TRIPPED UP
Written By Harold B. White, Department of Chemistry and Biochemistry,

University of Delaware, Newark DE 19716

Instructions: The following skit is read by students who will assume the roles of the characters. It will be read twice, the first time will be read through without interruptions. The audience is encouraged to think of questions they would like to ask the characters. The narrator should sit to the side while the characters should sit down in chairs at the front of the room in order of their appearance. There will be name cards in front of each. For Scene One, Prof. Greene and Ernie are seated. Perry comes in for Scene Two and Gloria arrives for Scene Four. Herr Prof. Dr. Blitz arrives and will be present for the second reading. During the second reading, members of the audience interrupt and ask questions of the characters who remain in character and improvise/ad lib their answers.
Scene One

Narrator:
Our skit opens in the office of Prof. Greene, a hard-driving assistant professor trying to get tenure at a medium-sized state university. She is talking to Ernest Lee, a bright enthusiastic junior undergraduate biology major interested in immunology. He is anxious to get started with his summer research project in Prof. Greene’s lab.

Prof. Greene: Ernie this project is one that I would ordinarily give to a graduate student, but I think you can handle it. It will take a lot of work on your part. However, the experimental procedures are pretty straight forward and I am almost certain you will get interesting results.
Ernie:
Do you think I could get a publication out of it?
Prof. Greene:
Certainly. That’s the whole idea. If you get good results, you would be included as a coauthor on a publication. Getting a publication as an undergraduate would make you a shoo-in for admission to almost any top-tier graduate school.

Ernie:
Even Harvard or Cal Tech?

Prof. Greene: Most certainly. Lots of students from here have gotten into those and other good programs.

Scene Two

Narrator:
It is now half way through the summer. Ernie was apprenticed to Perry Noya, a diligent fourth-year graduate student. As Prof. Greene predicted, Ernie is getting good results. He had quickly mastered the ELISA technique and was spending long hours in the lab. Often while things were incubating, he would talk to Perry.
Perry:
Hey Ernie, have you ever heard about the infamous Herr Prof. Dr. Blitz at the Max Planck Institute in Germany? He is working in the same area we are. I have nightmares that I will open up Nature or PNAS and see a paper from his lab that scoops my thesis work. All my work will be down the tubes and Blitz will get the credit.

Ernie:
Yeh, you talked about him before. You said he has an army of postdocs and every time he hears what one of his competitors is doing, he puts his army to work on the same project and they publish the results first.
Scene Three

Narrator:
It is now October. Ernie’s results were fantastic. He is talking to Dr. Greene in her office.
Ernie:
(with enthusiasm) I just got an e-mail from the HHMI program that funded my stipend last summer. They want me to submit an abstract of our work and present a poster at the Experimental Biology meetings in San Francisco next spring. If the abstract is accepted, the HHMI program will pay my travel expenses. You said my work was publishable. Can I write up an abstract for the meetings? I would love to go.

Prof. Greene:
No way! Your work is too hot. We have to wait until we are ready to publish a full paper. Blitz and his postdoc spies are likely to be at that meeting. If Blitz gets wind of what we are doing now, he’ll put a team on it and we will get scooped.

Ernie:
(disappointedly) So I can’t submit an abstract?
Prof. Greene:
That’s right.

Scene Four

Narrator:
That evening Ernie is describing his feeling to his friend Gloria a philosophy major.
Ernie:
I don’t understand Prof. Greene. Wouldn’t it be great to go to a meeting and have a future Nobel Prize winner like Blitz come up to my poster and congratulate me on getting such great results. I can’t believe that he would sabotage my career.

Gloria:
Hah! All this pious baloney about scientists being virtuous seekers of the truth. The truth is that they are a cut-throat bunch of paranoid big fat egos who foster pernicious competition and secrecy. Prof. Greene only cares about the truth if it belongs to her. She could care less about some measly undergraduate hoping to get into Harvard.
Second Reading.
Narrator:
I would like to have our participants reread the skit but with audience participation. Any one from the audience may interrupt and ask any participant a question at any time. One important person was not represented in our first reading. It is my pleasure to introduce Herr Prof. Dr. Blitz, candidate for a Nobel Prize who has flown here from Germany just to participate in this event. Before we go any further, does anyone have a question for our panel? (Proceed with the expected interruptions.)
