
	 1	

DISGRACED	by	Ayad	Akhtar	

Teacher´s	pack	

	

PLEASE	NOTE	This	pack	includes	research	material	as	well	as	classroom	activities	,	

multiple	choice	questions	and	open	questions.	Please	cut	and	paste	sections	to	suit	

your	needs	and	consider	which	pages	you	need	before	printing.		

	

More	information	can	also	be	found	in	the	official	programme	available	at	the	

theatre.	

	

THE	PLAY:	A	Brief	Summary	

Corporate	lawyer	Amir	Kapoor	is	living	a	wonderful	life:	he	is	happy,	in	love	with	his	

wife,	and	about	to	land	the	biggest	promotion	of	his	career.	But	when	he	briefly	

helps	his	nephew	with	a	case	defending	a	man	of	Muslim	faith,	Amir’s	career	and	

personal	life	begin	to	slowly	unravel.	When	Amir	and	his	artist	wife,	Emily,	host	an	

intimate	dinner	party	with	their	two	colleagues	and	friends,	he	begins	to	realize	that	

the	life	he	has	built	for	himself	may	be	a	façade.	Does	achieving	a	Western	ideal	of	

happiness	mean	that	Amir	has	denied	his	true	Pakistani	heritage?	The	friendly	dinner	

party	soon	escalates	into	an	intense	conversation	involving	religion,	race	and	

violence.	Accusations	are	spoken,	truths	are	revealed,	and	Amir’s	life	will	never	be	

the	same	again.	The	Pulitzer	Prize-winner	for	Drama	in	2013,	Disgraced	questions	

whether	we	can	ever	truly	escape	the	confines	of	our	upbringing	and	our	heritage.	

Read	more:	http://stageagent.com/shows/play/4644/disgraced#ixzz41a2Ps2SA	

	

EXTENDED	SUMMARY	

This	play,	set	in	New	York	City	around	2011/12,	is	the	story	of	an	ambitious	South	

Asian	lawyer	who,	over	the	course	of	several	months	and	as	the	result	of	several	

personal	confrontations,	is	faced	with	several	unsettling	truths	about	himself,	his	

situation,	and	his	perspectives.	The	play	asks	challenging	questions	about	the	nature	

and	purpose	of	faith,	about	relationships	between	white	and	non-white	races	in	

contemporary	America,	and	about	the	process	and	responsibilities	of	creating	art.	

	

	 2	

The	play	begins	with	Amir,	a	busy	thirty-something	lawyer	in	a	prestigious	New	York	

firm,	taking	work-related	cell-phone	calls	while	being	sketched	by	his	Caucasian	

artist	wife	Emily.	Inspired	by	a	racism-defined	encounter	with	a	waiter	the	night	

before,	Emily	sees	visual	and	thematic	parallels	between	Amir	and	the	subject	of	a	

centuries-old	painting	by	Spanish	artist	Diego	Velazquez.	Amir	and	Emily’s	

conversation,	and	the	sketch	work,	are	interrupted	by	the	arrival	of	Abe,	Amir’s	hip	

nephew	who	has	changed	his	name	and	style	of	dress	in	order	to	seem	more	

American	and/or	less	of	a	potential	terrorist	threat	to	white	Americans.	Abe	asks	

Amir	to	support	the	case	of	an	Imam	(Islamic	religious	leader)	who	has	been	

imprisoned	without	cause.	At	first	Amir	refuses,	but	Emily	convinces	him	he	should	

do	so.	Later,	when	a	picture	appears	in	a	local	newspaper	of	Amir	with	the	Imam,	he	

worries	about	how	he	(Amir)	will	now	be	perceived	at	his	conservative	law	firm.	

	

Meanwhile,	the	similarly	ambitious	Emily	is	working	towards	getting	her	artwork	

shown	at	a	prestigious	gallery,	with	the	help	of	Jewish	curator	Isaac	who,	one	

evening	some	months	after	the	sketching	scene	takes	place,	comes	to	have	dinner	

with	Amir	and	Emily,	accompanied	by	his	African-American	wife,	Jory.	Initially	

friendly	conversation	soon	takes	a	dark	and	confrontational	turn,	as	the	increasingly	

drunken	Amir	(who	has	just	learned	that	his	past	is	being	investigated	/	questioned	

by	senior	members	of	the	law	firm)	confronts	everyone	in	the	room	(Emily,	Isaac,	

and	Jory)	about	their	beliefs	about	him	and	his	people.	

	

Eventually,	tensions	mount	to	the	point	where	Emily	feels	she	has	to	calm	Amir	

down.	As	she	takes	him	out	of	the	room,	conversation	between	Jory	and	Isaac	

reveals	that	Jory	has	something	to	tell	Amir	about	his	relationship	with	the	rest	of	

the	firm.	Un-soothed	by	his	conversation	with	Emily,	Amir	storms	out,	followed	by	

Jory	who	sees	an	opportunity	to	tell	him	what’s	going	on	at	work.	While	they’re	

gone,	conversation	between	Isaac	and	Emily	reveals	that	they	had	an	affair	while	

attending	an	art	fair	in	England	a	short	time	before.	As	they	approach	each	other	

again,	Jory	returns,	sees	them	together,	and	erupts	into	anger.	Amir	also	returns,	

having	just	learned	that	Jory	has	been	promoted	over	him.	Amir’s	drunken,	enraged	

rant	triggers	physical	violence,	first	between	Amir	and	Isaac	and	then	between	Amir	

	 3	

and	Emily,	who	is	assaulted.	

	

The	final	scene	of	the	play	sees	a	now	conservatively	dressed	Abe	telling	Amir	that	

he	(Abe)	is	in	trouble	with	the	law	because	of	a	racism-fueled	confrontation	with	a	

young	white	woman.	Even	though	Amir	offers	to	help	him,	Abe	is	still	bitter	and	

angry.	After	he	leaves,	Amir	attempts	a	reconciliation	of	sorts	with	Emily	(who	came	

with	Abe)	but	she	refuses.	After	she’s	gone,	Amir	is	left	alone	with	a	full	painted	

version	of	the	sketch	Emily	drew	earlier	…	he	looks	at	it	/	himself	closely	as	the	lights	

fade,	and	the	play	ends.	

	

Characters	

Amir	–	of	South	Asian	origin.	A	corporate	lawyer	at	odds	with	his	Muslim	heritage.	

Emily’s	husband		

Emily	–	Caucasian.	A	painter	whose	work	focuses	on	the	spiritual	roots	of	the	Muslim	

faith.	She	strives	to	be	even-handed	and	level-headed	in	both	her	personal	and	

professional	relationships.	On	the	verge	of	a	major	breakthrough,	she	finds	herself	

and	her	marriage	increasingly	threatened	by	her	husband’s	complicated	relationship	

to	his	Islamic	roots	and	faith.		

Isaac	–	Caucasian.	Jewish.	A	successful	art	curator	married	to	Jory.	A	vibrant	and	

seductive	personality,	he	draws	people	in	with	his	charmingly	quick	wit,	easy	manner	

and	passion.		

Jory	–	African	American.	Recently	made	partner	in	Amir’s	firm.	Married	to	Isaac.	

Very	forthright	and	sharp.	An	articulate	and	confident	woman	who	has	wrestled	her	

way	to	the	top.		

Abe	–	Pakistani	American.	Amir’s	nephew.	As	mainstream	American	as	they	come.	

Becoming	somewhat	of	a	young	Muslim	activist	in	his	community.	He	is	passionate,	

headstrong,	and	devout	in	his	beliefs.	He	loves	his	uncle	and	seeks	his	approval,	

	 4	

while	at	the	same	time,	the	two	of	them	are	at	idealistic	odds	regarding	the	Muslim	

faith.		

‘Islam	comes	from	the	desert,”	says	the	character	Amir	over	dinner	at	his	lavish	

Manhattan	apartment.	“From	a	group	of	tough-	minded,	tough-living	people	who	

saw	life	as	something	…	to	be	suffered.	Jews	reacted	to	the	situation	differently.	

They	turned	it	over	and	over	and	over.	I	mean	look	at	the	Talmud.	They’re	looking	at	

things	from	a	hundred	different	angles.	…	Muslims	don’t	think	about	it.	They	

submit.”	

Read	more	at	http://www.thejewishweek.com/arts/theater/islam-and-judaism-

dinner-menu#ATKHuoA3pLylGy86.99	

	

	

	

The	Story	Behind	Disgraced	

Premiering	in	2012	to	rave	reviews,	Disgraced	was	one	of	the	first	plays	by	Ayad	

Akhtar,	who	had	previously	worked	as	a	screenwriter	and	actor.	In	his	2012	review	

for	Disgraced	in	The	New	York	Times,	Christopher	Isherwood	praised	Akhtar’s	talent	

in	handling	the	heavy	topics	of	religion,	prejudice	and	self-discovery.	

“In	dialogue	that	bristles	with	wit	and	intelligence,	Mr.	Akhtar,	a	novelist	and	

screenwriter,	puts	contemporary	attitudes	toward	religion	under	a	microscope,	

revealing	how	tenuous	self-image	can	be	for	people	born	into	one	way	of	being	who	

have	embraced	another,”	Isherwood	wrote.	

Akhtar	grew	up	in	Milwaukee	to	parents	who	emigrated	from	Pakistan	in	the	1960s,	

an	experience	he	drew	upon	for	his	first	published	novel	American	Dervish	(2012),	a	

coming-of-age	story	whose	main	character	also	grows	up	in	Milwaukee	with	

Pakistani	parents.	Like	Disgraced,	American	Dervish	features	the	bad	behavior	of	

Pakistani	American	men,	including	drinking	and	abuse.	Because	of	these	disparaging	

	 5	

depictions,	it’s	no	surprise	that	one	of	the	questions	Akhtar	is	asked	most	is	if	he	

considers	himself	a	Muslim.	In	a	2012	Q&A	with	Chicago	Tribune	theater	critic	Chris	

Jones,	Akhtar	stated:	“I	take	a	lead	from	my	smart	Jewish	friends	and	say	I	identify	as	

a	cultural	Muslim.	Which	means	I	feel	informed	and	formed	by	the	ethos	and	mythos	

and	the	mind-set	and	the	spirituality	of	the	Muslim	tradition,	without	believing	in	

the	literal	truth	of	any	of	its	tenets.”	

In	another	interview	in	2015	with	CBS	News,	Akhtar	acknowledged	to	writer	Anthony	

Mason	that	he	has	received	bad	feedback	from	his	community	for	“airing	dirty	

laundry.”	He	also	admitted	that	his	work	as	a	writer,	which	includes	stage	plays	The	

Invisible	Hand	(2012)	and	The	Who	&	the	What	(2014)	that	deal	with	similar	themes,	

is	about	figuring	out	who	he	is.	Interestingly,	although	he	may	be	asking	a	lot	of	

questions,	it’s	not	answers	Akhtar	is	searching	for.	

“The	great	thing	about	being	an	artist	is	you	don’t	have	to	find	any	answers,”	he	

said.	

And	Akhtar	is	fully	aware	of	how	discussing	such	hot-button	topics	has	the	potential	

to	cause	more	than	controversy.	When	Mason	asked	Akhtar	if	he	fears	his	work	will	

make	him	a	target,	the	playwright	admitted	to	experiencing	mixed	feelings	of	fear	

and	paranoia	over	the	possibility,	but	he	also	made	it	a	point	to	mention	that	“it	is	

the	duty	and	calling	of	an	artist	to	speak	truthfully.	That’s	it.	There’s	no	further	

discussion	beyond	that	as	far	as	I’m	concerned.	Consequences	are	what	they	are.”	

Consequences	certainly	are	a	major	theme	in	Disgraced.	All	characters	are	forced	to	

deal	with	harsh	realities	that	are	results	of	choices	they	made.	Winner	of	the	2013	

Pulitzer	Prize	for	Drama,	Disgraced	tells	a	compelling	story	that	will	resonate	with	

audiences	for	its	timeliness	in	today’s	world.	

	

by	Laura	Schlereth	

http://www.repstl.org/season/guide/disgraced/	

	

	

	

	 6	

The	Playwright		

	Ayad	Akhtar's	(Playwright)	plays	

include	Disgraced	(LCT3/Lincoln	Center	Theater,	2013	Pulitzer	Prize	for	Drama	and	

2013	Obie	Award	for	Extraordinary	Achievement),	The	Who	and	The	What	

(LCT3/Lincoln	Center	Theater	and	La	Jolla	Playhouse),	and	The	Invisible	Hand	(The	

Repertory	Theater	of	St.	Louis).	Also	a	Novelist,	Akhtar	is	the	author	of	American	

Dervish,	published	in	20	languages	worldwide.	He	co-wrote	and	starred	in	The	War	

Within	(Magnolia	Pictures),	which	was	released	internationally	and	nominated	for	an	

Independent	Spirit	Award	for	Best	Screenplay.	As	an	actor,	Akhtar	also	starred	as	

Neel	Kashkari	in	HBO’s	adaption	of	Andrew	

Ross	Sorkin’s	book	Too	Big	to	Fail.	He	studied	at	Brown	University	and	Columbia	

University’s	School	of	the	Arts.		

	

	

GLOSSARY	

	

Al-Qaida	Militant	Islamist	organization	founded	by	Osama	bin	Laden.	Its	origins	are	

traceable	to	the	Soviet	war	in	Afghanistan.		

Apostate	A	person	who	renounces	a	religious	or	political	belief	or	principle.		

Bonnard,	Pierre	(1867	–	1947)	was	a	twentieth-century	French	painter.	He	preferred	

	 7	

to	work	from	memory,	and	his	paintings	often	had	a	dream	like	quality	to	them.	He	

was	a	founding	member	of	the	Avantgarde	group,	Les	Nabis.		

Charvet	A	highly	expensive	men’s	wear	brand.	Typical	Charvet	shirts	cost	anywhere	

from	$400	to	$600.		

Chorizo	A	type	of	pork	sausage.		

Contrarian	A	person	who	opposes	or	rejects	popular	opinion,	especially	in	stock	

exchange	dealing.		

The	Denial	of	Death	is	a	1973	work	of	psychology	and	philosophy	by	Ernest	Becker.	

It	was	awarded	the	Pulitzer	Prize	for	General	Non-Fiction	in	1974.	The	book	builds	on	

the	works	of	Søren	Kierkegaard,	Sigmund	Freud,	and	Otto	Rank.		

Duplicitous	deceitful,	deceiving	or	misleading	others.		

Fundamentalism	A	form	of	a	religion,	especially	Islam	or	Protestant	Christianity,	that	

upholds	belief	in	the	strict,	literal	interpretation	of	scripture,	with	no	concessions	to	

modern	developments	in	thought	or	customs.		

Gaudí,	Antoni	(1852	–	1926)	was	a	Spanish	Catalan	architect,	best	known	

practitioner	of	Catalan	Modernism.		

Giselle	is	a	romantic	ballet	about	a	peasant	girl	who	dies	of	a	broken	heart	after	

discovering	her	lover	is	betrothed	to	another.		

Goldman	Sachs	A	leading	global	investment	banking,	securities	and	management	

firm.		

Hanif	Saeed	(Hawn-If	Sie–Eed)	Fictional	character.		

Henry	Kissinger	(born	1923)	American	Secretary	of	State	from	1973	to	1977	under	

Richard	Nixon	and	Gerald	Ford.	He	pioneered	several	controversial	foreign	policies	

during	his	tenure.		

Ibn	Arabi	(1165	–	1240)	Muhyiddin	Ibn	Arabi	is	known	as	one	of	the	world’s	great	

	 8	

spiritual	teachers.	His	work	is	rooted	in	the	Quran	and	centers	around	the	thought	

that	each	person	has	a	unique	path	to	the	truth,	which	unites	all	paths	in	itself.		

Imam	(E-Mam)	As	used	in	the	Quran,	Imam	means	leader,	symbol,	model,	ideal,	

example,	revelation,	and	guide.	Historically,	the	term	refers	to	the	religio-political	

leader	of	the	Muslim	community.		

Insurance	Arbitration	is	the	settlement	of	a	dispute	or	question	at	issue	by	one	to	

whom	the	conflicting	parties	agree	to	refer	their	claims	in	order	to	obtain	an	

equitable	decision.		

Islamo-fascism	The	advocacy	or	practice	of	a	form	of	Islam	perceived	as	

authoritarian,	intolerant,	or	extremist;	specifically	Islamic	fundamentalism	is	

regarded	in	this	way.		

Jerry	Saltz	(born	1951)	American	art	critic	and	columnist	for	New	York	magazine.	

Jihad	A	term	referring	to	struggle	against	those	who	do	not	believe	in	Allah.		

Joseph	Smith	(1805	–	1844)	was	an	American	religious	leader	and	founder	of	

Mormonism	and	the	Latter	Day	Saint	movement.		

La	Tur	a	dense,	creamy	blend	of	pasteurized	cow,	goat	and	sheep	milk	from	the	

great	wine	region	of	Piemont.		

London	Frieze	Art	Fair	One	of	the	world’s	leading	contemporary	art	fairs	that	takes	

place	each	October	in	Regent’s	Park.		

Lipitor	is	a	medicine	used	primarily	for	lowering	blood	cholesterol	and	for	prevention	

of	events	associated	with	cardiovascular	disease.		

Macallan	One	of	the	world’s	most	expensive	and	coveted	single-malt	Scotch	

whiskeys.	Sotheby’s	once	auctioned	off	a	$460,000	bottle	of	WWII	Macallan	Scotch.		

Mahmoud	Ahmadinajad	(born	1956)	The	sixth	president	of	the	Islamic	Republic	of	

Iran.	He	is	criticized	in	the	West	for	being	anti-Semitic	and	pro-Palestinian.		

Martin	Amis	(Ah-Me)	(born	1949)	British	novelist	whose	particularly	radical	views	on	

	 9	

the	Islamic	world	have	gone	under	heavy	fire.		

Matisse,	Henri	(1869	–	1954)	was	a	French	artist	who	later	in	life	frequently	chose	

orientalist	topics	for	his	paintings.		

Moisés	Alou	(born	1966)	is	a	former	Dominican-American	outfielder	in	Major	League	

Baseball	who	played	for	17	seasons	in	the	National	League.		

Moor	Originally:	a	native	or	inhabitant	of	ancient	Mauretania,	a	region	of	North	

Africa	corresponding	to	parts	of	present-day	Morocco	and	Algeria.	Later	commonly:	

a	mem-	ber	of	a	Muslim	people	of	mixed	Berber	and	Arab	descent	inhabiting	north-

western	Africa	(now	mainly	present-day	Mauritania),	who	in	the	8th	century	

conquered	Spain.		

Moroni	in	Mormonism,	an	angel,	the	guardian	of	the	golden	plates,	which	Latter	Day	

Saints	believe	were	the	source	material	for	the	Book	of	Mormon.		

Mujahideen	Term	used	by	Muslims	to	describe	Muslims	who	struggle	in	the	path	of	

Allah.	Recently,	this	term	has	been	closely	associated	with	radical	Islamic	militant	

groups.		

Mulla	Sadra	(c.	1571/2	–	1640)	An	Iranian	Islamic	philosopher	who	led	the	Iranian	

cultural	renaissance	in	the	17th	century.		

“Neat”	Pouring	an	alcoholic	beverage	in	a	glass	at	room	temperature	with	no	ice.		

Netanyahu,	Benjamin	(born	1949)	is	an	Israeli	politician	and	the	current	Prime	

Minister	of	Israel.	He	also	serves	as	a	Chairman	of	the	Likud	party.		

“On	the	rocks”	Pouring	an	alcoholic	beverage	over	ice.		

Orientalism	A	term	used	for	the	imitation	or	depiction	of	Eastern	cultures	by	writers	

and	other	artists	from	the	West.		

Paella	A	Spanish	rice	dish.		

Pathos	A	quality	which	evokes	pity,	sadness,	or	tenderness;	the	power	of	exciting	

	 10	

pity;	affecting	character	or	influence.		

Patriot	Act	This	2001	Act	of	U.S.	Congress,	a	response	to	the	terrorist	attacks	of	

September	11th,	dramatically	increased	law	enforcement	agencies’	abilities	to	

search	telephone,	e-mail	communications,	medical,	financial,	and	other	records.		

Port	A	sweet	wine,	most	often	consumed	after	dinner	with	desert.		

Public	defender	A	lawyer	or	staff	of	lawyers	employed	by	the	government	to	

represent	in	a	criminal	action	a	defendant	unable	to	afford	legal	assistance.		

The	Renaissance	A	new	enthusiasm	for	classical	literature,	learning,	and	art	which	

sprang	up	in	Italy	near	the	end	of	the	Middle	Ages.		

Rumi	Prolific	13th	century	Persian	poet,	jurist,	theologian,	and	mystic.	His	highly	

spiritual	works	have	been	translated	into	many	languages.		

Sanctimonious	Making	a	show	of	being	morally	superior	to	other	people.		

Sothi	Sikander	Fictional	artist.		

Sublime	Of	things	in	nature	and	art:	Affecting	the	mind	with	a	sense	of	

overwhelming	grandeur	or	irresistible	power.		

Talmud	A	central	text	of	mainstream	Judaism.	It	takes	the	form	of	a	record	of	

rabbinic	discussions	pertaining	to	Jewish	law,	ethics,	philosophy,	customs	and	

history.		

The	Tate	A	family	of	four	art	galleries	that	house	the	UK’s	national	collection	of	

British	art.		

Thread	count	Technically,	thread	count	means	the	number	of	threads	woven	

together	in	a	square	inch	of	a	carpet.	The	higher	the	thread	count,	the	softer	−	and	

more	expensive	−	the	fabric.		

Velázquez,	Diego	(1599	–	1660)	was	a	Spanish	painter	who	was	the	leading	artist	in	

the	court	of	King	Philip	IV	and	one	of	the	most	important	painters	of	the	Spanish	

	 11	

Golden	Age.		

Victoria	and	Albert	is	the	world's	largest	museum	of	decorative	arts	and	design	in	

London,	housing	a	permanent	collection	of	over	4.5	million	objects.		

WASP	The	common	meaning	is	White	Anglo-Saxon	Protestant.		

	

	

	

	

	

	

Disgraced	in	the	Classroom		

	

SYMBOLS AND THEMES IN DISGRACED

A. Race Identity: This story involves representatives from four different
racial communities: An African 	American woman, a Jewish man,
a Caucasian woman, and a Pakistani-American uncle/nephew
team. 		

B. Justice vs. Order 	Jory makes a strong case for “when faced with the
decision between justice or order, I will always choose order.”
Adversely, Emily would always choose justice. 		

C. Disgraced as it relates to Othello. There are many comparisons to be
made between the Amir/Isaac and Othello/Iago relationships as
	well as between Amir/Emily and Othello/Desdemona. 		

Have students bring in current Newspaper articles where the question
of justice or order is at play. In addition, have the classroom stage
mock trials exploring these two sides of the coin, using events from the
articles.

Have students read Othello. In what way does Iago manipulate his

	 12	

friendship with Othello to achieve what he wants and how is that similar
to Isaac’s treatment of Amir in the dinner party scene? Discuss the
master/slave relationship between Amir and Emily. If we imagine that
Othello’s and Amir’s downfalls become their own doing, and they are
not a victims of fate, what parallels can be drawn in the tragic flaws of
both Othello and Amir?

Excerpt	from	Disgraced	at	The	Lyceum	Theatre	

Pre-Show	Questions		

1. What	is	the	difference	between	individual	and	systematic	racism?	Which	do	

you	believe	is	harder	to	overcome?		

2. Which	do	you	value	more:	personal	freedom	or	national	safety?	Why?		

3. Should	your	religion	be	a	factor	in	whether	or	not	you	are	hired	in	certain	

jobs?	Why	or	why	not?	Which	jobs?		

Post-Show	Questions		

1. In	Disgraced,	Emily	was	inspired	by	Velázquez’s	“Portrait	of	Juan	de	Pareja.”	

Have	you	ever	been	inspired	by	a	work	of	art?	What	was	the	result?		

2. Amir	insisted	that	he	should	not	assist	Abe’s	friend,	Imam	Fareed.	Emily	and	

Abe	insisted	he	should.	Which	do	you	believe	is	the	right	choice?	Defend	your	

position	with	textual	support.		

3. What	do	you	believe	was	the	main	factor	in	Amir	losing	his	promotion	to	

partner?	Could	he	have	done	anything	differently	to	ensure	his	promotion?		

4. In	the	play,	both	Amir	and	Abe	change	their	names.	Do	you	believe	this	was	

necessary	for	them	to	be	successful	in	life?	Is	it	dishonest	for	them	to	change	

their	names?	According	to	The	National	Bureau	of	Economic	Research,	“Job	

applicants	with	white	names	needed	to	send	about	10	resumes	to	get	one	

callback;	those	with	[ethnic	sounding]	names	needed	to	send	around	15	

resumes	to	get	one	callback.”	Does	this	statistic	impact	your	opinion	at	all?					

(http://www.nber.org/digest/sep03/w9873.html)		

Creative	Writing	Prompts		

	 13	

1. Write	the	conversation	Amir	and	Jory	have	off-stage	when	they	leave	to	pick	

up	champagne.		

2. Have	you	ever	felt	like	you	were	treated	unfairly?	What	happened?	

3. If	you	were	Ayad	Akhtar,	how	would	you	have	ended	Disgraced?	Make	sure	

that	the	characters	are	true	to	who	they	are.		

4. Compare	and	contrast	Shakespeare’s	Othello	and	Akhtar’s	Disgraced.		

Articles	Relevant	to	Discussions	about	Disgraced	“Employers’	Replies	to	Racial	

Names”		

http://www.nber.org/digest/sep03/w9873.html		

“The	Dos	and	Don’ts	of	Cultural	Appropriation”		

http://www.theatlantic.com/entertainment/archive/2015/10/the-dos-and-donts-of-

cultural-	appropriation/411292/#article-comments		

“Is	Cultural	Appropriation	Always	Wrong?”		

http://www.nytimes.com/2015/10/04/magazine/is-cultural-appropriation-always-

wrong.html?_r=0		

“Velazquez	and	the	Soul	of	Juan	de	Pareja”		

http://blogcritics.org/velzquez-and-the-soul-of-juan/		

	 14	

	

	

Faith		

The	Shahadah	is	the	first	pillar	of	Islam.	It	is	a	declaration	of	faith	spoken	by	all	

Muslims.	The	Shahadah	must	be	spoken	publicly	before	a	person	can	be	considered	

a	Muslim.	The	Qur’an	states	that	the	Shahadah	must	be	“spoken	by	the	tongue	and	

with	the	full	assent	of	the	heart”.	This	means	that	is	not	simply	enough	to	speak	

these	words;	you	must	also	believe	them.		

Prayer	

	Salat	is	the	second	pillar	of	Islam.	‘Salat’	means	‘prayer’.	It	is	every	Muslim’s	duty	to	

pray	to	Allah	five	times	a	day.	Muslims	believe	that,	through	prayer,	they	become	

closer	to	Allah.	Muslims	often	stand	shoulder	to	shoulder	when	praying	as	a	sign	of	

the	equality	of	humans	before	Allah.		

The	Shahadah	is	so	important	we	whisper	it	into	a	baby’s	ear	when	they	are	born	so	

it	is	the	first	thing	they	hear.		

	 15	

	

Charity		

Zakat	is	the	third	pillar	of	Islam.	It	is	the	amount	of	money	that	every	Muslim	who	is	

financially	able	must	pay	to	support	people	who	are	poor	and	needy.	Zakat	should	

be	given	once	a	year;	however,	a	Muslim	can	choose	when	in	this	year	they	wish	to	

pay	it.		

Zakat	can	be	paid	to	a	mosque	or	to	Zakat	organisations	such	as	Islamic	Relief	or	

Muslim	Hands.	Traders	must	give	2.5%	of	the	value	of	their	goods	to	Zakat.	Farmers	

must	give	5%	of	their	crops	and	livestock	to	Zakat.	Everyone	else	must	give	2.5%	of	

their	surplus	money.		

Fasting		

Sawm	is	the	fourth	pillar	of	Islam.	It	means	fasting.	When	fasting,	Muslims	do	not	

eat,	drink	or	have	sex.	Muslims	practise	Sawm	by	fasting	every	year	in	the	month	of	

Ramadan.	During	Ramadan,	Muslims	fast	from	dawn	until	sunset.	By	practising	

Sawm,	a	Muslim	develops	sympathy	for	suffering.	It	also	demonstrates	discipline	and	

obedience	to	Allah.		

Muslims	do	not	have	to	fast	if	they	are	under	12,	too	old,	pregnant,	breastfeeding,	

travelling	orsick.		

Pilgrimage		

The	Hajj	is	the	fifth	and	final	pillar	of	Islam.	It	is	the	journey	to	Makkah	that	every	

adult	Muslim	should	undertake	at	least	once	in	their	life.	The	Hajj	promotes	the	

bonds	of	Islamic	brotherhood	and	sisterhood	by	showing	that	everyone	is	equal	in	

the	eyes	of	Allah.		

	

Research	and	Opinion	

	

	 16	

Religion	is	often	a	source	for	comedy.	In	South	Park	the	writers	openly	mock	the	

story	behind	Mormonism.		

Watch	the	youtube	clip	and	read	the	lyrics.		Is	the	clip	funny?	How	do	the	lyrics	make	

the	writers	opinion	very	clear?	

Lyric	excerpt:	

Joseph	Smith	was	called	a	prophet		

Dumb	dumb	dumb	dumb	dumb		

He	started	the	Mormon	religion		

Dumb	dumb	dumb	dumb	dumb	

Dumb	dumb	dumb	dumb	dumb		

Joseph	Smith	was	called	a	prophet-	

Dumb	dumb	dumb	dumb	dumb		

Many	people	believed	Joseph		

Dumb	dumb	dumb	dumb	dumb	

	And	that	night	he-ee	saw	an	angel		

Dumb	dumb	dumb	dumb	dumb			

Dumb	dumb	dumb	dumb	dumb			

Joseph	Smith	was	called	a	prophet		

Dumb	dumb	dumb	dumb	dumb			

Dumb	dumb	dumb	dumb	dumb			

He	found	the	stones	and	golden	plates		

Dumb	dumb	dumb	dumb	dumb	

Even	though	nobody	else	ever	saw	them		

Dumb	dumb	dumb	dumb	dumb	

Dumb	dumb	dumb	dumb	dumb	

Dumb	dumb	dumb	dumb	dumb			

And	that's	how	the	Book	of	Mormon	was	written		

Dumb	dumb	dumb	dumb	dumb		

Dumb	dadumb	dumb	dumb	dumb	dumb		

Dumb	dadumb	dumb	dumb	dumb	dumb		

	 17	

	

	

	

	

	

QUESTIONS	ABOUT	THE		PLAY	

	

1. What	is	Emily	sketching?	

	

2. What	does	Amir	want	to	put	on?	His	pants	

a) A	Hat	

b) A	coat	

	

3. The	Velasquey	painting	is	a	portrait	of		

a) A	Merchant	

b) A	slave	

c) A	king	

	

4. Amir	says	this	on	the	phone:	

“You	don't	pay	me	to	listen	to	you.	You	pay	me	to	listen	to	me.”	
What	does	he	mean?	

	

5. The	paralegal	made	a	mistake	at	work.	It	was	a	mistake	worth:	

a) $700	000	

b) $900	000	

c) $850	000	

	

6. Who	needs	to	bring	down	his	cholesterol?	

a) Amir	

b) Mort	

c) Isaac	

	

	 18	

7. What	is	he	doing	for	his	cholesterol?		

a) Medicating	

b) Meditating	

c) Mediating	

	

8. What	do	all	the	above	words	mean?	

	

9. Who	is	Abe?	

	

10. What	is	interesting	about	his	name?	

	

11. Where	was	Amir	born?	

a) Palestine	

b) Bangladesh	

c) New	York	

	

12. In	the	play	Amir	tells	Emily	about	Rivkah.	Who	was	she?	

	

13. What	did	Amir´s	mother	do	when	she	heard	Amir	talk	about	Rivkah?	

	

14. What	did	Amir	do	when	he	learned	that	she	(Rivkah)	was	Jewish?	

a) He	ignored	her	

b) He	spat	in	her	face	

c) He	kissed	her	

	

15. According	to	Amir´s	mother	white	women	are	

a) Whores	

b) Bores	

c) Hoarse	

	

	

16. Abe	wants	Amir	to	help	free	the	Imam	who	has	been	in	prison	for	

	 19	

a) 4	days	

b) 4	weeks	

c) 4	months	

	

17. What	is	the	term	used	in	the	play	to	describe	a	group	of	attorneys	(lawyers)	

a) A	gaggle	

b) A	gang	

c) A	gauntlet	

	

18. Emily	urges	Amir	to	help	the	Imam.	She	says	to	Amir	“	This	is	going	to	be	

good	for	you	at	work”	Is	Emily	right?	Why	or	why	not?	Explain	your	answer	

	

19. Who	is	Isaac?	

	

20. What	is	interesting	about	what	they	are	having	for	dinner?	

	

21. Where	are	Amir´s	parents	from?	

a) India	

b) Pakistan	

c) Iran	

	

22. Who	is	Kapoor	Abdullah?	

	

23. We´re	the	new	Jews?	Who	says	this?	And	what	is	meant	by	this	statement?	

	

24. The	book	Denial	of	Death	features	in	a	film.	What	is	the	name	of	this	film?	

	

25. Who	directed	the	film?	

	

26. What	does	Isaac	want	to	call	his	next	exhibition?	

a) Impossible	Mission	

b) Impossible	Art	

	 20	

c) Impossible	Heroes	

	

27. Amir	calls	himself	a	moor	and	Emily	calls	him	a	muse.	Shakespeare	wrote	a	

play	whose	main	character	was	a	Moor.	What	is	the	title	of	this	play?	

	

28. Read	the	synopsis	of	that	play	by	Shakespeare.	What	similarities	does	the	

main	character	have	with	this	play´s	main	character,	Amir?	

	

29. Amir	is	known	for	his	expensive	

a) Cologne	

b) Apartment	

c) Shirts	

	

30. Amir	does	something	most	people	don´t	do	when	going	through	a	security	

check	at	airports.	What	does	he	do?	

	

31. Jory	says	she	knows	all	about	racial	profiling.	Why	would	she?	

	

32. There	have	been	many	cases	of	racial	profiling	in	the	United	States	involving	

police	brutality.	Find	3	such	recent	cases	in	online	news	reports.	

	

33. Amir	says	that	Islamic	art	is	mostly	geometric	because	angels	don´t	enter	a	

house	where	there	are	pictures	or	.	

a) Gods	

b) Dogs	

c) Pets	

	

34. Amir	say	that	Muslims	don´t	think	about	things,	instead	they	just	…….	

	

35. Do	you	think	this	is	a	fair	statement?	

	

36. What	is	one	very	long	hatemail	to	humanity,	according	to	Amir?	

	 21	

	

37. List	two	points	that	support	Amir´s	opinion.	

	

38. Now	find	two	points	that	contradict	Amir´s	opinion.	

	

39. In	1791	Americans	were	granted	(given)	the	right	to	

a) Bear	children	

b) Bear	grudges	

c) Bear	arms	

	

40. Does	this	section	of	the	constitution	exist	today?	Do	you	think	it	should	exist	

today?	

	

41. What	is	an	apostate?	

	

42. Who	in	the	play	is	an	apostate?	

	

43. Jory	mentions	Joseph	Smith.	Who	was	he?	

	

44. Why	does	Jory	remember	this	fact?	

	

45. The	word	beat	and	leave	are	very	similar,	which	one	do	you	think	is	the	

correct	interpretation	of	what	is	written	in	the	Quran.	Research	the	different	

interpretations	online	and	try	find	the	most	common	interpretation.	

	

46. Isaac	says	that	Muslim	women	who	are	educated	and	enlightened	choose	to	

wear	the	veil.	Who	does	he	use	as	an	example?	

	

47. Isaac	asks	Amir	how	he	felt	on	September	the	11th.	Amir	felt	

a) Horrified	

b) Proud	

c) Both	horrified	and	proud	

	 22	

d) None	of	the	above	

	

48. What	does	Isaac	call	Amir?	

	

49. Why	is	Jory	feeling	very	guilty	at	the	dinner	party?	

	

50. Amir	and	Jory	leave	to	

a) Get	cupcakes	

b) Get	wine	

c) Get	champagne	

	

51. What	happened	in	London?	

	

52. Jory	was	offered	to	be	a	partner	in	the	firm	that	she	and	Amir	work	for.	Why	

does	Emily	say	that	this	is	unfair?	

	

53. The	truth	comes	out	during	Isaacs	private	talk	with	Emily.	What	does	she	find	

out?		

	

54. Isaac	is	in	love	with	

a) Jory	

b) Emily	

c) Amir	

	

	

55. Amir	is	furious	to	hear	Jory	got	promoted	before	he	did.	Why	does	Amir	feel	

he	deserved	the	job?	He	lists	a	few	reasons.	What	are	they?	

	

56. “There	is	a	reason	why	they	call	you	people	animals”	Who	says	this?	

a) Jory	

b) Isaac	

c) Emily	

	 23	

	

57. And	who	are	“the	animals”?	

	

58. Why	does	someone	say	this	to	Amir?	

	

59. Mort,	who	we	never	meet	in	the	play,	says	that	Amir	is	duplicitous.	What	

does	this	word	mean?	

	

60. Is	Amir	duplicitous?		

	

61. What	does	Jory	tell	Amir	about	Mort?	

	

62. When	Isaac	and	Jory	leave,	Emily	confesses	to	Amir	that	she	made	a	terrible	

mistake.	What	was	it?	

	

63. How	does	Amir	react?	

	

64. Explain	what	happens	in	the	sequence	that	follows.	Why	is	it	staged	in	such	

an	unrealistic	way?	

	

65. Why	is	it	ironic	that	Abe	is	helping	Emily	to	move?	

	

66. What	happened	to	Abe	at	Starbucks?	

	

67. Why	did	Amir	and	Abe´s	fathers	come	to	the	USA?	

	

68. Why	is	this	ironic	now?	

	

69. Look	closely	at	Abe´s	lines:	

That's	what	they've	done.		
They've	conquered	the	world.		
We're	gonna	get	it	back.		
That's	our	destiny.	It's	in	the	Quran.		

	 24	

For	three	hundred	years	they've	been	taking	our	land,	drawing	new	borders,	
replacing	our	laws,	making	us	want	be	like	them.	Look	like	them.	Marry	their	
women.		
They	disgraced	us.		
They	disgraced	us.		
And	then	they	pretend	they	don't	understand	the	rage	we've	got?	

	

How	is	this	different	from	his	attitude	at	the	beginning	of	the	play?	

	

70. How	does	Emily	feel	about	her	work	at	the	end	of	the	play?	

	

71. Do	you	agree	with	her	feelings?	

	

72. What	does	Emily	give	to	Amir	as	a	parting	gift?	

	

73. Of	all	the	painting	Akhtar	could	have	chosen,	why	do	you	think	he	chose	this	

one?	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	 25	

TEXT	EXTRACTS	

TO	ANALYSE		PERFORM	IN	CLASS	

	

Extract	1:	
Abe			(looking	over	at	Emily,	back	to	Amir)		Should	I	come	back?		
	
Amir	No,	no.	
	
Abe		You	sure?	
		
Amir	Yeah.	I'm	sure.	Come	in,	Hussein.		
	
Abe	Uncle.	
		
Amir	What?	
		
Abe	Could	you	just	call	me	–		
	
Amir		(finishing	his	thought)	I've	known	you	your	whole	life	as	Hussein.	I'm	not	
gonna	start	calling	you	Abe	now.	
		
Abe		shakes	his	head.	Turning	to	Emily.		
	
Emily		Hi,	Abe.		
	
Abe	Hi,	Aunt	Emily.		
He	turns	to	Amir,	lighthearted.		
	
Abe			(pointing)		See?	How	hard	can	it	be?		
	
Amir	Abe	Jensen?	Really?		
	
Abe		You	know	how	much	easier	things	are	for	me	since		
I	changed	my	name?	It's	in	the	Quran.	It	says	you	can	hide	your	religion	if	you	
have	to.	
		
Amir			I'm	not	talking	about	the	Quran.	I'm	talking	about	you	being	called	Abe	
Jensen.		
Just	layoff	it	with	me	and	your	folks	at	least.	
		
Abe		It's	gotta	be	one	thing	or	the	other.	I	can't	be	all	mixed	up.		
	
Emily		(riff	Amir's	reaction)		Amir.	You	changed	your	name,	too.		
	

	 26	

Abe		You	got	lucky.		
You	didn't	have	to	change	your	first	name.		
Could	be	Christian.	Jewish.		
Plus,	you	were	born	here.	It's	different.		
	
Emily	You	want	something,	sweetie?	Coffee,	juice?		
	
Abe			Nah.	I'm	good.	
	
Amir		So	what's	up?	
		
Emily	I'll	let	you	gentlemen	talk.	
		
Amir		No	need.	Everybody	knows	you're	in	on	this.	(To	Abe.)	So	you've	been	
calling	her,	too?	
		
Abe	You	weren't	calling	me	back.	
		
Amir		Why	are	we	still	talking	about	this?		
I'm	a	corporate	lawyer.	In	mergers	and	acquisitions	–	
	
Emily		Who	started	in	the	Public	Defender's	-		
Amir		That	was	years	ago.	(Beat.)	Your	guy	should	have	been	more	careful.		
	
Abe		Imam	Fareed	didn't	do	anything.		
Every	church	in	the	country	collects	money.	It's	how	they	keep	their	doors	open.		
We're	entitled,	too.	He's	running	a	mosque	–		
	
	Emily		He's	got	the	right.		
Just	because	they're	collecting	money	doesn't	mean	it's	for	Hamas.		
	
Amir		What	does	any	of	this	have	to	do	with	me?	
		
Emily		It	doesn't	matter	to	you	that	an	innocent	man	is	in	prison?		
Amir			I	don't	know	Patriot	Act	law.	The	guy's	already	got	a	legal	team.	Those	
guys	Ken	and	Alex	are	amazing.	
	
Abe	They're	not	Muslim.		
	
Amir	There	we	go.		
	
Abe	What?		
	
Amir	What	I	thought.		

I'm	not	gonna	be	part	of	a	legal	team	just	because	your	Imam	is	a	bigot.		

	 27	

	

Abe			He's	not	a	bigot.	He'd	just	be	more	comfortable	if	there	was	a	Muslim	on	
the	case,	too	...		

	

Amir		More	comfortable	if	he	wasn't	being	represented	by	a	couple	of	Jews?		

	
Abe		No.	(Beat.)	He	liked	you.	He	said	you	were	a	good	man.		
	
Amir		Well,	he	might	not	feel	the	same	if	he	knew	how	I	really	felt	about	his	
religion.		
	

	
Extract	2:	

	

Emily			(reading)	'The	defendant,	surrounded	by	a	gauntlet	of	attorneys,	struck	a	
defiant	tone.	He	spoke	eloquently	of	the	injustices	he'd	experienced,	and	what	he	
called	an	"unconscionable	lack	of	due	process".	Amir	Kapoor	of	Leibowitz,	
Bernstein,	Harris	supported	the	Imam,	stating:	"As	far	as	anybody	knows,	there	
isn't	a	case.	And	if	the	Justice	Department	has	one,	it's	time	they	started	making	
it.'"	(Beat.)	I	don't	trunk	you	look	like	counsel	for	the	defense.		

	
Amir	That's	because	you	know	I'm	not.		
	
Emily	It's	because	it	doesn't	say	you	are.		

Amir	(taking	the	paper)	'The	defendant,	surrounded	by	a	gauntlet	of	attorneys,	
struck.	a	defiant	tone.'	And	then	she	quotes	an	attorney.	Me.	Implying	that	I'm	
one	of	the	gauntlet	of	attorneys.	She	doesn't	quote	another	attorney.		

	
Emily	But	she	says	you're	just	supporting	him.		
	
Amir	I	don't	see	a	just.	There's	no	just	supporting	him.	
	
Emily	It's	implied.		

Amir	I	think	it	reads	very	clearly	that	I	was	supporting	his	defiant	tone.	That	I	
was	supporting	him	being	defiant.		

	
Emily	Isn't	he	justified?		
	
Amir	That's	not	my	point,	Em.		
	
Emily	Maybe	it	should	be.		

Amir	The	man's	basically	an	alleged	terrorist.	(Off	another	look	at	the	paper.)	
Amir	Kapoor	supported	the	Imam	...		

	 28	

	
Emily	Even	if	it	does	make	you	look	–		
	
Amir	(leaping	in)	So	it	does?		
	

Emily	I	don't	think	it	does.	But	even	if	it	does,	why	is	that	a	bad	thing?	What	you	
did	is	right.	You're	standing	up	for	due	process.		

	
Amir	It's	just	...		
	
Emily	What?		

Amir	Don't	you	think	people	are	going	to	think	...	(Beat.)	 I	guess	they'll	 look	at	
the	name,	if	they	know	anything	at	all	...		
Emily	(over)	-	Amir.		
	
Amir	They'll	know	the	name	isn't	Muslim.		
	
Beat.		
	
Emily	Amir.	What's	going	on?	(Beat.)	If	this	bothers	you	so	much,	call	the	Times.	
Have	them	retract.		
	
Amir	But	the	thing	is,	I	did	say	this.		
	
Emily	(proudly)	I	remember.		

Amir	But	after	clearly	saying	I	was	not	counsel	for	the	defendant.	(Beat.)	Why	
did	they	have	to	mention	the	firm?		
	
Pause.		
	
Emily	Baby.		

You	did	the	right	thing.	I	am	so	proud	of	you.	So	was	Abe.	And	you'll	see.	Mort's	
gonna	be	proud	of	you,	too.		
	
	
Extract	3	
	

Jory	(coming	in)	What	gets	me	just	as	much	as	people	who	treat	the	Bible	like	
the	Constitution	are	the	people	who	treat	the	Constitution	like	it's	the	Bible.	I	
mean	trying	to	figure	out	what	a	text	written	more	than	two	hundred	years	ago	
really	meant?	Like	it's	going	to	solve	our	problems	today?		

	

Emily	Like	all	that	bullshit	about	the	right	to	bear	arms.		
It	was	1791,	people.		

	 29	

Amir	That's	my	point.	That's	exactly	what	I'm	saying,	honey.		
	
Isaac	Mmm.	This	is	delicious,	Em.	Really.		

Emily	I	picked	up	the	recipe	when	I	was	on	a	Fulbright	in	Seville.		
	
Isaac	I	love	Spain.	I	ran	with	the	bulls	in	Pamplona.		
	
Jory	You	did	not	run	with	the	bulls.		
	
Isaac	I	watched	people	run	with	the	bulls.		
	
Amir	We	went	to	Barcelona	for	our	honeymoon.	Gaudi.	The	paella.	The	wine.		
Spanish	wines	are	so	underrated.		
	
Isaac	See,	this	is	the	problem	I'm	having	...		
You're	saying	Muslims	are	so	different.	You're	not	that	different.	You	have	the	
same	idea	of	the	good	lift	as	I	do.	I	wouldn't		have	even	known	you	were	a	
Muslim	if	it	wasn't	for	the		
article	in	the	Times.		
	
Pause.		
	
Amir	I'm	not	Muslim.	I'm	an	apostate.	Which	means	I've	renounced	my	faith.		
	
Isaac	(overlapping)	I	know	what	the	word	apostate	means.		
	
Jory	Isaac?		

Amir	Do	you	also	know	that	-	according	to	the	Quran	-	it	makes	me	punishable	
by	death?		
	
Emily	That's	not	true,	Amir.		
	
Amir	Yes,	it	is.		
	
Emily	Have	you	even	read	that	part?	Have	you?		
It	condemns	renouncing	the	faith,	but	it	doesn't	specify	punishment.	The	
tradition	has	interpreted	it	as	punishable	by	death.		
	
Jory	Impressive	...		
	
Emily	He's	repeated	it	enough,	I	checked.	I	have	a	vested	interest,	after	all.		
	
The	women	laugh.		
	
Amir	Fine.		
So	let's	talk	about	something	that	is	in	the	text.	Wife-beating.		
	

	 30	

Isaac	Wife-beating?		
	
Jory	Great.	Could	you	pass	the	bread?		
	
Emily	Amir,	really?		

Amir	(passing	the	bread)	So	the	angel	Gabriel	comes	to	Muhammad	...		
	
Isaac	Angel	Gabriel?		
	
Amir	(mocking)	Yeah.	That's	how	Muslims	believe	the	Quran	came	to	humanity.	
The	angel	Gabriel	supposedly	dictated	it	to	Muhammad	word	for	word.		
	
Isaac	Like	Joseph	Smith.	Mormonism.		
An	angel	named	Marami	came	down	in	upstate	New	York	and	talked	to	Joseph	
Smith	-		
	
Jory	Moroni,	honey.	Not	Marami.	
	
Isaac	You	sure?		
	
Jory	It	was	on	South	Park.		
	
Beat.		
	
Amir	So	like	I	was	saying	...		
The	angel	Gabriel	shows	up	and	teaches	Muhammad	this	verse.	You	know	the	
one,	honey.		
I'm	paraphrasing	...		
'Men	are	in	charge	of	women	...	'		
	
Emily	Amir?		
	
Amir	(continuing)		
'If	they	don't	obey	...		
Talk	to	them.		
If	that	doesn't	work	...		
Don't	sleep	with	them.		
And	if	that	doesn't	work	...	'		
	
(Turning	to	Emily.)	Em?		
	
Emily	I'm	not	doing	this.		
	
Amir	'Beat	them.'		
	
Jory	I	don't	remember	that	being	in	the	Quran.		
	
Amir	Oh,	it's	there	alright.		

	 31	

	
Emily	The	usual	translation	is	debatable.		
	
Amir	Only	for	people	who	are	trying	to	make	Islam	look	all	warm	and	fuzzy.	

	

Emily	The	root	verb	can	mean	beat.	But	it"	can	also	mean	leave.	So	it	could	be	
saying,	if	your	wife	doesn't	listen,	leave	her.	Not	beat	her.		

	
Isaac	Sounds	like	a	pretty	big	difference.		
	
Amir	That's	not	how	it's	been	interpreted	for	hundreds	of	years.		
	
Jory	(suddenly	impassioned)	No.	See.	Sometimes	you	just	have	to	say	no.		
I	don't	blame	the	French.		
	
Isaac	The	French?		
	
Jory	For	their	problem	with	Islam.		
	
Isaac	You're	okay	with	them	banning	the	veil?		
	
Jory	You	do	have	to	draw	the	line	somewhere.		
	
Isaac	Okay,	Mrs	Kissinger.		
	
Emily	Endearing.		
	
Isaac	I'm	married	to	a	woman	who	has	a	Kissinger	quote	above	her	desk	in	the	
den	...		
	
Jory	'If	faced	with	choosing	justice	or	order,	I'll	always	choose	order.'		
	
	
	
	
	
Extract	4	
Jory	(to	Isaac)	Are	you	having	an	affair	with	her?	Tell	me	the	truth.		
	
Isaac	Honey.	I	already	said.	We're	not	having	an	affair.		
	
Jory	So	what	the	fuck	were	you	doing	when	I	walked	in	here?		
	
Isaac	(going	to	his	wife)	I	was	hugging	her	because	she	was	crying.		
	
Jory	Get	off	me!		
	
Emily	I	was	upset	they	made	you	partner.		

	 32	

I	know	how	much	longer	Amir	has	been	there.	I	was	crying.		
	
Amir	turns	to	Jory.	Vicious.		
	
Amir	First	you	steal	my	job	and	now	you	try	to	destroy	my	marriage?	You're	
fucking	evil.	After	everything	I've	done	for	you?		
	
Jory	goes	over	to	get	her	purse.	As	if	to	leave.		
	
Jory	I	know	what	I	saw.		
	
Amir	(exploding)	You	have	any	idea	how	much	of	myself	I've	poured	into	that	
place?	That	closet	at	the	end	of	the	hall?	Where	they	keep	the	cleaning	supplies?	
That	was	my	first	office!		
Yours	had	a	view	of	the	fucking	park!	Your	first	three	years?	Were	you	ever	at	
work	before	anyone	else	in	the	morning?		
Were	you	ever	the	last	one	to	leave?	'Cause	if	you	were,	I	didn't	see	it.		
I	 still	 leave	 the	 office	 after	 you	 do!	 You	 think	 you're	 the	 nigger	 here?	 I'm	 the	
nigger!	Me!		
	
Isaac	(going	to	his	wife)	You	don't	need	to	listen	to	any	more	out	of	this	asshole.		
	
Jory	(to	Isaac)	Don't	touch	me.		
	
Amir	(to	Isaac)	You're	the	asshole.		
	
Isaac	You	better	shut	your	mouth,	buddy!		
Amir	(to	Isaac)	Or	what?!		
	
Isaac	Or	I'll	knock	you	on	your	fucking	ass!		
	
Amir	Try	me!		
	
Jory	(to	Isaac)	GET	OFF	ME!		
	
Inflamed,	Isaac	finally	releases	his	wife	facing	off	with	Amir.		
	
When	suddenly	...		
	
Amir	spits	in	Isaac's	face.		
	
Isaac	wipes	the	spit	from	his	face.		
	
Isaac	There's	a	reason	they	call	you	people	animals.		
	
	
	
	

	 33	

	
	
	
	
	
	
	

