

…

Strand. String.
In this dream,

the paths cross

and cross again.

They are spelling
a real boy

out of repetition.

~ Rae Armantrout,

“Pinocchio”
…

A Real Boy:

Masculinity, Northwestern Ontario, and Pinocchio

by

McKenna James Boeckner

H.B.A. , Lakehead University, 2018

A Thesis Submitted in Partial Fulfilment of the
Requirements for the Degree of

Master of Arts

in the Graduate Academic Unit of English

Supervisor: Len Falkenstein, Ph.D. , English

 Examination Board: Stephen Schryer, Ph.D. , English (Chair)
Jennifer Andrews, Ph.D. , English
Scott T. Ronis, Ph.D. , Psychology

This thesis is accepted by the Dean of Graduate Studies

THE UNIVERSITY OF NEW BRUNSWICK

April 2020

© McKenna James Boeckner, 2020

 ii

Abstract

In 2006, the longstanding economic prosperity generated by the natural resource

sector in Northwestern Ontario abruptly collapsed. Male dominance over the natural

world, a key paradigm shaping socioeconomic ideologies of the region, now had to be

reframed in terms of a more passive state of reliance. My research creation project

wonders what it means to be masculine in Northwestern Ontario when the everyday

requirements of this identity are in a rapid flux. By way of an answer, I turn to the

emerging field of academic criticism known as the ecoGothic to reread and rewrite the

classic fairy tale of Pinocchio by Carlo Collodi, placing the didactic tale of what it

means to become a real boy in Thunder Bay, Ontario, a hinterland setting in which

natural resources have become inhospitable to the men that cultivate them.

 iii

Dedication

For Mickey, who’s still finding his way.

 iv

Acknowledgement

In moving from Thunder Bay, Ontario, to Fredericton, New Brunswick, a main goal of

mine was to immerse myself within the creative community of this capital. I often found

it difficult to find a place for myself within the arts community of my hometown; it

often lacked the visible representation of young and queer creative voices that I, as a

young queer person myself, had been craving. I was overjoyed, then, to find such a

vibrant creative community in my new home in New Brunswick, a community full of

young and passionate voices creating queer, feminist, and progressive work in this city.

Creative voices like Kelly McAllister (Spearhead Theatre), Greg Everett (StoryHenge),

Alex Rioux (Plain Sight Theatre Festival), Ryan Griffith (Riverside Writers), Rob

Kempson (NotaBle Acts), and Anthony Bryan (Cold Reads) have offered me invaluable

writing feedback and treasured opportunities to push my introverted boundaries farther

than I thought was possible

I would like to thank my graduate internal reader (and co-supervisor), Jennifer Andrews.

A thesis project can be a very isolating endeavour, but you always made me feel like

someone in the void was thinking of me. I don’t think I could have made it through

without that.

I would also like to thank my graduate supervisor, Len Falkenstein. As both a professor

and supervisor, you believed I had something important to say and always pushed me to

bring it out through my writing. Despite being very busy this year on sabbatical, you

 v

still found the time to interrogate me like a good dramaturge and laugh at my inadequate

(but hopefully improved!) hockey slang.

I would also like to thank the following people:

The rest of my examining committee—Stephen Schryer and Scott T. Ronis—for

giving of their time.

My mother, Maureen; father, Jim; and siblings, especially Thomas; who hardly

knew what I was working on but still managed to cheer for me.

Corey and Reese, for doing the same in a closer proximity.

And finally, my fellow graduate students for unfailingly easing the pain.

 vi

Table of Contents

ABSTRACT ……………………………………………………………………… ii

DEDICATION …………………………………………………………………… iii

ACKNOWLEDGMENT …………………………………………………………. iv

TABLE OF CONTENTS ………………………………………………………… vi

LIST OF FIGURES ……………………………………………………………… vii

1. INTRODUCTION: …………………………………………………………… 1

“There was Once Upon a Time a Piece of Wood”: An EcoGothic Reading of

Northwestern Ontario through Pinocchio.

2. MANUSCRIPT………………………………………………………………… 23

 A Real Boy; Or, The Pinocchio Project

3. BIBLIOGRAPHY ……………………………………………………………… 114

CURRICULUM VITAE

 vii

List of Figures

Figure 1 (pp. 10) : “Wild Life” by Brandon Vickerd, positioned on Algoma Street in

Thunder Bay, Ontario.

Figure 2 (pp. 19) : World’s Largest Axe in Nackawic, New Brunswick

1

Introduction

 “There was Once Upon a Time a Piece of Wood”:

An EcoGothic Reading of Northwestern Ontario through Pinocchio

The creative component of my project briefly mentions an incident in which a

fire spread through the ventilation system at a Resolute Forest Products paper mill in

Thunder Bay, Ontario, in March 2019 (30). This fire was quickly contained and

completely extinguished by the workers before fire crews arrived on scene. Below the

local news reportage of this incident, online commenter Fellicarolo applauded the

“wonderful heroic men on the job.” Other commenters unanimously concurred:

commenter Rona, for example, resounded, “Great work lads,” and decided to raise “a

beer to all ye health” (“Fire Crews”). While it only took a few workers to cut off the

oxygen supply to the ventilation systems to extinguish the fire, the men in Northwestern

Ontario’s natural resource sector as a whole were heralded as heroes by a wide range of

online commenters. Despite anonymous disinhibition being a mainstay of online

discourse (Suler 184), the offhand championing of these resource sector “lads” provides

a glimpse into the dominant ideologies of Thunder Bay, Ontario.

In his sociological review of Thunder Bay and surrounding region completed in

2003, Thomas W. Dunk explains that male prowess is a source of pride in the

Northwest: men working in natural resources are repeatedly “celebrated for their

physical strength, courage, [and] perseverance” (55-56). With over 13, 000 jobs in the

natural resource sector (mostly forestry, but also mining; “Community Assessment” ii),

2

it is clear that Thunder Bay and the surrounding regions rely both socially and

economically upon the repeated and traditional hegemonic ideals that define masculinity

through the continued “domination of nature” (Rasmussen 177; Greig and Holloway

123).

The cultural narrative of man’s unwavering domination over nature, however,

has been repeatedly interrupted by the economic realities faced by the natural resource

sector in and around Thunder Bay. Due to the increasing price of forest product

manufacturing in Northwestern Ontario, the operations of six lumber mills were

suspended or closed in 2006 (“Community Assessment” iii), plunging Thunder Bay and

surrounding region into an economic forestry crisis (“Harper”). Over two thousand men

were laid off, and those still employed felt “trapped” by “concerns about pending [or]

potential job loss” in the years to come (“Community Assessment” iii; 16). Male

authority over the natural world, a key paradigm shaping the resource sector in Thunder

Bay, had to be reframed in terms of reliance or codependence, provoking a panicked

gender-shift similar to that referred to by scholars and media broadly as “the Crisis in

Masculinity” (cf. Brooks 16; Laker x; Greig and Martino 1).

My research creation project, consequently, wonders what it means to be

masculine in Northwestern Ontario when the “everyday” requirements of this identity

(Lefebvre 9) are now in rapid flux. Through my project, I question how readily

historically ingrained hegemonic and rural ideologies may adapt or cope with perceived

threats of emasculation. But, most importantly, I ask the question: what does it mean to

be a boy in Northwestern Ontario in the aftermath of the mill closures? Who are these

boys, still expected to fulfill traditional masculine roles, supposed to learn from when

3

their role models are focused on “recuperative male politics” (Greig and Holloway 119),

or an obstinate and opposite reaction to changing gender roles, often expressed in

homophobic anti-feminist essentialist understandings of masculinity (Greig and Martino

2)? To answer these questions, I turn to the emerging field of academic criticism known

as the ecoGothic to reread and rewrite the classic fairy tale of Pinocchio by Carlo

Collodi, placing the didactic tale of what it means to become a real boy within

Northwestern Ontario, a setting in which natural resources have become inhospitable to

the men that cultivate them. Pinocchio, as both arboreal creature and real boy, provides

an archetypal structure from which I can explore the unsettling need for codependence

between men and nature in (re)shaping the confines of appropriate manhood. My goal is

not to mock Northwestern Ontario masculinity; my project instead reveals that

traditional masculinity as a performance is frail when it depends for its meaning on a

fixed opposition to nature. My rewriting of Pinocchio, therefore, opens up and expands

men’s gendered roles, work that Peter Cornish and Timothy A.G. Osachuk see as

essential for contemporary culture to produce “healthy, respectful, and adaptive

Canadian masculinities” rather than resurgent gender essentialism (64).

The Gothic and the EcoGothic

In Survival, Canadian author Margaret Atwood states that “Canadian writers as a

whole do not trust Nature” (49). Andrew Smith suggests that the literary genre known as

the Gothic is “difficult to define” as it “mutates across historical, national, and generic

boundaries as it reworks images drawn from different ages and places” (Smith 4). But,

generally, it is defined by a “radical skepticism” of ideological borders and binaries such

as that which separates Self and Other (Hughes et al). In the Canadian context, as

4

Atwood summarizes above, nature becomes this “Other” (McGregor 27). The natural

wilds that fill most of Canada have persistently been an inescapable “place of fear” for

human protagonists (Edwards xxxii), as evidenced by the colonial nonfiction writings of

Susanna Moodie and the contemporary Gothic fairy tale adaptations of Emily Carrol. As

Alanna F. Bondar explains:

Canadian literature shows consistent patterns of retreat from the

‘unnatural’ wilderness as non-nurturing mother to seek comfort, instead,

in the garrisoned security of a colonial mother-country’s psychological

and physical fortress. (72)

Such criticism, undoubtedly, ignores many biocentric writers in Canada, such as

Anishinaabe writers Hayden King and Ryan McMahan who discuss how “the land is

very much a part of Indigeneity” (3:55-3:58). Nevertheless, an understanding of

Canadian Gothic literature whereby “nature […] becomes the symbol for evil” (Fiedler

160), and thus provokes Gothic uncovering of “deeply buried anxieties” about our

relations to the environment (Edwards xvii), is useful in reading Thunder Bay and the

white, western, masculinist culture that has so long held dominion in the region through

an ecological Gothic lens.

Accordingly, the ecological Gothic, often shortened to ecoGothic, is an emerging

field of academic criticism that attempts to address and understand the contemporary

and changing demands of human-nature relationships. If the Gothic, as a genre, unsettles

readers through an inquiry into our “personal and social boundaries” such as those

concerning “gender, sexuality, class, and race” (Edwards xiv), the ecoGothic extends

such disquiet towards species lines, towards breaking down the hierarchical relationship

5

between men and nature as exemplified by a Northwestern Ontario context. Western

philosophy often concludes that plants have “no souls, no interiority, no purpose, no

desire” (Chez 75), that they are passive non-people. Consequently, when the natural

world exhibits organic activity, as through the increasing stresses of climate change and

the resultant changes to regulations in Canada’s resource sector industries, nature

becomes the monstrous, the Gothic, or the other that “reject[s] humanity as expendable”

(Smith and Hughes 11). In a world in which humans are repeatedly “cast adrift in an

alien, hostile environment” (Smith and Hughes 11), tales about monsters freed from

their vegetal “sealed reticence” (Marder 92) effectively address contemporary “eco-

anxiety” (Tyburski 148) or “ecophobia” (Del Principe, “Introduction” 1) and the ensuing

“rhetoric of repulsion and disgust” of many Gothic texts (Edwards xvi), reminiscent of

the aforementioned recuperative male political reaction to changing gender roles. Since

nature is historically and continually “contained and conditioned within gender

differences” through the romanticized image of the male tamer and the feminized wild

(Smith and Hughes 8), my adoption of ecoGothic philosophies will also allow me to

explore the “interlocking androcentric and anthropocentric hierarchies” within

contemporary and hegemonically masculine cultures (Del Principe, “Introduction” 1).

Pinocchio and The EcoGothic

The original fairy tale of Pinocchio, written in 1883 by Carlo Collodi, tracks the

plot arc of a wooden puppet on a quest to become a real boy. Many critics have read this

story structure as an instructive tool for teaching boys about appropriate articulations of

manhood (cf. Klopp; Pizzi). However, Pinocchio can be differentiated both

chronologically and thematically from the Golden Age of Folk and Fairy Tale

6

Literature, a literary period from the late eighteenth century to the early nineteenth

century that centered around such “moral and ethical tales” often called “pedagogical

books” (Zipes, Golden Age xviii; Zipes, Sticks 102). Pinocchio begins, after all, with a

renunciation of this fairy tale past:

There was once upon a time …

‘A king!’ my little readers will instantly exclaim.

No, children, you are wrong. There was once upon a time a piece of

wood. (3)

Indeed, tracking a series of “awkward slips and jumps” within the plot of Pinocchio,

Stephen Wilson draws attention to the difficulties of reading Pinocchio as a pedagogical

tale for young boys due to a “fragmentation of the text” that hints at the

“unrepresentability” of the puppet-to-boy narrative (110). These inconsistencies

exemplify, perhaps, Collodi’s pressure to market to the audience a happily-ever-after

fairy tale; he had planned, after all, to finish the tale with Pinocchio’s death by hanging

in his fifteenth chapter before pressures from a growing readership demanded a

continuation of the story (Zipes, When 180-1). Maybe, though, the resulting

inconsistencies also point to the “unrepresentability” of a story in which an arboreal

creature caters to the gendered and anthropocentric categories of human society. In

curbing his “little readers” away from the expected fairy tale plot, Collodi’s narrator

suggests that his story is rather simply about “a common log” (3).

 A key focus in my ecoGothic reading and rewriting of Pinocchio is the

inconsistencies in Collodi’s conclusion. Pinocchio is the source of the recognized

puppet-to-boy transformation. However, in Collodi’s story, the wooden body of the

7

puppet remains present after the protagonist has become a real boy, an element of the

narrative often overlooked or forgotten in the popular imagination. Instead of

celebrating his final success in passing as a real boy, Pinocchio worries about where

“the old wooden Pinocchio” has “hidden himself.” By way of answer, the woodcarver

Geppetto points “to a big puppet, leaning against a chair, with its head on one side, its

arms dangling, and its legs so crossed that it was really a miracle that it was standing”

(231). His celebration, in other words, is haunted by the presence of his arboreal double.

Justin Edwards acknowledges that we habitually define ourselves through what

we are not, through “signs of alterity, otherness, [or] abjection” (xiv). When Pinocchio

“turn[s] and look[s] at” his wooden corpse at the end of the tale (231), he is, perhaps,

priding himself on his dissimilarity to the wooden form. Yet, as Gothic texts have

historically highlighted, subjectivity is also always concerned with a “haunting

trepidation of losing one’s self” to the “specter of the Other” (Edwards xiv, xix). As a

Gothic “Other,” or double, the abandoned wooden being acts as a looming reminder of

the boy’s debt to the plant life. Furthermore, the specifically ecological double becomes

a disquieting interruption to the Western philosophical understanding of what it means

to become a real boy, of having authoritative distance from the natural world.

Directly inspired by Pinocchio’s conclusion, I use a similar ecoGothic doubling

to set up the relationship between Thunder Bay’s mill workers and the nature in the

forests around them in my rewriting. Mikael, a worker at the local Resolute Forest

Products mill in Thunder Bay, has brought a black spruce log from the forest into his

basement workshop. Disgusted by his socioeconomic dependence on the failing forestry

industry and increasingly fearful that “queer rainbow crosswalks downtown” and other

8

progressive efforts are monopolizing the city’s focus in the current political climate,

Mikael carves from the black spruce a humanoid monument to represent him and his

male coworkers who are “the backbone up here” (30). He carves it, in particular, for his

recently deceased father so as to emphasize his family’s masculinist history of finding

economic security in the forestry industry, of handling “logs so well [their hands] hardly

caught a sliver” (32), and of being able to distinguish themselves from the region’s

surrounding wilds. Yet, carved in his own image—and, through fairylike means,

practicing to speak, think, and “wal[k] like Mikael does” (34)—the arboreal lifeform

begins to fill and animate the shape of a man. In other words, Mikael’s black spruce log

demands personhood by a rejection of the expected passivity of plant life similar to the

forests around Thunder Bay that underlie the present economic crisis in the region.

Mikael must re-examine his relationship to nature and the binary logic that has so long

allowed blue collar men like himself to prosper in Northwestern Ontario. In an act of

recuperative male politics, Mikael represses the idea that his creation has come to life:

he asks himself “how many fuckin’ beers [did I drink]?” and flees the room (33).

A key inspiration in the conception of the Pinokio figure within my play has

been the oeuvre of local art within Thunder Bay’s City Art Collection. Since Thunder

Bay is often seen as a “hinterland,” isolated from larger metropolitan areas within the

forests of Northwestern Ontario (Dunk xiv), many of the local artists in the collection

actively depict the city’s relation to the environment that surrounds us. As noted in the

introductory material preceding my play (24), I call for Pinokio to closely resemble, in

particular, the “Wild Life” statuary exhibits by Brandon Vickerd positioned in the

shopping district of Algoma Street in Thunder Bay. These pedestrian-scale bronze

9

statues depict animals filling the space of the human body by having them wear the

clothing of a workingman (see Figure 1), and are meant, according to the artist himself,

to provoke a “thoughtful reflection on our relationship to nature” (Vickerd). Expanding

on this commentary, Vickerd observes that Thunder Bay, as an urban centre rooted

within the Boreal Forest, is a space “shared with nature and humans” (qtd. in Jon

Thompson). Other contributions to the City Art Collection, including “Ulysses” by

Mark Nisenholt and “Planters and Bollards” by Sarah Mason and her colleagues (see

“City Art”), as well as in the legends told about the humanoid rock formation in

Thunder Bay’s harbour (The Sleeping Giant), collectively depict nature’s ability to

permeate the human form in order to speak to our contingent existence within the wilds

of Northwestern Ontario1.

Around the time that Vickerd’s statues were unveiled in Thunder Bay, the major

newspaper of the northwest, The Chronical Journal, featured an online poll asking its

readership if they “appreciate” the bronze statues on Algoma Street. A resounding 80%

of the 350 respondents declared that they did not (“Do You Appreciate”). While I can

only guess as to the reasoning behind such a result, I suspect, knowing the culture of

Thunder Bay as I do, that many of these negative respondents were worried about the

use of their tax dollars on public art. However, I would also gesture to the possibility

that residents of Thunder Bay are unsettled by the ecoGothic “appropriation of the

human body” featured in these works (Keetley 15). Indeed, in Gothic texts with the

1 Perhaps inspired by such humanoid images, my dad would compose make believe
backstories for the trees that stood alone in hay fields or grew on front lawns as well,
stories that have been incorporated into my script (46)—animate non-human life is well
seeded within the imaginary of the northwest.

10

archetypal “body snatcher” villains, the body as a “homely site of identity” is repeatedly

“contested as a stable and fixed entity” (Edwards xxxiv). The Gothic genre effectively

reveals that what it means to be human is not defined in terms that are metaphysical or

corporeal, but through an “amalgam of acts, identities, and bodily manifestations, […]

or cultural structures” (Giffney and Hird 8), and I imagine that this is difficult to accept

for a community that prides itself on its authoritative opposition to its environmental

surroundings.

Explicitly referencing these artworks that effectively embed city-owned

locations with a reminder of our ecoGothic codependence on nature, I wish to provoke a

similarly unsettling destabilization of proscribed identity categories and cultural

narratives within the city of Thunder Bay through the appearance of my Pinokio. The

Figure 1: “Wild Life” by Brandon Vickerd, positioned on Algoma Street in Thunder Bay, Ontario

11

concept and artform of drag is integral to this aim. Drag, as defined by Judith Butler, is a

form of gender parody that “implicitly reveals the imitative structure of gender itself” as

a performance rather than an “ontological status” (187). My animate arboreal being

strives throughout the play to undertake a performance of workingman’s drag,

attempting to pass as a “real boy” through continual observation and mimicry of the men

and their gendered expressions within the community. Katia Pizzi understands the

character arc of Collodi’s Pinocchio, from puppet to boy, as a demonstration of

relational development theory, whereby a boy learns how to behave from his father

figures (4). While this understanding is valid given the popularized imagination of the

plot, I worry that it is inherently anthropocentric, reading the wooden puppet as a human

child rather than a plant originating from the forest. In an attempt to avoid such a

human-centered reading, I call for my humanoid figure to be imbued with non-human

signifiers as a constant reminder of his arboreal status even when he can walk, speak,

and dress like the men around him. I stress in my script, for example, that Pinokio’s

physical features must “resembl[e] rough and rushed carvings of wood” (24). In this

way, Pinokio’s increasingly articulate and intricate presentation as man clearly becomes

a drag performance, a repetition of the rules and codes that govern manhood in order to

reveal the inherent “constructedness” of this “proscribed identity categor[y]” (Ferreday

222). Mimicking Vickerd and his “Wildlife” statuary exhibits, I explore the relational

expectations that separate man from nature in Thunder Bay, Ontario, by way of the

environment’s ability to fulfill the blueprint of a man.

As a retelling of a programmatic boy’s fairy tale, my play is also intended to

depict an ecoGothic doubling between Pinokio and the young men of the story. While it

12

is important that Pinokio appears nonhuman to unsettle the stability of Mikael’s

masculine performance, I do note that Pinokio should be portrayed by an actor rather

than through puppetry (24). By rendering Pinokio through the body of a young male

actor, I aim to highlight the similarities between Pinokio and the character of Owl Eyes,

Mikael’s son. The doubling between the two characters is made especially clear when

they first meet: both individuals carry a disabled right arm—Owl Eyes’s arm is in a

brace, the result of a homophobic assault; Pinokio’s arm is unfinished, the result of his

having scared Mikael away from the basement workshop prematurely. The doubled

selves are, initially, speechless in each other’s presence, with Pinokio marveling at his

opposite’s position as human and Owl Eyes startled by the presence of this eerily

familiar mirrored arboreal humanoid (69-73). Pinokio’s admiration of Owl Eyes’s

human body is, nevertheless, brushed off by Owl Eyes’s denial of Pinokio’s

personhood: “You’re not real. I know it” (73). This is, naturally, a distancing rhetoric to

free himself from the implications of the uncanny sameness between him and the natural

other typical of traditional Gothic plotlines (Strengell).

A common trope of the ecoGothic is a plot development whereby doubles

undergo a role reversal so that “the plant is now the man and the man is now the plant”

(Chez 75). Throughout the rest of the play, I consistently attempt to juxtapose the

character arc of Pinokio with that of Owl Eyes through flashbacks, audiovisual

hallucinations, and mis-en-scene in order to point towards such a role reversal and

interrupt the “very human (and very Western) narrative of ‘progress’” that drives

Thunder Bay men to act the way they do (Chez 76). Alexis Annes and Meredith Redlin

argue that Collodi’s Pinocchio is inherently a “quest for identity” narrative that sees the

13

puppet “search[ing] for an integrated wholeness” (129). In rural spaces like the one Owl

Eyes and Pinokio grow up in, boys learn to become men particularly through a

“renunciation of the feminine” (Kimmel 33; see also Hiebert et al 869). Justine Gieni

refers to this gendered dichotomization process as a self-conscious and panicked

separation of the self into “split” or “dual parts of identity” in order to manage or

construct one’s masculine appearance. Owl Eyes’s rejection of his other half can be read

as a splitting of himself from the feminized environment in his quest for a unified

masculine identity. Nevertheless, child-development ethnographer Judy Chu finds that

the feminine still disquiets a boy’s learned self-presentation even after he knows to

reject it (204), as if it were a Gothic “unraveling of the multiformed ego” (Strengell). In

my play, as Pinokio moves closer and closer towards an identity that Owl Eyes reads as

“real boy”—through apparel by donning a West Fort Canadians’ hockey jacket; through

acts of bravery such as standing up to the malicious bullies Torben and Elias; and

through acts of aggression by burning the Juniper Tree—the hierarchy that separates

man from nature, and masculine from feminine or appropriate from deficient manhood,

becomes a sliding scale or spectrum. As Pinokio becomes more active in his pursuit of

boyhood, Owl Eyes increasingly fears the submissive qualities of deficient masculinity,

such as becoming “drugged up and cracked out and […] crawling back home” (32).

Nevertheless, he ultimately gives into a self-presentation that incorporates the feminine,

as seen through his provoked passionate outbursts against the arboreal double; through

deciding to attend university rather than inheriting his father’s career at the local mill;

and through his slow progression towards a holistic understanding of the sexual assault

14

he had been hiding, an assault that he feels undermines his ability to be a “real” man like

his father, Mikael.

 In an earlier draft of the play, a fictional monster that inhabited the Boreal

Forest challenged the gendered species boundaries in place of the Gothic doubling

incorporated in my current manuscript through the figure of Pinokio. Inspired by the

newsworthy animal call that Gino Meekis caught on camera last November in

Northwestern Ontario (Rodriguez), I developed the mysterious Straggler who

intermittently filled the theatre with his loud and hoarse cries. Instead of an incoherent

expression of pain like Meekis’s, my monster’s call produced an alluring, singsongy

tune resembling a fairy tale or nursery rhyme:

Tie me up with twine,

Close me up with thread,

Pitch me left, pitch me right,

Pound, pound the nail on my head.

I’m The Straggler, is what he said.

I had imagined this voice growing increasingly desirable to the boys in the play, the

status of the monstrous becoming more intriguing than the impossibility of fulfilling the

gendered categories of Northwestern Ontario. The popularity of the Gothic genre has

always partly relied on an unsettling of the “normal” through what William Hughes and

Andrew Smith call a “tempting ‘queerness,’” a presentation of captivating “heterodoxies

that might be, variously, cultural, theological, political, or, indeed, sexual” (2; Carrol,

Philosophy 158). While the monster’s cries are not in the current draft, the increasing

closeness between Pinokio and Owl Eyes is, a closeness that allows Owl Eyes to share

15

previously taboo topics like his queer sexual assault. Owl Eyes sees in Pinokio an

alternative to the masculine stoicism demanded of him and boys like him. By

highlighting this Gothic doubling in the plot of Pinocchio, I demonstrate the organic

authority of plant life to overgrow its subservient position beneath male domination so

as to renegotiate the hegemonic regulations and expectations of boyhood in my

presentation of Northwestern Ontario.

Frankenstein; A Filthy Type of Yours

 A major inspiration for the ecoGothic elements in my research-creation

project has been London’s National Theatre’s 2011 production of Nick Dear’s

Frankenstein, based on the novel by Mary Shelly. Many theorists, including Charles

Klopp, David Del Principe, and Michael Gibson, have tracked the similarities between

Shelly’s Frankenstein and Collodi’s Pinocchio. Both texts were written in eighteenth-

century Europe (Klopp, “Frankenstein” 29), both representative characters are

human/nonhuman hybrids (Del Principe, “Monstrous” 166), and both characters are the

exclusive offspring of men (Klopp, “Workshops” 71). Nevertheless, I was primarily

motivated by the attention that the play gives to Victor Frankenstein’s double, the

creature, and this being’s desire to learn about, care for, and replicate the people,

especially the men, in the world around him, as Pinocchio does in his story. As with

Pinocchio’s quest for identity, the creature seeks self-definition by emulating the

behaviors of the men he encounters and, uniquely, through attempting to reject the label

of “monster” given to him by the public of Ingolstadt (Dear 26; for example). The

creature’s efforts to distance himself from this label in his process of becoming man

embodies one of the binaries of rural masculinity, that of the level-headed male figure’s

16

opposition to the uncontrollable or animalistic nature he works to tame (C. Wilson 161).

 Nevertheless, Katia Pizzi argues that Frankenstein’s creature is unsuccessful

in his efforts to become man. Comparing Frankenstein to Pinocchio, Pizzi insists that

Frankenstein’s creature is “increasingly stripped of human traits” (5). I disagree with

this reading, as evidenced by the plot arc of my story. I read the creature’s increased

jealousy, cunning, and wish for domination as human traits. In a review of the National

Theatre’s production of Frankenstein, C.A. Hoffman discusses the theatrical technique

of forcing the audience’s gaze employed in the production. Throughout, the creature

turns his back towards the audience, “forcing” us to look with him on everything else

taking place on stage (Hoffman 143). By using this technique, director Danny Boyle

makes it obvious that the creature grows, learns, and develops following the dictates of

relational development theory: that knowledge of our own self-identities is learned from

interpersonal relationships (Chu 3). I recommend similar directorial techniques in my

production because I want my play to demonstrate how Pinokio, like Dear’s creature,

becomes more “monstrous” as he observes and learns from his social and cultural

contexts, reversing the anthropocentric gaze. By fulfilling the mandates of his doubles,

the real men who serve as his role models, Pinokio undergoes a transformation that

demonstrates the inhumanity of his human counterparts (Brooks 31-32). While the non-

human in my play does become wilder, the violent acts committed are those

characteristic of recuperative male politics and recognizable to Northwestern Ontario,

like hunting (63), animal maltreatment (100), and domestic abuse (46, 55, 114; see

“Community Assessment” for a review of domestic abuse cases and mental health

diagnoses following the spike in mill closures in 2006). Showcasing monstrous acts by

17

the nonhuman but clarifying that such acts result from equal and preceding acts by the

men unsettles the rhetoric of repulsion used to relegate Pinokio in A Real Boy and the

creature in Frankenstein to the role of monstrous ‘Other.’ Instead, men and the wild are

both revealed to be susceptible to uncontrollable behavior.

 In her book The Promise of Happiness, Sarah Ahmed tracks how dominant

heteronormative and hegemonic masculine ideals rely on the “happiness” of aberrant

bodies. She notes, however, that when such aberrant bodies, those of feminized,

queered, or racialized people, are unhappy, they disrupt the “flow” of society, becoming

“resistant [… by] blocking rather than enabling an action” (11). In Frankenstein, the

creature disappears into obscurity, precluding that his society will continue as if the

nonhuman never acted as Ahmed’s aberrant bodies do. This is the dominant trend in

both Gothic and ecoGothic narratives up to the current day—with the source of the

uncanny withdrawing by the end of the story (Rigby 49). Such an ending, of course, is a

major difference between Dear’s (and Shelley’s) story and my own. Although Pinokio,

like the creature, dies at the end of my tale, I lean into the prosperous nature of plant

propagation to hint at the arboreal mutant’s continued effect on the region and his

doubles. In the epilogue, a boy named Lampwick notices flowers on the forest floor that

are not native to Northwestern Ontario. Plants often have the ability to confound

explanation; in his exploration of plant life, Eugene Thacker notes how plant life is often

“blasphemous,” by which he means “scientifically explained and yet […] utterly

incomprehensible” or “life that is living but that should not be living” (104). Even

though Mikael and his colleagues have seemingly blotted out their aberrant arboreal

double by the end of the play, the double has, unbeknownst to them, seeded the area and

18

continues to grow in the hostile environment. Following the arguments of Ahmed to

fruition, the defiant non-native flowering plants work to symbolically “delegitimat[e]

the world that ‘houses’ some bodies and not others” (106), here the blue-collar working

man culture of Thunder Bay and surrounding region.

 In a concluding projection of the future, apocalyptic ecoGothic overgrowth—

seen through tamaracks that “plume out of deserted smokestacks” and vines that “flower

over houses abandoned” (113)—encroaches on and fills the landscape of the community

that had, throughout the whole play, blocked the expression of such beauty in nature.

One key component representing vegetal alterity in ecoGothic texts is the marked

“indifference of plants” towards human protagonists (Keetley 9). So, expressed another

way, the plants that invade Thunder Bay in the proposed apocalypse signify the

capability of organic and multifarious expressions or performances in the absence of

oppressive human gendered categories. The plant overgrowth turns both towards the

sublime—a monstrous or emboldening feeling associated with the male gender

represented through the towering trees—and towards beauty—a “passive emotion”

associated with the female gender represented through the growing floral canopy

(Narayan 48). Like my non-human Pinokio, who is expected to conform to a masculine

social order as in Collodi’s tale and to withdraw from it as in Dear’s, the environment is

capable of both and neither if let grow organically. The breakdown of these seeming

dualities encapsulates the lasting impact on the boys within (and beyond) the play.

In Plain Sight; A Tangent

A few scenes of my project were read at Rebel Femme Production’s monthly

Cold Reads event in January of 2020. Local Atlantic Canadian playwright Greg Everett

19

recounted that, in my script, there were hints of ingrained east coast masculinity. While I

had Thunder Bay in mind, I suppose the environment in which I wrote this play, that of

New Brunswick, infiltrated my writing. Mikael’s initial wish to create a monument to

honour the men in the forestry sector, in particular, may have subliminally been

influenced by the World’s Largest Axe in Nackawic, New Brunswick, a monument

marking the “Forestry Capital of Canada in 1991” (“World’s Largest”; see Figure 2).

Visiting this image of man’s prowess over nature was, after all, a notable road trip I took

while writing my project. Yet, while living in New Brunswick, I’ve also been able to

tune into voices that run contrary to such a masculinist history, the society’s doubles:

both non-human, in the defiant flora discovered off forest paths; and human, in the

rebellious creative voices creating queer and feminist space in their communities. My

writing, if influenced by the dominant ideologies here, has also been swayed by the

alternate heterodoxies running contrary to the norm.

In partnership with Spearhead Theatre, my play is scheduled to be produced as

part of St. Thomas University’s annual Plain Sight Theatre Festival in Fredericton, NB,

in the fall of 2020. According to artistic director Alex Rioux, a key mandate of this

Figure 2: World’s Largest Axe in Nackawic, New Brunswick

20

festival is the “fostering [and] development of LGBTQ2+ playwrights, performers and

directors” (qtd. in “New Theatre”), or growing such alternative heterodoxies in New

Brunswick. Jack Halberstam defines “queer space” as any space in which “queer people

engage” (6). Mathias Detamore interprets Halberstam’s assertion as an argument that

“space itself” is an “unstable” and malleable concept (85). In New Brunswick, as much

as in Thunder Bay, I see how plants have the ability—like queer markers and

monuments—to exact a defiant change on the space in which they grow, merely by

existing. In my production notes, I call for the use of actual plants to be incorporated in

the set design of the play, either in literal form or through projections inspired by nature.

As well, I have suggested that leaves be strewn throughout the theatre, infiltrating the

space of the human. Furthermore, I note how stage furniture should be constructed from

visibly worn wood, as if indicating that the basis on which the human actors stand could

just as soon drop their weight (24). It is important to me that, since the play is being

produced in New Brunswick, we acknowledge in the theatre the presence of the

vegetation that so pervades this region and that has the potential to threaten the East

Coast masculinity that still dominates here. It is only through such a disruption that non-

masculine voices, both human and nonhuman, can continue to occupy space within the

larger hegemonically masculine world.

Conclusion; Thoughts on Fairy Tales

In rewriting the story of Pinocchio, I am aware that I rely on a genre that has

long proscribed specific and gendered endings for boys and girls within archetypal

narratives (Lieberman 384). Indeed, one of the influential texts of the inherently

misogynistic and homophobic Men’s Rights Movement is Iron John: A Book About

21

Men, based loosely on “Iron Hans” by the Brothers Grimm, a fairy tale about a boy who

explores and dominates the wilderness of his surrounding forest. But I am also aware

that I am writing in a period in which stories that retell and parody classic fairy tales for

young adult audiences are currently on trend, as demonstrated by texts like Into the

Woods (2014), Crimson Bound (2015), Cinderella: A Fairytale (2015), and The Lunar

Chronicles (2012-2018). Rather than merely rewriting the classics, Annette

Wannamaker explains, texts like these “reimagine gender in ways that are more fluid

and inclusive” by challenging the social and ideological constraints of the past (150),

rewiring a genre that Jack Zipes argues is “framed by male hegemonic concerns” (Why,

15).

Accordingly, by placing the programmatic tale of what it means to be a real boy,

Pinocchio, in Northwestern Ontario during a significant shift in the socio-political

realities of men, I am inherently contaminating the text, or “artfully introducing

extraordinary motifs, themes, words, expressions, proverbs, metaphors, and characters

into its corporate body so that it will be transformed and form a new essence” that better

pertains to and addresses the contemporary culture and its needs (Zipes Sticks 103).

Such contamination allows me to explore the traditional ideologies that have allowed

men to dominate over non-masculine voices, both the naturalized and the feminized

persons of the region, including queer folks, women, and, importantly for this project,

non-masculine boys. Furthermore, by adopting the trope of the double from the Gothic

in my rewriting, I reveal and provoke the impossibility of such domination. In my play,

the natural wildness of plants and other non-masculine forces intrinsically upset,

pervade, and cross the hierarchies and borders that work to contain them. An ecoGothic

22

re-examination of gendered plant life in Pinocchio, consequently, reveals that the tale is

much more than a recitation of traditional gender roles. Rather, it is a profound inquiry

into the insufficiency of gendered categories. By highlighting the liminal space that

Pinocchio occupies, as both plant and young man, my play inherently emphasizes the

pressures of the fabled quest to become or achieve the real boy status, not just for the

Pinocchio figure himself, but also for the already-human boys he meets along the way

and for the antagonistic men expected to always perform as “heroes.”

The elevator pitch for my MA thesis was to explore what it means to be a real

boy in 2020. Until I finished the final draft of the play, I didn’t realize that what I

actually meant by this was that I wanted to explore what it means to become a real boy

in the place I grew up, a place where men’s roles are in a constant (and positive) flux.

Masculine and feminine are not as opposite as Thunder Bay’s cultural narratives about

heroes putting out mill fires or dominating the land might have taught me and my fellow

Northwestern Ontario boys. Through my arboreal Pinokio’s fear of not living up to the

real boy masculine ideal, and subsequent defiance of this ideal, I, here, imaginatively

renegotiate masculinity for a contemporary culture that is ready for such a revisioning.

End of Introduction

23

Manuscript

A Real Boy; Or, The Pinocchio Project

 A play by

 McKenna James Boeckner

24

CHARACTERS

PINOKIO: 18 years old. A teenage wooden boy. He should be portrayed by
an actor, rather than through puppetry. He should wear
workingman clothing similar to the “Wildlife” statuary exhibits
by Brandon Vickerd, although articulated through rough and
rushed carvings of wood rather than bronze.

OLLI: 14 years old. A happy, innocent human boy. He wears a dark
purple toque.

OWL EYES: 18 years old. The same person as OLLI, 4 years older. An angry,
hurt teenage boy. He wears a dark purple toque.

LAILA: OWL EYES’s mom. A calming woman.

MIKAEL: OWL EYES’s father. A focused man.

OTTO: OWL EYES’s Poppa (grandfather). A strict, confident man.

OTHERS:

Nonhuman animals: DEER and ARCTIC FOX

Thunder Bay Residents: HENRI, BEGGAR, HANNA, NAT, RICK,
and FAITH

Children/Teenagers: TORBEN, ELIAS, and LAMPWICK

Recorded voices: CAROLYN CHAMBERS, of TB News
Watch, and ICE ROAD TRUCKER

SETTING:

The Boreal Forest. Thunder Bay, Ontario, between 2006 and the present.

PRODUCTION NOTES:

Vegetation native to the region in which the play is produced should embellish
the stage, either in presence or in shadows inspired by nature, especially towards
the story’s conclusion. As well, leaves should be strewn throughout the theatre,
infiltrating the space of the human. Additionally, stage furniture should be
constructed from visibly worn wood, as if indicating that the basis on which the
human actors stand will just as soon drop their weight. It is important to

25

acknowledge in the theatre the presence of plants that so pervade whatever
region in which The Pinocchio Project lives. Otherwise, and generally, gnarled
trees that resemble the Boreal Forest infiltrate every scene.

Lighting and shadows are incredibly important in producing a Gothic
atmosphere throughout the story. The non-human animals of the play, as in Deer
and Arctic Fox, may be presented through shadow puppets or projection.

PINOKIO’s movements—walking, laughing, talking, running, etc.—should
appear as an uncanny fusion between human and animal. He may, for example,
run on all fours like a quadruped, but stand tall like a human.

Units of action are short and are divided as if by page and scene breaks. This is
purposeful, and while action should continue through these scene breaks, the
lights should dip and restore or observe very brief blackouts in some other way
in order to mimic an eye blinking. My intention is to inculpate the audience’s
gaze in the plot’s unfolding.

A backslash in dialogue demarcates moments when one character interrupts or
speaks over another, beginning their line before the previous has ended.

26

PROLOGUE2

Lights rise on Everest Funeral Chapel. MIKAEL and OWL EYES
both wear black suits. OWL EYES also wears a loose toque that
contrasts and opposes the formality of the suit. In an open casket
beside them lies the embalmed body of OTTO, MIKAEL’s father
and OWL EYES’s Poppa, who has been transported from Alberta
to Thunder Bay, Ontario, after dying of a heart attack. MIKAEL
and OWL EYES greet theatre goers as if they are arriving at the
visitation. HENRI enters and salutes MIKAEL and OWL EYES.

HENRI: He was a good man. Great man. Honest—real man.

 HENRI and MIKAEL shake hands.

MIKAEL: You made it, man.

HENRI offers a handshake to OWL EYES. OWL EYES looks up at
HENRI, but does not take his hand. HENRI gives up, trying to casually
return to the conversation.

HENRI: Hey—wouldn’t miss it. The efforts he put into the community, every damn

man at the mill should be over here visiting—the way he lobbied council for
money for the forestry sector. Hell, the Sleeping Giant in the harbour should
wake up and be here, saying goodbye to a man like him.

MIKAEL: Yeah? Lot of the guys said they gonna pass on through after the morning

shift. So.

 OWL EYES rocks on the balls of his feet—a nervous tick.

HENRI: Not to mention the years volunteering for the Minor Hockey Association. He

was the measure of a man for a whole generation of boys. Glad he decided to be
planted here, hey? In the end. Was worried he’d die and be dug into Alberta soil
when he took off to Fort McMurray. Jesus, you know, he’ll let his spirit stay
here. and in everything we do there will be a bit of Otto in it.

MIKAEL: His spirit! The kidder.

HENRI: Honest to goodness! In difficult times like this, we need nothing less than Otto.

2 A Real Boy has been accepted for production in Spearhead Theatre’s Fall schedule. It
will be directed by Kelly McAllister and produced October 2020 in Fredericton, New
Brunswick, as part of St. Thomas University’s annual Plain Sight Theatre Festival.

27

Turning to OWL EYES.

Seen you on the ice the other day. Seen the breakaway, the way you put that one
top shelf—pure Otto in your heart and soul. It’s good to have him live on in you,
at least. He was a real man

OWL EYES has grown numb, uncomfortable with the compliments. He
says nothing. There is an awkward silence. His father registers his
discomfort.

MIKAEL: Henri?

HENRI: Yeah?

MIKAEL: This is a hard time for all of us.

HENRI: Didn’t mean anything by it.

MIKAEL: I’ll see you at work in a few days.

HENRI: I—yes.

HENRI, unsure how he offended, nods. He moves over to the
casket and looks at OTTO. He makes the sign of the cross. Then
he exits the funeral chapel. MIKAEL looks to his son. OWL EYES
stares forward.

MIKAEL: Smarten up, son.

OWL EYES exits without saying anything. MIKAEL moves to stop
him.

Owl—?

MIKAEL stops himself, and watches his son leave. OWL EYES
exits. Beat. Lights fade on the funeral chapel.

28

ONE. ONE

In the dark, the noise of an axe chopping against wood is heard. It is
rhythmic, almost like a heartbeat.

Beat.

Then, suddenly, lights flicker on. The lights are dim, as if they are old
and need to be replaced. MIKAEL is hard at work in the middle of a
basement workshop. His hair is combed, and in his lumberjack-inspired
clothing he looks fully composed and sure of himself. There are
woodshop tools, hammers, and pieces of wood strewn around the floor
and on worktables. MIKAEL is alternating between chopping wood with
an axe and carving shapes from wood already chopped on a worktable.
What looks like a wooden box or coffin lies flat and open centre stage.
The audience cannot see what is inside.

CAROLYN CHAMBERS of TB News Watch, a local news station, is
reviewing mill closures in Northwestern Ontario. Her voice plays in the
background as MIKAEL works.

CAROLYN: The North Superior Training Board has published their summary of
Northwestern Ontario this morning. In Dorion, Sturgeon Timber has been placed
into receivership, leading to a loss of 50 jobs. The Newmount Canada LTD.
Mine has closed in Manitouwadge, retiring 215 employees there as well.
Norampac in Red Rock: 150 jobs. Ninah Paper in Terrace Bay: 550. And here in
Thunder Bay, a total of 700 employees are left without jobs by the suspension of
AbitibiBowater’s pulp and newsprint plant alone, adding up to a total loss of
over two thousand jobs in the city since the beginning of the decade.

For up to the minute news in such a precarious moment of crisis, follow—

MIKAEL mechanically mutes the volume on the television. He
returns to work. OWL EYES, in jogging pants and a hockey
jacket, crosses the stage. He carries his hockey bag and stick over
his shoulder, getting ready to leave for practice.

OWL EYES: (calling to his father) Later!

MIKAEL: (perking up) Hold on.

OWL EYES pauses at the door, deciding whether or not he is going to
leave. He waits.

Owl Eyes?

OWL EYES turns to his father, and enters his workshop.

29

Ah, good. Can you—put those buggy whips of yours to work.

MIKAEL gestures to the box on the floor. OWL EYES puts his bag down
to help out, and together they lift up the box, in which a wooden figure is
splayed, pinned to and hung from a backboard. This is PINOKIO.
PINOKIO, sculpted out of wood, stands tall as a young man or teenager
with a muscled, although not entirely fit or thin, body—MIKAEL’s
conception of a perfect man in Thunder Bay’s context. Similar to
Brandon Vickerd’s ‘Wild Life’ statuary exhibits in Thunder Bay, Ontario,
this non-human body wears the clothes of a working man—here also
carved out of wood.

As an amateur wood carver, MIKAEL’s work is rough around the edges.
PINOKIO’s appearance, rather than alluring, should be unsettling to
look at. He is, for example, missing an arm. MIKAEL stands back to
admire. Although he recognizes his shabby workmanship, he is proud of
his creation. Front and centre, PINOKIO is lit in a way that contributes
to his uncanny appearance. OWL EYES is taken aback.

OWL EYES: Holy frick, dad!

MIKAEL: Neat, eh? Found this log with a stone lodged in it—kinda like a heart.
Thought I’d get creative, you know.

OWL EYES: What even is it?

MIKAEL: Phhh—what even is it, he says. It’s a boy, or a man.

OWL EYES: Is this what boys look like in your head?

MIKAEL: What I looked like as a boy, sure.

OWL EYES: (inspecting the body) Didn’t know you had all this wood hanging out at
odd angles all over the place.

MIKAEL: Whatever, Owl. (noticing his son’s attire) You have somewhere to be.

OWL EYES: I’m just saying it’s not anatomically—

MIKAEL: Whatever. It’s not for you.

OWL EYES: Right—sorry. (he wants to ask his father something) Look—

MIKAEL: It’s for your Poppa. And the boys down at the mill. Just something to say,
hey, we’re still here. The mighty skilled laborers of the mill. Even with the city so
focused on extortion trials and secrets and spending our tax dollars on the butt ugly
statues down on Algoma or the fricken queer rainbow crosswalks downtown.

30

OWL EYES: (trying to impress his father) Right—fuck that shit. But—

MIKAEL: Few of the guys gonna plant this son-of-a somewhere downtown where
everyone can see it. Can see it, and look at it, and it will make fuckers remember us, and
how we are the backbone up here. The men. The men who bring the logs in from the
wild. The men who know how to break them down. Hell, the men who can put out the
fires that catch in the boilers with their / bare hands—

OWL EYES: Are you still driving me out west—this weekend?

 Beat.

I / need to know.

MIKAEL: That’s the school—?

OWL EYES: University of Saskatchewan. Interview, yeah.

Beat.

Coach already said he’s working this weekend. They need to know if I can make
it out.

MIKAEL: You have to skate for them?

OWL EYES: And meet them. Run some drills. See if I’m a good fit for the team.

MIKAEL: Will you be?

OWL EYES: Might, right? Eric, Marc, Jordan, Jared Staal, they’re all from Thunder
Bay so scouts are watching. They know it’s—in our blood or something.

Beat.

MIKAEL: I’m still—checking on the work schedule.

OWL EYES: Right. No, right. Sorry—stupid to ask anything from you.

Beat. OWL is hopeful his father will change his mind before he has to
leave for practice.

I’ll help put it up after practice, if you need.

MIKAEL: No—no that’s okay.

Beat.

OWL EYES: Fishing trips, hunting, putting up illegal statues on Algoma—always just
you and the guys.

31

MIKAEL: You wouldn’t like any of that crap.

OWL EYES: How would you know?

MIKAEL: And how would I explain it to the guys if you didn’t. I’m an honest man. Say
my son’s not like us, guys, that he’s different? Particular?

OWL EYES: I—You hear I got moved up?

MIKAEL: Didn’t tell me.

OWL EYES: You were busy getting Poppa back to Thunder Bay. Coach moved me up
to the first line.

MIKAEL: Hey there—congratulations.

OWL EYES: Wear your jersey from when you were on the team—have your number on
my back all the time. I’m a fucking mad skater. Know how to find the stretch pass to get
a breakaway—shoot for the top shelf. Even have a scholarship interview at a university
with one of the top hockey programs in Canada. That’s a fucking huge opportunity. Isn’t
it enough?

MIKAEL: Enough for what?

OWL EYES: For—sticking my feet in the mud and growing the way you wanted me to.
Into a real man like you and the guys.

MIKAEL: I don’t need your help putting it up. Final.

OWL EYES: Whatever, dad.

Beat.

I’ll be home late. Seeing as it’s my birthday, and all.

Beat.

Mom would be proud, probably.

OWL EYES exits the room. MIKAEL remains in the workshop,
continuing his work on PINOKIO.

32

ONE. TWO

In his basement workshop, MIKAEL turns the television volume
back on. CAROLYN from TB News Watch continues to broadcast
the news.

CAROLYN: Just north of Thunder Bay, Nipigon residents are noticing unusual plant
growth on the sides of houses of millworkers currently seeking career opportunities out
of province. Vines, that appear to bob up and down as if they were / breathing—

MIKAEL: (referring to the newscast) “As if they were breathing,” give me a break. Like
they’re alive. They’re fricken plants—any man worth his shit knows how to handle the
land around here. Hell—guys and I stopped using gloves at twenty-five cause our
calluses knew logs so well they hardly caught a sliver.

He turns down the volume. The show plays in the background as
MIKAEL moves back to work on the wooden man. He measures, in
particular, the spare arm, correcting for muscle demarcations and finger
lengths. When he speaks out loud, he speaks as if PINOKIO can hear
him.

Since his mom died, been saying he’s leaving me here once he turns eighteen,
find what it means to be a real man out there. But what if he goes west and stays
away—what am I supposed to tell the guys at Resolute? That it’s not good
enough for him here? Or what If he goes away, gets kicked out on the streets, all
drugged up and cracked out and comes crawling back home—? What happened
to Abbot’s boy and he got so weighed down they hadta lay him off the next
day—wastes away drinking cheap cans of Bud, now. Not saying it’s a
coincidence, it’s just—out here you know what a real boy looks like. Right?
Looks like you. Sooner he gets that, sooner he... you know—

Suddenly, PINOKIO opens his eyes. MIKAEL does not notice.

Besides, knowing he’s here—knowing I’m here for him, can get him a job, can
build him a home when he knocks some girl up—it makes me feel… like I have
something to hold onto. Heard the guys saying that plants communicate with
each other through their roots, all below ground and everything. You chop down
a tree—it sends these pain signals to other plants around it to migrate if they can,
and if not, stand firm and tall—and I guess I’m just feeling—I’m feeling drunk,
eh? It’s stupid, doesn’t matter. Just, roots extend for kilometers, but not all the
way to Saskatoon.

 MIKAEL notices that PINOKIO’s eyes are following him. He squints his
own eyes in disbelief.

33

How many fuckin’ beers—?

Slowly, they lean towards each other, curious. Then, PINOKIO lunges
forward, making breathy noises. MIKAEL trips and falls. PINOKIO is
secured to the stand he is on by ropes. PINOKIO, frustrated, works to
wrench himself from the arm hold.

34

ONE. THREE

MIKAEL, frightened and panicked by the prospect of PINOKIO
escaping, stands up and holds his hand against the fastener.

MIKAEL: No no no no no.

They look each other in the eye.

(Recollecting the comments made by Henri) His spirit will stay here… Dad?

PINOKIO pushes MIKAEL back with his torso, and manages to undo his
arm, stumbling from the restraints and falling to the ground. Gathering
his bearings, he attempts to crawl towards MIKAEL, inciting horror.
MIKAEL, desperate, throws things at him, pieces of wood, a beer can,
the spare arm.

MIKAEL: Shit. Frick. Jesus cocksucking Christ.

Frightened, MIKAEL flees the room, running upstairs. A door slams.

PINOKIO looks at the stairs, longingly. Alone, he learns to gather his
bearings. He rocks onto his feet, and practices walking like MIKAEL
does. He gets better and better at balancing. He is drawn by the sounds
of TB News Watch.

CAROLYN: Alex Commuzzi, employee at Norampac paper mill in nearby Red Rock,
has been given permission by his neighbour, currently residing in Fort McMurray,
Alberta, to remove the vines that cover his now abandoned home. Commuzzi affirms to
TB News Watch that he’ll make quick work of these weeds.

PINOKIO is intrigued, pulled into the television scene. Suddenly, a
chainsaw revs on the television, frightening PINOKIO. The chainsaw
starts up, and saws through the aforementioned vines, felling them.
PINOKIO is horrified and runs up the stairs after MIKAEL.

CAROLYN: This has been Carolyn Chambers, with TB News Watch, Thunder Bay,
Ontario.

 Dark.

35

TWO. ONE

PINOKIO, alone, wanders from forest to street in and around
Thunder Bay, Ontario. Everything is new to him, and because it is
all so new, he finds everything to be too loud. Seagulls fly. Large
transport trucks carrying Boreal Forest logs rattle and roar. He
is overwhelmed and takes refuge in the corner of a building. It is
dark, and he retreats into a shadow.

A BEGGAR nearby perks up.

BEGGAR: Do you have any spare change—for the bus?

Beat.

Eh, man?

PINOKIO lets out gaspy words that sound like a repetition of “Eh, man.”

Are you retarded? Said I need bus money. Need a Greyhound ticket to the end of
the line. Too many oxed up beggars and knocked up prostitutes and not enough
hands with a stable income to feed us—or feel us—depending on which you are.

THE BEGGAR thinks he is funny.

 Hey?

PINOKIO lets out gaspy words that sound like a repetition of “Eh, man”
again.

Maybe you are a retard. Nothing on ya! Got an autistic brother—has a good job
and, well, hey, just look at where I ended up. Fuck, how the tables turn, eh?

Beat.

Thinking Winnipeg, next stop over, if you wanna press your luck—be like I’m
with my little brother all over again.

Beat

Hey. Come out of the shadows so I can see you, little brother.

PINOKIO moves into the light.

Hey. Woah—holy frick.

 THE BEGGAR stands and backs away.

You’re—what’s wrong with—what the fuck are you?

36

PINOKIO: I—I—Mahhhn.

Using whatever objects are at his disposal, BEGGAR beats PINOKIO.

BEGGAR: You fuckin’ hoser!

PINOKIO runs into the forest. THE BEGGAR collects his belongings and
exits as well. Lights fade.

37

TWO. TWO

PINOKIO comes to a stop at a tree standing tall in the middle of a
clearing. This is the Juniper Tree and defines the setting for the forest
scenes for the rest of the play.

Deer walks by.

PINOKIO cowers but watches her. She is sweet. She is peaceful. He loves
her. When she runs off, he watches her grace and beauty, wishing she
would come back.

38

TWO. THREE

PINOKIO wallows in the forest clearing, taking it all in. He is staggered
by the presence of the large Juniper Tree and traces the lines in the bark
in admiration. He looks up to it.

OWL EYES runs onto the scene as if propelled by white hot fire. He is
terrified, and his movements are sporadic. He catches, of course,
PINOKIO’s attention. OWL EYES quickly stuffs his bag in a tree, and
finds a hiding spot below a fallen log. PINOKIO, curious, follows suit,
hiding himself beneath a log almost as if this is a game. A moment later,
TORBEN runs onto the scene. He pauses, looking around. Then, ELIAS
also enters. ELIAS is out of breath.

ELIAS: Jeez. Someone’s got the zoomies.

TORBEN: The what?

ELIAS: Zoomies. Er—never mind. What my aunt calls it when Spot zips around the
back yard after his dinner. Never mind.

TORBEN: No. It’s—the fucking hoser took off—knew I wanted to talk to him after
practice.

Beat. ELIAS catches his breath.

ELIAS: So, what time are you commin’ over later?

TORBEN: We’re hangin’ later?

ELIAS: Did my aunt not talk to your mom?

TORBEN: Duude, we’re seventeen.

ELIAS: Hard to reach you these days if it’s not at hockey, hey? Besides, my aunt’s
already ordered a pizza, so...

TORBEN: You can’t just—what kind?

ELIAS: What kind, he says. Meat eater’s deluxe.

TORBEN: Beauty, eh?

ELIAS: (in agreement) Eh? Dad’s been out in Fort McMurray for a month—all my aunt
and I been eating’s takeout. Right delicious. Your dad still got his job?

TORBEN: Yeah—okay? Don’t wanna talk about it.

39

ELIAS: But you and your mom’re okay, and everything, hey? Know some dads on the
team are right stressed by the mills shutting down here and there. And—well.

Beat. ELIAS watches TORBEN searching around the roots and trees.

Just saying, if you’re looking for a job at the mill out here—if that’s what you’re
doing, hey—probably not gonna find one. Feel like I musta gotten the last one
for quite a while and everything.

TORBEN: Not looking for a job.

ELIAS: (further trying to lighten the mood) Man—you're looking for Baby Yoda, hey,
aren’t you? Cause I thought I saw him on a trail near my house—turns out it was just a
funky lookin’ mushroom.

TORBEN: Was chasing Owl Eyes then all of a sudden he’s gone.

ELIAS: Cause he got hooked on that decent breakaway during the game?

TORBEN: That was fuckin’ dirty and all. But it’s—different, Elias.

ELIAS: That that scout from Saskatchewan offered him all that money to get the hell
out of this pothole?

TORBEN: No—doesn’t matter—'tween him and me.

ELIAS: K. Well. Anyways, figured it could be just like old times tonight. We stay up
real late watching stupid movies, or cartoons after dark—you know, when they get all
fuckin’ raunchy, hey? Could eat junk food and stay up the rest of the night messin’ with
my aunt’s stupid cat.

TORBEN: You’re not legit, hey?

ELIAS: Why not?

TORBEN: I’ll eat some za and game but I’m not staying overnight anymore.

ELIAS: Oh…

TORBEN: Why I’m fuckin’ chasing Owl, first place.

ELIAS: Cause he wants to watch a movie with you?

TORBEN: Cause he wants to do gay shit with me.

ELIAS: What do you mean?

TORBEN: Look, came outta the shower and saw him sniffing my underwear right outta
my gym bag.

40

ELIAS: Clean or—

TORBEN: Just took ‘em off.

ELIAS: Man, I mean, honest mistake. He can’t be gay, though.

TORBEN: And why not? What are the most recent changes to the team’s roster?

ELIAS: Owl’s the new first line centre.

TORBEN: Honest mistake?

ELIAS: He’s a mad skater.

TORBEN: Chick I was hooking up with the other week says that her friend’s cousin saw
him coming out of the coach’s loft just across the street from her at two in the morning.

ELIAS: Also sucked off the scout from out west, right? C’mon Torben, it’s cold as balls
out here.

TORBEN: Wouldn’t be the first time something like this happened.

ELIAS: Duuuude… We don’t talk about that.

TORBEN: If it’s a pattern—

OWL EYES reveals himself, angry.

OWL EYES: Take it back, Torben.

TORBEN: Know you and your dad try to hide it, but it’s the legit truth.

OWL EYES: I was a kid, you dick. If you’re upset about the scholarship, that’s your
own shitty skating to blame.

TORBEN tackles OWL EYES to the ground. OWL EYES’s arm cracks
against one of the large roots.

My arm!

TORBEN: Pussy.

TORBEN pins OWL EYES to the ground.

OWL EYES: If my arm is broken I can’t play in the playoffs—our team’s gonna suck
ass.

TORBEN: Pfff—our team. Already recruited out west and thinks he’s still one of us.

41

OWL EYES: It’s nobody’s goal to stay here, Torben.

TORBEN: Right. And maybe some of us need a way out.

OWL EYES: What?

 Beat.

 Seriously—I think my arm is—

They hesitate for a moment, looking at each other. TORBEN sees the
panicked helplessness in OWL EYES’s eyes.

ELIAS: You gunna punch him—or?

OWL EYES: He wants my spot.

TORBEN spits on OWL EYES.

TORBEN: I want you to act like a real boy next time, faggot.

TORBEN stands up and marches out of the forest, exiting.

OWL EYES: (to Elias) It’s not even for sure—the scholarship thing. (in pain) Fuck.

ELIAS: It’s not even about you, Owl Eyes. He’s been—different, lately. Honest: I think
his dad—well he’s just been all quiet lately—just not like him

OWL EYES: Tell that to my arm, Elias.

ELIAS: Not everyone wants to leave Thunder Bay, by the way, Owl.

OWL EYES: You just got a job with my father—sorry.

ELIAS: Some people are perfectly happy planting themselves and growing a life here.

OWL EYES: Got it

After a moment, ELIAS follows behind TORBEN.

ELIAS: (calling after TORBEN) I think my aunt wanted to know if you wanted any
dipping sauces or anything...

ELIAS exits.

42

TWO. FOUR

In the silence, darkness expands. PINOKIO comes out of hiding,
giggling.

PINOKIO: Oh-oh-Owl Eyes?

OWL EYES, unable to see the creature in the dark, is freaked. At the
same time, flashlights enter, bobbing, from the other end of the stage.
Two joggers, HENRI and HANNA.

HANNA: (off) Is anyone out there?

OWL EYES: (spooked) Hello?

HANNA: Hi! Yes!

HENRI and HANNA enter.

We heard a commotion and we thought—

HENRI: She thought—

HANNA: I thought we should maybe see if someone was hurt—lots of roots on these
walking trails, hey?

OWL EYES: I’m—

HENRI: Mikael’s boy, aren’t you?

OWL EYES: His son, yeah.

HENRI: Thought so.

HANNA: Your arm, is it—

HENRI: Halonen’s babe—tough fleet of Finnish men. Family has deep roots here—
played hockey with his dad and know his Poppa too. What a small fuckin’ world this is.

HANNA: You can contact his parents, then.

OWL EYES: Just a few teammates, is all—

HENRI: Don’t embarrass the boy. What team are you on, hey? Same as your dad and
Poppa?

OWL EYES: West Fort Canadians.

43

HENRI: Swear he’s his family’s time capsule. Mikael was almost recruited when we
were younger—before, well— (sudden stop)

HANNA: Before what?

OWL EYES: I was born...

HENRI: Well, anyways, babe.

HANNA: (insistent) I work at the Regional up town—your arm looks almost broken.

OWL EYES: Home isn’t far—not too.

HENRI: Excuse the wife. Doesn’t get the rough and tumble of boys like you and me and
your old man and how everything works out in the end.

Suddenly, HANNA sees PINOKIO standing in the woods behind OWL
EYES. She is stunned.

HANNA: Oh! (concerned) Blink if you need the police.

HENRI: (following HANNA’s gaze to PINOKIO) Jesus H. Christ.

 HENRI grabs hold of his wife. They both back up, concerned.

 (by way of excusing himself) Boys will be boys, babe.

HANNA: Okay. Okay. But I—I’m leaving this with you—

HANNA hands over her flashlight. OWL EYES, who hasn’t seen
PINOKIO, is confused, but takes the flashlight.

OWL EYES: I—thanks.

HANNA and HENRI start to jog off again, rushed. Lights fade slightly, as
the night gets longer, and OWL EYES becomes too sore to stand up.

44

TWO. FIVE

OWL EYES works to stand up, pushing on a root with his left hand,
cradling his right arm. He shines the light across the forest. It passes
over PINOKIO, but only briefly—not enough to differentiate him from
the trees. OWL EYES turns to pull his bag from the tree, but it’s too high
and his right arm is too sore. Meanwhile, PINOKIO approaches from
behind. He wraps his body around the young man, an instinct of
affection. OWL EYES, seeing the arboreal being, pushes him away and
backs up—shining his flashlight directly in PINOKIO’s eyes. PINOKIO
is hurt by the light.

OWL EYES: Poppa?

PINOKIO: (in reaction to the light) No no no no no no.

OWL EYES: Holy frick!

OWL EYES scrambles up and runs away, dropping his flashlight. OWL
EYES exits.

PINIOKIO, agitated, picks up the light. He doesn’t know how to turn it
off. He decides to smash it against the tree. Both the flashlight and the
stage lighting, flash off.

PINOKIO: Sh-Sh-Shit!

 All is quiet.

45

THREE. ONE

A flashback to a happier time begins. The forest opens up. Everything is
bright. It’s a midsummer’s day. Suddenly, fourteen-year-old OLLI runs
onto the stage. He zooms through the forest, giggling. He wears the same
toque as OWL EYES.

OLLI: Big Red climbs his way through the Boreal Forest paths—crushing trees
underfoot cause ain’t nobody gonna say nothing about his new transport truck.

LAILA enters, running behind him.

LAILA: Slow down, Olli!

 OTTO enters behind her.

OLLI: Maaaaaaaan, that’s a big fuckin tree.

LAILA: Olli!

OLLI: Sorry, mom. But can I climb it, please?

OTTO: Go for it!

LAILA: No, Hun.

OTTO: (takes charge) Look at your mother—always tryina ruin your fun, little one. Go
forth and conquer, kid!

OLLI hesitantly looks at his mom, then he runs up and disappears in the
arms of the Juniper Tree.

LAILA: Ruin the fun?

OTTO: What this nervous old world needs more than anything is a strong injection of
good old masculine common sense, Laila.3

MIKAEL enters, behind.

LAILA: Mikael, pull your father’s leash.

3 Many of Otto’s lines in this scene have been inspired by, paraphrased from, or taken
out of Canadian parenting books and magazines from the 1950s and 60s, such as Dr.
Spock Talks with Mothers and Baby and Child Care by Benjamin Spock, which have
been collected and quoted at length in Christopher J. Grieg’s Ontario Boys. In doing so,
I wished to demonstrate the dated opinions of some Thunder Bay residents like Otto in
their child rearing practices.

46

OTTO: My wife knew her proper place as a wife and a mother was in the house, not out
in the forest. Falling trees is in our blood—not falling from them.

LAILA: Any other tree, Otto. I’d be up there climbing with him. You know what kids
round here say about the Juniper Tree.

MIKAEL: The stories don’t bother Olli, babe.

LAILA: There wouldn’t be stories about it if it weren’t—a weird tree.

OTTO: (singing and teasing) Oh what beautiful birds fly to me,
Standing tall, the Juniper Tree.

LAILA: Listen, it’s called building habits. God. If it’s storming, and if he’s out here, or
he’s playing by himself, he’s gonna think back to this moment and it’s a whole make it
or break it thing. The tree will move and bend and crush him like it does the birds in the
story.

OTTO: Let him go out and take what comes. Never hide a boy from the kind of play
that’s essential to his growth. Boys are noisy, rough, unmindful…

MIKAEL: He’s right, Laila, trees don’t do crap like that. No way the stories are legit.

LAILA: And if they are?

MIKAEL: (attempting humour) Then we have one less son and way more time for each
other.

LAILA: (to OTTO) I appreciate that you’ve helped raise my son, but I won’t sit here
taking crap, Otto.

LAILA disappears into the arms of the tree.

Olli!

OLLI: I’m being safe, mom!

LAILA: I’ll be safe with you.

 In the silence, OTTO finishes the song of the Juniper Tree.

OTTO: (singing and teasing) At night, they fly, they come here alone,
I wake, I sway, I smash all their bones.

MIKAEL: Come off it, dad.

OTTO: I hang the birds in my limbs, their feathers on me,
And sing, tweet, tweet, what a beautiful bird I can be.
Standing tall, the Juniper Tree.

47

OTTO laughs a hearty laugh. MIKAEL does not think his father is funny.

It’s a fairy tale, son. We live in the Boreal Forest, not the Enchanted Forest.
Nothing enchanted about it. If there was? Guys and I probly chopped it down by
now—without a second look. Timber.

OLLI: Hey mom—don’t look down, now.

LAILA: Oh, boy—okay—wow! How ‘bout we stop climbing for a bit.

MIKAEL looks up into the tree, as if preparing to catch his wife if she
falls.

OTTO: (curious) His voice hasn’t dropped, hey?

MIKAEL: What do you mean?

OTTO: Your son’s fourteen, and he still sounds like a girl.

MIKAEL: He’s just being all goofy right now. Hyped up on tree pheromones. Or,
whatever.

OTTO: (mocking) Or, whatever. Have you seen his balls?

MIKAEL: Careful—that's my son you’re talking about, dad.

OTTO: Daniel’s boy’s in his classes, isn’t he? Daniel says his guy’s balls are the
massive-est things he’s ever seen. And have you heard his boy’s voice? So low!

MIKAEL: I’m sorry that my son’s a kidney stone in your pissing contest with the guys
at the mill.

OTTO: At hockey practice, he doesn’t seem to have any real fun unless you’re
watching, I’ve seen it. He never really gets rough with his friends at all, as if he’s afraid
of getting hurt. Well, son, it looks like you’ve successfully raised a pussy.

MIKAEL: We’re raising the boy how he needs to be raised, dad.

Beat. Then, as if qualifying,

He’s his mother’s son too.

OTTO: Can see that—her apron strings practically strangling him. He’s going to
become a mamma’s boy in no time, prancing around, and combing his hair, and washing
his hands.

MIKAEL: I wash my hands too…

48

OTTO: I taught you to take pride in being a man. Boys need to look up to their fathers,
be proud of their own. They should want to “chill” with them, as they like to say these
days, to feel the power of manhood and leadership. When a boy has all this thought and
care and affection from his mother, it makes him phony, and restless, and dependent on
others.

MIKAEL: Well what do you expect me to do, dad?

OTTO: Set an example.

MIKAEL: By putting my wife in her place?

OTTO: I’m saying raise him in an atmosphere of authority and train him so he won’t
fear a tree in the woods.

MIKAEL: I don’t want a trained child, dad.

OTTO: You just expect him to know what a man looks like?

Beat.

You can be a warm father and a real man at the same time.

MIKAEL: Right.

OTTO: So?

MIKAEL: (calling) Laila?

OLLI: (calling) Can see heaven, practically.

LAILA: It is high, isn’t it?

OTTO: He’s fourteen, he’s coming out of childhood into boyhood, and he needs to be
touched by the masculine attitude. A mother is necessary, always, I’m not saying she is
not, but at this stage and on, a father should take charge in a boy’s life. Or he will
become delinquent, or turn into a homosexual.

MIKAEL: (calling) Make room, Olli, here comes dad, scaling the side of the Juniper
Tree!

OTTO: I didn’t raise a pussy, Mikael.

MIKAEL climbs up into the tree after his son and wife, deciding that this
is the best option—both to escape and to impress his father. OTTO at the
bottom of the tree, seems proud of his son. OTTO exits.

49

FOUR. ONE

Moment of quiet. Lights rise slowly—morning. PINOKIO awakes in the
woods underneath the Juniper Tree. Wind brushes through, making both
him and the leaves shudder. He laughs, tickled. His laughter is loud, and
he shocks himself. He laughs again.

PINOKIO: Ha. Ha. Ha.

Each laugh almost sounds like a word more than an utterance. Thinking,
he tries out the words “Real Boy.”

R-R-Real Boy.

(louder) Act like a R-R-Real Boy! N-n-next time. F-f-f-f-f-fagohhht

(he tries) Boys will be boys!

He laughs again. Lights brighten with his energy.

50

FOUR. TWO

PINOKIO remembers how OWL EYES had stashed his hockey bag in the
Juniper Tree. He reaches up. He is tall and is able to pull it down from
the tree easily. In the next few moments, he sorts through the gear in the
bag—a Canadians’ jersey, shoulder pads, shin pads, elbow pads, cup,
pants, gloves, etc.—as if he is a child looking through a chest of dress up
clothes: he places items on his body, but not necessarily in the right
order or placement.

He seems pleased with himself. Then, he discovers a hockey stick.

He stands up, shaking off the clothes. He takes the stick, and whacks the
air, emulating TORBEN’s violence. He might make a passionate
“Huuuugh” noise.

Beat.

PINOKIO: My arm.

He considers adding the hockey stick to his body as a right arm. He does
so, locking the stick into his arm socket. He is proud of himself again.

A real boy?

He looks over his body, complete.

(he confirms) Not gay.

The stick falls from its socket. PINOKIO looks to it—his pseudo-arm
lying lifeless on the ground. He is frustrated by his inability to present as
the four-limbed real boy he has in his mind. He pouts, kicking the bag of
hockey equipment into a nearby bush.

51

FOUR. THREE

Suddenly, LAMPWICK, a seven-year-old boy, hops onto the
forest floor. PINOKIO, hesitant, hides himself behind the Juniper
Tree. LAMPWICK is skipping, as if he is playing hop scotch. He
does a little dance as he sings the familiar tune from Disney’s
Pinocchio.

LAMPWICK: I got no strings to hold me down

To make me fret, or make me frown
I had strings, but now I'm free
There are no strings on me—Hey!

PINOKIO comes out of hiding, seeing that the little boy poses no threat.
He copies the dance moves of his companion. He is happy, and he is
enjoying himself. LAMPWICK does not yet see him.

Hi-ho the mer-ri-o
That's the only way to go
I want the world to know
Nothing ever worries me.

PINOKIO breaks down in giggles. LAMPWICK freezes. Slowly,
LAMPWICK turns around and sees PINOKIO giggling on the forest
floor. PINOKIO, seeing that LAMPWICK is startled, freezes. There is a
moment of silence.

Beat.

Pinocchio?

Beat. PINOKIO is unsure how to react to the question.

As in—THE P to the I to the N-I-K-I-O?

PINOKIO: Pinokio?

LAMPWICK: Frick, man!

Excited, LAMPWICK runs towards PINOKIO, intending to give him a
hug. PINOKIO quickly backs away, panicked.

PINOKIO: No no no no no no.

LAMPWICK: I’m not the dogfish. I just wanta fricken hug you!

52

LAMPWICK is persistent, and chases PINOKIO. Catching him,
LAMPWICK wraps his arms around PINOKIO. PINOKIO tenses up.

LAMPWICK: O-M-G it’s like I’m at Disney World. Shannon could never.

PINOKIO: Disney?

LAMPWICK: Just cause her parents are doctors at the Regional or whatever and have
all this money. Well suck it Shannon!

PINOKIO: Suck it, Shannon.

LAMPWICK laughs, terribly excited! He pulls out of the hug and looks
up at the wooden figure.

LAMPWICK: You’re being a goofball. Come on, play with me—

He takes his hand and skips with him through the clearing.

Watched your VHS so much that all the tape came out! Can’t believe it, can
you? And Shannon has the animosity—means gut, like nerve—to say she’s a
better Disney fan? My mom made me read the whole book and everything after
that.

PINOKIO: In a book?

LAMPWICK: Yeah, you! But it’s not the same, is it. Like, it’s downright creepy. Like
when you hung yourself from the tree? Didn’t that hurt? And what does being a donkey
feel like? Ahhh, good times, good times.

PINOKIO: N-n-n-know who I am?

LAMPWICK: Course I do. You’re being a goofball again.

PINOKIO: I am fuckin’ hoser?

LAMPWICK: No! you’re not a fuckin’ hoser.

LAMPWICK laughs at the fact that he just swore.

You’re a puppet. You go through all these adventures all around the country
cause you want to learn what it’s like to be a real boy. But in the end, it’s
working at a farm that makes you into a real boy—like, yawn! The blue fairy
looks down from wherever the hell she is—maybe heaven? Is she God?
Anyways, she sees you acting just like all the other men in the village, like
working hard, and wearing work clothes, and bringing home money, and raising

53

a family, and that’s exactly when she decides to make you into a real boy. At
least in the book.

PINOKIO: Real boy?

LAMPWICK: Yeah—like you have to act like a man first.

PINOKIO: Act like a man.

LAMPWICK: (getting excited) Is that what you want?

PINOKIO: (in agreement) Boys will be boys!

LAMPWICK: (sitting in PINOKIO’s lap as if the wooden boy is his father) But you’re
not there yet… hmmm.

Thinking.

O-M-G this is perfect, actually. Because my dad, half the time he is out in
Alberta, right? Calls it fly in and fly out and all… so maybe, if my mom is cool
with it and all, you can come live with us. Like, be my dad and be my mom’s
hubby for when he is gone to the Fort out west, working out there. Maybe you
could even get a job at the mill—it’s where he used to work before he got, what
he calls, laid off. You want that? You wanna be like my dad? Come live with my
mom and I? Make our family like—like it used to be?

PINOKIO: Act like a man!

LAMPWICK: You’d do that?

In answer, Pinokio stands up, excited, and starts dancing a dance of
victory.

PINOKIO: Duh da strings, buh da ha free

A buh nuh strings on me—Eghh!

LAMPWICK joins PINOKIO in his goofy dancing, and they laugh
together, incredibly happy.

54

FOUR. FOUR

Abruptly, PINOKIO pauses. He hears the sounds of footsteps.
Instinctually, he grabs hold of the child. He holds on tight—too tight.

LAMPWICK: Urg—Pinokio!

PINOKIO: Stay here! Stay here!

LAMPWICK: I’m not going any—urg. It’s my mom and dad, Pinokio. It’s all—urg.

A man and a woman, LAMPWICK’s father and mother RICK and NAT,
call for the child: “Lampwick, where’d you go?” The calls make
PINOKIO more and more panicked. He holds tighter onto the child.

 I can’t breathe, mister. You’re choking me!

This is a tense moment. Suddenly, the boy’s mother and father saunter
onto the scene. PINOKIO, terrified of the intruders, hides behind the
Juniper Tree, dropping LAMPWICK to the ground. LAMPWICK gasps
for air. When his mother and father enter, he runs into his father’s arms.
His father picks him up.

RICK: Are you okay, buddy?

LAMPWICK: I’m—I—

RICK: He’s seen a ghost, babe.

LAMPWICK: You know how Pinocchio doesn’t become a real boy at the end of the
book—I saw him—I swear I saw him. But he’s still a puppet and a fuckin’ hoser about
it!

NAT: Lampwick, sweetie.

NAT attempts to comfort LAMPWICK, but RICK pulls him away,
frustrated.

RICK: You’ve been reading him fairy tales again—you know those fill his brain with
monsters and stuff. He should be raised knowing the forest is his for the taking, but now
look at him—he’s scared shitless by it.

NAT: He chose to read them!

RICK: You’re gonna make my son into a fucking pussy, Nat.

RICK puts LAMPWICK on the ground and kneels down in front of him.

55

What do you say about joining hockey? About your old man taking you out to
the pond, learnin’ to skate and stick handle until you’re ready for Atom AA,
huh?

LAMPWICK looks, unsure, towards his mother. She gives him a shrug.

LAMPWICK: Is it what you want, dad?

RICK: Think it could be cool—yeah.

LAMPWICK: Could try it, I guess.

RICK: Ah—amazing! When we get home I’ll dig out my old skates, huh? See if they fit
you.

LAMPWICK nods.

Now run along, you little bugger.

LAMPWICK does and exits. RICK and NAT follow, hand in hand.

NAT: Just lucky he looks up to you so much—wants to impress you.

RICK: Luck? Or, male intuition?

NAT: Less than a week before he loses interest and gets back into his fairy tales.
Especially with you out of town every other month.

Beat.

RICK: About that—?

Beat.

First one home has to suck the other off before bed, tonight.

RICK pushes NAT behind him.

NAT: God, Rick!

But she smiles and attempts to beat him to the house. PINOKIO comes
out from hiding. He folds in on himself. He sniffs the air behind them,
and then he follows them into the woods. PINOKIO exits.

56

FOUR. FIVE

A moment of silence. Wind blows through. OWL EYES enters the
forest clearing. He sports a homemade sling—made out of a
pillowcase or similar material. Expecting the creature that he
saw in the woods the night before, he waves his good arm in the
air and clangs pots and pans together, following the precautions
one would follow should they find a bear on a hiking trail through
the woods. Instead of PINOKIO, he finds his clothes and hockey
equipment strewn on the forest floor and kicked into the bushes.
He works at collecting everything and sorting it back into his bag.

OWL EYES: (reassuring himself) Trick of the light. Is all it was.

(then, to explain his strewn bag) And a strong gust of wind.

And just—growing up in the middle of bumfuck Ontario: it’s like your history
has rubbed up against each and every one of the trees in the five-kilometer radius
round your house like a lynx in the forest. Like everything you’ve ever done is a
patch of his fur stuck on the bark—a reminder, a memory here and there.

Of the time you tripped on a root and flew face first into the spring mud. The
time you and the guys caught two rabbits fucking in the forest clearing just over
there.

He shoves equipment into his bag.

Or the time, after your mom died, when you found your dad crying cross-legged
on the forest floor.

He shoves more equipment into his bag.

Or the time after that, when your coach started—. Against a tree just like that
one.

 Beat. OWL EYES looks up into the trees, expecting something.

But they’re just trees. In the end. See something in them? It’s in your head, Owl.

OWL EYES has collected all his things and swings his backpack onto his
back.

Right—?

OWL EYES readies to leave, although he is unsure, looking up into the
tree and around as if he is waiting for PINOKIO to appear as he did the
night before, but he never does. OWL EYES leaves. Lights fade.

57

FIVE. ONE

Lights rise. A door stands centre stage—this is TORBEN’s
parents’ home. ELIAS enters, and approaches the door. He
knocks.

ELIAS: Hey man. Your mom let me in.

Beat. There is no answer.

Hadn’t realized you left my house last night. Wanted to—I don’t know—check
you made it home and everything before I head out to the mill. Your mom says
you’ve been in your room all morning—she hasn’t even seen you.

ELIAS knocks again.

She heard you going from your room to the pisser and back, so she knows you’re
alive, right? Says you didn’t even show up for breakfast but she knows you’re
chilling. Told me you might be cleaning your room. God, your mom chirps hard
core—we both know you never clean your room, hey?

ELIAS knocks again.

Torben? It just seems strange. You’re okay in there, right?

ELIAS knocks more frantically, now.

Hey man, you’re making me worried. She hasn’t heard you piss in at least an
hour.

ELIAS tries the door knob, but it is locked.

Man! Hey, dude! Come on! Please!

TORBEN opens the door. He has headphones on. He is taken aback by
ELIAS.

TORBEN: Holy frick!

ELIAS: Fuck you!

TORBEN: What did I do?

ELIAS: You—(realizing)—had your music on. Right.

TORBEN: True crime podcast.

58

He pushes past ELIAS and exits to the washroom. He continues the
conversation off.

About the Donnellys. One guy faked his own death near Toronto like decades
ago. Was filthy—just lived in the forest for a while, hanging out.

ELIAS: Bet your ass it was lonely out in the forest by himself.

TORBEN: Eh—maybe. Kinda sounded like being stuck in this pothole of a town, here.
Up north and everything.

ELIAS:. Eh—I don’t think Tea-Bag is that bad.

TORBEN can be heard peeing.

You know, before my mom left for Toronto—like when I was a kid and stuff—
she’d buy me Merla Mae ice cream and walk with me up to Hillcrest. We’d sorta
just sit there underneath the old church bell on the hill and watch the harbor.
She’d point out past the boats, tell me that when her friends asked where she
ended up she would tell them “underneath the Sleeping Giant.” It’s how people
know of us, eh? They pass through Thunder Bay to look at one of the seven
wonders of Canada. She’d be licking thick ice-cream and every single time
would turn to me and wink and say “Sleeping Giant. Just like the people.”

TORBEN reenters with his father’s tool box. He sorts through the tools,
looking for something. ELIAS continues talking, knowing that TORBEN
is listening. He always has.

Shit—eh. Like the people here, like you and me and the men at the mills, like we
sleep through our fricken lives. Maybe we go for a trip to the Bahamas if we
have enough money, but really, most of the time people who grow up here: we
move into houses in the same neighborhoods as our parents, you know; raise our
kids on the same street that we grew up on; take the jobs our parents retire from;
and know the banker, the coffee shop owner, the barber, and the policeman, all
from our high school yearbook, right? It’s why she moved away: our legacy of
not doing anything with our lives.

Beat. TORBEN finds a pair of gardening shears. He takes them into his
bedroom, closing the door behind him. Locking ELIAS out.

She’s wrong about it. The Sleeping Giant. People say he’s a spirit that’s
supposed to wake up when we stop taking things from his earth. If he’s still
asleep, means we’re still awake working hard to make a place here up in the
wilderness. We work in the woods; we fill the streets with our logging trucks;
hell, we fuel the stores and the bars downtown and the hockey stadiums when we
are off. I don’t see what’s wrong with knowing the guys from our yearbook the

59

rest of our lives. If they’re great people, then fuck it! So, what, hey? Up here in
the forest I’m with the fucking best types of people. And it’s not lonely.

I just want you to know that. That I’ll be here for a long time…

 There is silence for a moment.

Torben?

TORBEN: One sec.

TORBEN emerges from his room, closing the door carefully behind him.

Did you want to game?

ELIAS: Said I have work, but—what’s going on in there?

TORBEN: Nothing

ELIAS: Then what were the shears for? And why are you being so secretive with it?
We’ve told each other some pretty raunchy shit—why not this?

TORBEN: Man, you’re grinding up my ass like a private investigator. Nothing the fuck
is going on.

ELIAS: Might have thought that, eh, until your mom answered the door. She says she
fell but—shit, dude—looks like she got clocked in the eye, Torben.

Beat.

TORBEN: Mind your own business.

ELIAS pushes past TORBEN and bursts into his bedroom. He is shocked.
Inside, everything is green: there are plants growing from every corner
of the walls and all over the floor, vines making a natural deco on the
wall, etc.

ELIAS: Dafuq, Torben?

TORBEN: I don’t know, okay?

ELIAS: Where did they come from?

TORBEN: The walls. They just started growing everywhere and never stopped, like the
earth is waking up or something. Trimmed them here and there, but—

60

ELIAS: And you didn’t cut them down.

TORBEN: Why would I?

ELIAS: Cause this is your space—where you live—not a fricken plant’s.

TORBEN: For now.

ELIAS: Are you moving?

TORBEN: No. It’s just—my dad’s been really stressed with all the layoffs, okay?

ELIAS: And?

TORBEN: And—it doesn’t matter. I just—wasn’t here all morning—don’t know what
my mom was hearing.

ELIAS: Where were you?

TORBEN: Out in the woods.

 Beat.

Was looking for a tree high enough, okay? And a branch strong enough. To hold
me—in case I needed it.

Beat. ELIAS is heartbroken. He pulls TORBEN into his arms. TORBEN,
accepting the hug for a moment, pushes his friend back eventually.

What the fuck, faggot?

ELIAS: You’re so obsessed with calling / people gay lately and—

TORBEN: Get out of my room.

ELIAS: Torben. Man.

TORBEN: I want to be alone.

TORBEN slams the door on his friend. Lights flash off.

61

SIX. ONE

Lights rise again on the forest. As if following LAMPWICK and his
family, PINOKIO enters. He sniffs around, but it is clear that he has lost
the scent and the trail of the family he had wanted to become a part of.
He pouts and sits down. Suddenly, Deer hops into the forest clearing.
PINOKIO perks up at the sight of her. He is curious, once again, about
this majestic presence. He waves.

PINOKIO: (introducing himself, bowing) Real boy, Pinokio.

(again, this time getting Deer’s attention) Stay here.

Deer perks up, interested by the arboreal form of PINOKIO. Deer
approaches PINOKIO. PINOKIO begins to nervously sing to himself.

Hi-ho a mer-ri-o
Luh dah only way tah go.
Ah want ah world ah know
Nothing egh vah worrays me.

Deer butts her head against PINOKIO’s chest, caringly.

You’re alright?

PINOKIO pets Deer.

Holy frick. You’re alright?

Beat.

Duuuuude.

He admires Deer. He falls in love.

62

SIX. TWO

Unexpectedly, a gunshot rings out. Lights flash red, briefly. Then, Deer
drops as if dead.

PINOKIO: Jesus H Christ!

PINOKIO, heartbroken, kneels to comfort his friend.

You’re alright? Hello! Anybody in there? Duuude?

PINOKIO perks his head up—he hears footsteps approaching. He sees
MIKAEL.

Algoma street?

In a panic, PINOKIO picks up Deer and carries her into the bush, hiding
nearby. MIKAEL and ELIAS enter. They both haul guns, although
MIKAEL’s is raised while ELIAS’s drags lazily behind him.

ELIAS: Shit—hey? Musta missed the deer by a hair.

 MIKAEL puts down his gun to look around.

MIKAEL: How’s your wrist?

ELIAS: (shy) Yeah. It—it's getting there, ha.

MIKAEL: First accident on the job, new guy.

Beat. MIKAEL, giving up, pulls a pack of cigarettes from his pocket, and
lights one. He offers one to ELIAS.

Want one?

ELIAS: No—ohh (pain)—no, sorry. You think it was an accident, though?

MIKAEL: Shouldn’t be on the floor same time as the loader, there. So much for your
uncle being on the health and safety board.

ELIAS: Was scheduled.

MIKAEL: Assholes in the planning room, lock a bunch of them in a room and they’ll
just sit in the dark—takes more than 100 of them to change a simple light bulb. But
when it comes to giving orders and making decisions, they’re damn good—at least they
think they are. (MIKAEL puts away the cigarettes. He remembers about Elias’s uncle)
Except for your uncle, course.

 ELIAS nods.

63

ELIAS: Coulda handled it. Legit coulda. Just—the log rolled off the truck pretty fast.
Almost as if it had a mind of its own, hey?

 ELIAS lets out an awkward laugh.

 It must be sprained, either way.

MIKAEL glances over his shoulder at ELIAS. ELIAS notices and clears
his throat.

(adopting a straighter posture) Shoulda seen the other guy, though.

MIKAEL lets out a laugh.

MIKAEL: Yeah, the logging truck really took a bruising.

Thinking he saw movement in the bush, MIKAEL walks forward. ELIAS
takes the moment to kneel over in pain. MIKAEL turns back, pointed.
ELIAS quickly straightens.

I’m a simple man, new guy.

ELIAS: Right. Me too.

MIKAEL: Good. You’re gonna do me a favour.

ELIAS: Was wondering why you mighta asked me on a hunting trip after work. (Clears
his throat) I mean, yeah, cool.

MIKAEL: The assholes in the planning room—

ELIAS: Even my uncle?

MIKAEL: They been discussing transfers to their partners out west and my father left
me a plot of land out there. So, I’m wondering: what does it take to find a transfer
recommendation—? You're gonna find out for me.

ELIAS: (attempting humour) If I didn’t know any better, it sounds like you’re running
from something.

MIKAEL is quiet, smoking.

Perhaps runaway logs with minds of their own?

ELIAS thinks he’s funny. Beat.

 Course not.

64

MIKAEL: Abitibi-Consolidated paper mill closes cause everything’s online now.
AbitibiBowater’s pulp and newsprint plant suspends operations because who the hell
reads newspapers anymore. Bowater sawmill is scheduled to close, cause it’s cheaper to
make lumber and paper and tissues to wipe your ass with down south. So, of course I’m
gonna prepare for Resolute slamming the door in my face. Not going on strike. Not
begging for food in a food bank while I wait for the world to start again, neither. I’m a
man, and I’m going to make the most of myself.

(quieter) And Owl Eyes wants to go to school out there.

PINOKIO: (recognizing the name) Owl Eyes?

ELIAS: And he’s not old enough to do that on his own?

MIKAEL puts out his cigarette and grabs his gun, readying to leave.

MIKAEL: Whatever.

ELIAS: Don’t whatever—it’s okay to need him too, if that’s it, hey?

MIKAEL: Need something done, do it yourself.

ELIAS: Hold on…

MIKAEL slows.

I’ll do it—pretend I’m all upset about my wrist and the loader and all—meet
with my uncle and the rest of the board in their office, and I’ll work things out
for you there, okay?

MIKAEL: Yeah?

ELIAS: But I need something, too.

 Beat.

You’re Owl’s father?

MIKAEL: I am.

ELIAS: Check on him for me—like watch him. Heard someone attacked him in the
woods, broke his arm.

MIKAEL: (concerned) When did this happen?

ELIAS: Well, it’s more than that—too. There’s something going on around here—and I
don’t know how to explain it. Like plants are growing where they’re not supposed to be,
and it’s making some of my friends—I don’t know. Feel like they don’t have a place in
this world. It sounds stupid. I’m just—worried. So just—make sure he’s okay?

65

Beat.

MIKAEL: (loud) This young man was crushed by a falling log and demands to speak to
someone about compensation! (quieter) how’s that sound?

ELIAS smiles. His smile quickly fades, however, as he narrows in on
PINOKIO in the woods.

ELIAS: Sir…

MIKAEL: Yeah?

ELIAS: We need to back away slowly…

PINOKIO, curious at the mention of OWL EYES’s name, enters the
clearing, leaving Deer in the bush.

PINOKIO: Kno-Kno-Know Owl Eyes?

MIKAEL, more prepared for encountering the creature, raises his gun to
point at the arboreal figure.

(backing away) No no no no no no no no.

ELIAS, worried about the implications of shooting nature based on all
that he has seen, grabs his co-worker’s arm and yanks him towards the
exit, causing MIKAEL to fire a bullet into the air. PINOKIO ducks,
hugging his knees.

Take it back. Take it back. Take it back.

ELIAS still holds onto his MIKAEL.

MIKAEL: Get the fuck offa me.

He doesn’t.

ELIAS: You need to be alive to be transferred. I know you’re a man—Mikael—don't
needa prove it to me.

MIKAEL stumbles and drops his gun. ELIAS pulls him out of the
clearing.

MIKAEL: My rifle, Elias!

The two men exit.

66

SIX. THREE

After a moment, PINOKIO quiets. He breathes. He examines the gun in
the grass. He exits to his previous hiding spot, returning abruptly with
Deer.

He lays her down in the grass beside the gun. She is still alive, but in lots
of pain and having trouble breathing. PINOKIO looks at the gun again,
considering using it to kill his dying friend.

He picks up the gun. He aims it at her body. He pulls the trigger and
cries out in pain himself. Lights flash off.

67

SIX. FOUR

Lights rise, ominously. Centre stage, the end of the gun is stuck in the
mud. Deer lies lifeless beside it. A wind blows through. MIKAEL enters.
He is visibly drunk and off kilter. MIKAEL sees his gun and the body.

MIKAEL: Asshole. Knew I hit something.

MIKAEL approaches the gun and kicks the body to make sure it’s dead.

MIKAEL: I bring you (Otto) back to Thunder Bay and a log of black spruce starts to
wake up and move from right under my callused hands. I don’t know what you’re doing,
or what you want, but keep your distance from my son and me, Otto. Whether he heads
west or stays here, know I’m holding onto my son, tight. If you come near us, I won’t be
the only one hunting you down. Skilled laborers with generations of falling trees like
you in their blood. The pattern of men out here.

He picks the gun up from the ground and fires warning shots into the air.
Lights flash briefly. MIKAEL lifts Deer’s head and pulls it with him,
exiting.

68

SIX. FIVE

It is nighttime in the forest. PINOKIO enters. He sulks to his spot beneath
the Juniper Tree and collapses there. He is tired—depressed. He cries,
audibly. Then,

OWL EYES: You’re not real. I know it.

PINOKIO looks up. OWL EYES is revealed in the arms of the Juniper
Tree.

Thought you mighta been until I realized where we are—at this tree. It’s always
this tree over and over in my dreams. This tree. A faceless monster wanders
around and around in circles, all around this tree. Then, I enter—still a kid.
Running into the forest.

Guess I’m waiting for him, then. For him to run over here. Then waiting for you
to grab him and hold him up against the bark of this tree. For you to undress him
and then do—what you always do.

Doctor McGillverie said I’d get used to it. The replay. The dream. Hell—didn’t
know I could get used to it so much that it comes through even when I’m not
sleeping.

PINOKIO: Owl Eyes?

Beat.

OWL EYES: Huh?

PINOKIO: Owl Eyes...

OWL EYES hops down from the tree. PINOKIO scrambles up, out of his
way.

OWL EYES: Why are you calling me that?

OWL EYES approaches PINOKIO, scrutinizing him. This makes
PINOKIO nervous.

PINOKIO: No no no no no no.

OWL EYES: The monster never calls me that. Calls me Olli.

PINOKIO: Olli.

OWL EYES: Owl Eyes came later. Owl Eyes came from banquets where I would scan
the crowds looking for you in them. Owl Eyes came from my teammates chirping me,
saying my eyes are so big they’re about to pop from their sockets.

69

PINOKIO: (renewed fear) No no no no no no no.

OWL EYES: Why are you cowering. The monster never does. The monster is—older,
confident.

PINOKIO: Real boy, not gay!

OWL EYES: You?

PINOKIO: Acts like a man.

OWL EYES: Stand up.

PINOKIO stands up.

OWL EYES: Call me Olli.

PINOKIO: Olli.

OWL EYES: Pick me up and pin me against the tree.

PINOKIO picks OWL EYES up and pins him against the tree.

 Now—fuck me, like you did after the Bantam AA tourney.

PINOKIO: Me?

OWL EYES: Yes—you.

PINOKIO: Fuck?

PINOKIO lets go of OWL EYES. OWL EYES registers the confusion.

OWL EYES: Means hurt.

PINOKIO: Hurt?

OWL EYES: Means change me—make me... different.

PINOKIO: D-d-different?

OWL EYES: Means take the man from me.

PINOKIO: Real man?

OWL EYES: What?

Beat. The two young men look at each other for a long moment.
PINOKIO becomes mesmerized by the humanness of the body he corners

70

against the Juniper Tree. Slowly and cautiously, he brushes a hand
through OWL EYES’s hair. OWL EYES stands still, confused.

OWL EYES: (he explains) Hair.

PINOKIO trails his fingers down OWL EYES’s left arm.

 Skin.

PINOKIO lifts OWL EYES’s hand, inspecting it closely.

 Hand.

PINOKIO spreads OWL EYES’s fingers—lining the human’s hand
against his wooden one.

 Fingers.

PINOKIO looks up at OWL EYES again.

 Eyes.

PINOKIO reaches up to feel OWL EYE’s face again. The closeness is
suddenly too much for OWL EYEs to bear. Uncomfortable, he pushes
PINOKIO back. Then, after a brief pause, he takes off, climbing into the
branches of the Juniper Tree.

 What—what are you?

PINOKIO: I—I—Pinokio.

OWL EYES: Pinokio? Like the puppet?

PINOKIO: I got no strings.

OWL EYES: No—I—I see that, I’m just—you’re not like the monster from my dreams.

PINOKIO: I—I—real boy. I go adventures. I wear w-w-work clothes. Bring home m-m-
money. R-r-raise family. I—

OWL EYES: You’re the thing my dad made to put downtown.

PINOKIO: I—I—I work at mill.

OWL EYES: He wanted to put you down on Algoma street.

PINOKIO: Algoma street, yes. Stand tall. Act like a real man.

OWL EYES: Then—get. Okay? Do what he says.

71

Beat. PINOKIO remains, looking up at his companion.

Listen—there’s about three thousand people tryin’ to come to my Poppa’s
funeral. Been told over and over that my Poppa, you know, he lobbied for
millions of dollars to be invested in the forestry industry round here. My dad and
him—they know how to navigate this buttfuck of a town. So, if he tells you to go
stand on Algoma street for him, then—go stand the fuck on Algoma street.

PINOKIO: I don’t want—

OWL EYES: Get, okay?

PINOKIO, instead, begins to climb the tree after OWL EYES. OWL EYES
kicks, keeping PINOKIO on the ground.

I mean it—shoo.

PINOKIO: Shhhhoo?

OWL EYES: Means get—get lost, okay?

PINOKIO: Get lost?

OWL EYES: Means the fuck outta here, kay?

PINOKIO: Outta here.

OWL EYES: Means leave.

PINOKIO: Where?

OWL EYES: Saskatchewan.

Beat.

Means—I don’t know. Means somewhere where there are no tamaracks. No
black spruce. No balsam firs. No martins, or even the same kind of chickadees.
No figures that walk through the night. Or memories from my past playing out in
front of me. Or my future being dug in the paths that run through the trees. Just
a—a fresh start.

Beat. PINOKIO registers the despondence in OWL EYES’s voice.

PINOKIO: Shhh.

OWL EYES: What?

PINOKIO: Means quiet—shhh. Like leaves. Like grass. Like Deer. Shhh.

72

OWL EYES: Right…

Repeating the “Shhhh,” PINOKIO spins as if the wind has blown him.
He falls into a seat at the base of the Juniper Tree. He looks up at his
companion.

You’re weird, A-F. (Beat) Shhhh.

OWL EYES mimes closing his eyes. Then, copying OWL EYES,
PINOKIO closes his eyes as well.

Lights fade.

73

SEVEN. ONE

Lights rise slowly and heavenly. A bright morning! Birds are chirping
and PINOKIO wakes up early. He is smiling and giggling at the thought
of spending the night with his newfound friend, Olli, or OWL EYES.

PINOKIO: Olli!

No answer. PINOKIO gets up and realizes that OWL EYES is nowhere to
be seen. He’s not in the tree.

Olli!

He’s not around the tree.

Olli!

He’s not underneath the shrubs that grow around the tree. PINOKIO is
frustrated. In his desperation, he climbs deep into the arms of the trees.
He finds a rather long scarf. In the arms of the trees, he swings the scarf
around his neck like a fashion model. Then, he pulls on the strings and he
chokes shortly—unintentionally resembling a noose.

A wind blows through. He sniffs it. He smells OWL EYES. He takes off
the scarf, leaves it behind, and jumps from the tree to the ground. He
sniffs the air again. He sniffs the ground. He has caught OWL EYES’s
smell and exits, chasing after his friend.

74

SEVEN. TWO

In his basement workshop, MIKAEL is shockingly disheveled. He is
passed out on the worktable. The room is as messy as it was in the first
scene. On the table around MIKAEL, though, are an excessive amount of
beer cans. Furthermore, the table is bloody, a skinned deer skull in front
of MIKAEL, watching him sleep. MIKAEL snores.

OWL EYES enters the room. He sees his father asleep, and instead of
interacting with him, inspects the remnants left over from the
construction of PINOKIO. He finds the right arm on the ground and
picks it up.

OWL EYES: Holy frick.

He slides it under the nearby tool bench and approaches his father. On
approach, he notices the blood on the table, and the deer skull staring
forwards.

What the hell is this?

MIKAEL: (waking up) Urgh—you woke me up.

OWL EYES: And you were sleeping in the guts of—what even is this?

MIKAEL: A deer.

OWL EYES: And the rest of it?

MIKAEL: Left it in the forest nearby.

OWL EYES: You’re trophy hunting deer now? And drunk?

MIKAEL: Don’t argue with me this early in the (headache) morning. Putting nature in
its place is what I do. Like Poppa before me. Like you’ll do after me.

OWL EYES: Me?

MIKAEL: Oh... Right. You plan to—leave. I have a headache.

OWL EYES: I could work at the mill too. I might, if I can’t get a ride out west.

MIKAEL: (getting up) What time is it?

OWL EYES: I wanted to talk to you about something.

MIKAEL: I have to go to work.

OWL EYES: Breakfast is on the stove. But dad—

75

MIKAEL: What?

OWL EYES: What happened to your statue—the wooden kid you wanted to put up on
Algoma?

MIKAEL: Guys took it, guess.

OWL EYES: I thought I saw something in the woods last night. It had a face, and arms
and legs like the statue did.

MIKAEL pauses.

MIKAEL: Where’s my phone?

OWL EYES picks up the phone from the ground. PINOKIO appears in
the window of the workshop, observing the two Halonen men.

OWL EYES: Who the hell were you phoning with deer blood all over your hands.

MIKAEL: (remembering) Your school.

OWL EYES: Westgate?

MIKAEL: No. Out west. I—spoke with the man who recruited you, I think.

OWL EYES: (incredulous) While drunk?

MIKAEL: I don’t think I said anything compromising, son. Must have only told him
about your arm. It’s broke, isn’t it?

OWL EYES: You won’t drive me out there, you call the scout and tell him I’m not fit
for the team—what’s with you and me leaving for school? Whole reason I’m leaving is
to impress you—show you I’m worth my shit. It’s like you don’t want me to be a real
man.

MIKAEL: You can’t blame a drunk person, Owl.

OWL EYES: You’re not even supposed to get drunk anymore!

MIKAEL: I’m not going to be sorry for caring about you!

OWL EYES: You didn’t raise me strong enough to care for myself?

MIKAEL: (referring to his arm) Clearly not.

OWL EYES: I basically tripped on a root, dad.

MIKAEL: Is that how you were raped few years back, too?

76

Beat.

 Sorry. I—

OWL EYES: No, it’s—

MIKAEL: It’s hard, knowing people can hurt you.

OWL EYES: I always thought you were different than Poppa. That you didn’t believe
all the things he would say about how men have to be a certain way around here. But
since the plants started growing all weird, you’ve—you been treating me like I’m a
broken version of a man.

MIKAEL: I—have to get to work.

MIKAEL exits, not wanting to talk any further.

OWL EYES sits in silence, curling in on himself. He gets up. He picks up
a broom. Methodically and unthinkingly, he sweeps the workroom floor.
PINOKIO continues to watch through the window. MIKAEL, heard
offstage, drives away in his half-ton—startling PINOKIO.

77

SEVEN. THREE

PINOKIO disappears from the window. He appears a moment
later in the workshop. He knows that OWL EYES is troubled. He
stands up against the restraints that used to hold him, beginning
to re-enact his birth and explain what happened. He closes his
eyes.

PINOKIO: (excited) P-p-pr-promoted to first line, dad!

PINOKIO peeks his eyes open. OWL EYES recoils, backing away from
PINOKIO.

OWL EYES: Shit—how did you—?

PINOKIO raises his finger to his lips, and then closes his eyes once
again.

PINOKIO: Shhhhh. (resuming) That’s a fu-fucking huge opportunity. Isn’t it enough?

OWL EYES: You need to go, okay? / I—

PINOKIO: I—figure out how to be a better man, is all. Stronger.

PINOKIO opens his eyes and stumbles from the block. OWL EYES is
worried by the tumble and goes to help. PINOKIO raises his hand to
indicate that he is okay.

OWL EYES: What the hell are you doing?

PINOKIO: I show you.

OWL EYES: What happened to you? How you’re walking around?

PINOKIO: Saw you in forest.

OWL EYES: With Torben and Elias, yeah.

PINOKIO hops into the next scene—the forest.

PINOKIO: (flamboyant) Real boy, not gay!

OWL EYES: (slightly laughing, cheering up) Is that what I sounded like?

PINOKIO nods. Then, he acts like he’s been pushed.

PINOKIO: My arm! (in a high, feminine voice) You alright? You alright? (in a low,
masculine voice) Boys will be boys.

78

OWL EYES: (still amused) Hey, that’s not funny—it actually hurts.

PINOKIO mimes turning a flashlight on and shining it at OWL EYES’s
face, hurting his eyes.

Oh, sorry for that. I didn’t know what you—wanted or needed or… What do you
want?

PINOKIO: Hair.

OWL EYES: Hair?

PINOKIO: Skin.

OWL EYES: I—skin?

PINOKIO: Hands, fingers, eyes.

Beat. OWL EYES doesn’t know what to say or think. Then, PINOKIO
pulls OWL EYES into a dance mimicking LAMPWICK.

PINOKIO: I got no strings to hold me down

To make me fret, or make me frown
I had strings, but now I'm free
There are no strings on me—Hey!

 OWL EYES cannot hold back his laughter.

OWL EYES: That’s the song from Pinocchio.

PINOKIO: Pinokio, me!

OWL EYES: It’s what you’re calling yourself, isn’t it?

PINOKIO: P-I-N-O-K-I-O.

 OWL EYES lets out a restrained laugh at the spelling.

OWL EYES: Who taught you to spell it like that?

PINOKIO: Huh?

OWL EYES: No—it’s okay. I’m glad you—

PINOKIO is distracted. He sees Deer over on the table. Shocked, he
picks her up and carries her to the centre of the workroom, where he sits
with her, stroking the skull.

79

PINOKIO: You alright? Duuude?

OWL EYES: What happened to—your friend?

PINOKIO: Friend.

OWL EYES: He shot it, my dad, didn’t he?

PINOKIO makes the sound of a gunshot. OWL EYES doesn’t know how
to comfort the saddened wooden boy. He takes off his hockey jacket and
wraps it around the wooden body.

I—it sucks, doesn’t it?

Few years back, my mom was behind this big logging truck on the TransCanada.
It was late at night and she was coming home from a friend in Port Arthur—just
sorta taking the highway cause it’s really the fastest route—also the most cleared
when it’s winter and all. I wish she was here, too.

(explaining) A log came loose on the truck. She could probably have seen it
rattling when she was going along behind it but maybe she didn’t. Maybe she
was thinking about something else. Thinking about if I was already in bed,
thinking about if there was leftover pizza in the fridge, just thinking about the
song on the radio. We could have gotten a large insurance payment from
CCBS—pursued more in a lawsuit—but my dad, well he sorta just stopped
working for a few months there, sat in this workshop and drank Bud all day.

If she was alive, like during those months, then my dad would have been my
coach longer and then maybe—maybe my life would be different. But—well,
anyways…

Beat. OWL EYES remembers the right arm.

Ah—Hey! Come here.

PINOKIO leaves Deer on the floor.

Look what I found.

OWL EYES shows PINOKIO the arm. PINOKIO is excited.

PINOKIO: My arm! My arm!

Using a hammer, nails, and wood glue, OWL EYES works at attaching
the arm.

OWL EYES: No parent wants his child to be a coward. I see how often my dad is
annoyed when I dangle around guys who want to fuckin’ mess me up during a game. No

80

fighting in the league, right, you get ejected and suspended, but whenever some guy
drops his gloves and wants to get into it with me my dad just lights up at the thought that
maybe I could show the world how rough I really am. I don’t. I think that’s all so stupid.
But I see it in him—it’s what boys do—right? Fight?

PINOKIO: Means hurt. Means change you.

OWL EYES: Even in the fur trader times. Daniel Greysolon built the Old Fort down
near the Kaministikwia River in the middle of the wilderness in like the eighteen
hundreds. And Sieur de la Noue tried to build a new fort right opposite his. Mr.
Fitzgerald taught us how brave they must have been, settling here. I just see two men
giving each other hell through history. Including now, even. Men from the Port Arthur
side of town fighting with Fort William—for jobs mostly—just to live out here in the
middle of the woods. All leading up to douche bags who break their sticks, chuck their
gloves, and expect me to look at them like a predator.

He finishes the arm.

PINOKIO: Like a predator?

OWL EYES: It’s what they say, isn’t it: look at other men like they’re predators, and
expect them to do the same.

PINOKIO: (looking at his body) I a real boy, now?

OWL EYES: Oh—I mean.

PINOKIO: Can act like a man—become a real boy in the end.

OWL EYES: Is that what you want to be?

PINOKIO: (he confirms,) Please.

OWL EYES: Then—sure. You’re a real boy.

PINOKIO is excited about his arm. He tries it out moving it in circles. He
is giddy and giggly.

Makes one of us.

Beat. He gestures to his sling.

About the arm, I mean.

PINOKIO understands. He picks up OWL EYES’s arm and unwraps it
with both hands. He feels it over, both sides. He looks OWL EYES in the
eyes.

PINOKIO: (stern and serious,) Real boy. Skin and hair and eyes.

81

OWL EYES: Well thanks—don’t know if my dad would—

PINOKIO takes OWL EYES into a two-armed hug. OWL EYES
reciprocates for a moment, briefly, but he is uncomfortable. He pushes
PINOKIO away and fixes his arm back into its sling.

—would agree but—why did you just do that?

PINOKIO: Called a hug.

OWL EYES: I know what it—what the hell are you?

PINOKIO: A real boy.

OWL EYES: Real boys don’t do that—hug. Real boys break people’s arms and know
how to. They follow the straight and narrow. They stand tall like a mighty oak.

 OWL EYES prepares to leave.

I don’t care what my dad did—I’ll hitchhike out west if I need to, to show ‘em I
can play even with one arm

PINOKIO stops OWL EYES, holding onto his shoulder.

Pinokio—I—

PINOKIO: Stay. Stop hitchhike, stay.

OWL EYES: Why do you care?

PINOKIO: You’re not scared.

OWL EYES: I’m a whole lot of scared. Of being left here. Of having to build a life in
Thunder Bay. Of all the guys in this region who want to fuckin’ beat me up because of
something a coach did to me when I was / fourteen.

PINOKIO: Scared of me?

OWL EYES: No—

PINOKIO: Then, I help.

OWL EYES: How?

PINOKIO: I get your arm back.

OWL EYES: What do you mean?

82

PINOKIO: I’ll act like a man—like you say. I beat up guys—take it back.

OWL EYES: You’re going to beat up the guys to get my arm back? That’s not—

PINOKIO: Then I become real boy—too.

With conviction, PINOKIO hops out of the window and runs into the
forest.

OWL EYES: Fucking wait, Pinokio!

OWL EYES exits, running up the stairs. Lights fade on the basement
workshop.

83

SEVEN. FOUR

Lights rise on Everest Funeral Chapel once again. This time, MIKAEL
stands in front of his father’s casket, with his back to the audience.

In front of him, as if it is a memory playing out, lights rise on the forest,
late enough in the evening that the sun has set. OLLI runs on, full of life,
full of happiness. He pauses, thinking. He climbs the Juniper Tree.
MIKAEL enters, behind him, carrying a hockey stick and hockey bag, A
hockey game has just ended—or rather, MIKAEL has been kicked out
because of drunken behavior. OLLI is walking him home. He looks
around for OLLI.

MIKAEL: Olli!

OLLI jumps from the tree, scaring MIKAEL.

Shit!

MIKAEL, while not slapping his son, appears as if he is about to be
violent.

Just—don't run off like that.

Beat.

You skated bang on tonight.

OLLI: Wow—thanks.

MIKAEL: Mean it, too— the move you made on that five-hole goal was incredible. Saw
it. Saw it clear as day. Skated like the Staals.

OLLI: The Staal brothers?

MIKAEL: Just like ‘em.

OLLI: Then why were you yelling at me from the bench. “Fuckin’ idiot, skate faster!”

Beat.

MIKAEL: Encouragement.

OLLI: Oh, okay (beat). You didn’t drink before the game, did you?

MIKAEL: Who do you think I am?

OLLI: The parents think you’re an alcoholic—why we had to leave early, and all. But I
don’t think so, not if you say you’re not.

84

Continue walking.

Maybe we can stop at mom’s grave. Since we have the extra time.

MIKAEL: Let me tell you something.

OLLI: Another story?

MIKAEL: Bribed my way to the front of the line to meet the Staals—when the oldest
came back home with the Stanley Cup. Your mom had a ginormous hard on for that one,
the oldest, what’s his name—?

OLLI: Eric, dad.

MIKAEL: Eric, yeah. Shoulda known. We went to school with him. And your mom, she
always thought they were recruited from T-Bay to become heroes, hey? I wanted to
impress her. Boy’d she fuck me that night.

OLLI: Daaaadddd.

MIKAEL: You were made that night. After the Staals.

OLLI: Daaad, come onnnn!

MIKAEL: Kept me here.

OLLI: What?

Beat.

MIKAEL: You heard me.

OLLI: Kept you here.

MIKAEL: Never told you this, huh? Never meant to knock up your mom, eh—wasn't
even really dating her. Had these plans to go down south for hockey, and all.

Beat.

Did I just say that?

OLLI: I—was a mistake.

MIKAEL: Poppa and Mummo. Made us get together. Poppa even built the house on
some spare land he owned—we carved the logs with our bare hands. Got me a job, too,
just down at the mill. And my life was—like clay feet pressed in the cement, as they say.

OLLI gets sad.

85

Ah, don’t get down. I never had an endgame. If you weren’t here, what would be
the point of living, with your mother gone—hey? And became a man, in the end.
Just like my father. Just like you will.

OLLI: (insulted) I’m not staying here. I didn’t get drafted by the Peterborough Petes or
the Sudbury Wolves. Sucks, but I’m leaving town on my eighteenth birthday, either
way.

MIKAEL: Leaving your old man? Phhhh—fuck you.

OLLI: (upset by the conversation) Maybe the Staal brothers left because they don’t like
it here?

 Beat.

Not cause they were recruited by Major Junior. But cause everyone here, they’re
just sleeping like the rocks in the harbour: never waking up, never changing,
never moving. Heard it on the news and everything, forestry is in a crisis, they
said. The forest is ‘rejecting’ us.

MIKAEL: The forest is in our blood.

OLLI: Just like the beer, right?

MIKAEL: Man up, Olli.

Beat.

OLLI: Sorry.

MIKAEL: And carry your own stick.

MIKAEL throws the hockey stick at his son. OLLI ducks.

OLLI: I said I’m sorry!

MIKAEL: You want to be so independent, carry your own shit.

He throws the hockey bag at his son. OLLI curls in on himself.

OLLI: I’m sorry, dad. I am! I’ll be the man you want me to be. I’ll do everything. I’ll
skate harder. I’ll score more goals. I’ll fucking even cross-check guys to get the puck
away from them if you really need me to. I’ll be the type of man you need me to be. I
promise you.

Suddenly, OTTO runs in.

OTTO: Hey hey hey.

86

OLLI: He’s drunk, Poppa!

OTTO: Know. Parents phoned and all.

MIKAEL: What you think the guys at the mill will think about me.

OTTO: No different, bud.

MIKAEL: We talk about our kids. We always talk about you—what are they gonna
think when you leave me here? What are they gonna think then?

OTTO pulls MIKAEL aside and whispers to him, getting him to calm
down. MIKAEL exits. OTTO turns to OLLI.

OTTO: You okay?

OTTO kneels down, and holds up his fist to fist-bump. OLLI does.

Is that all you got?

OLLI punches harder.

You’re not gonna break me—harder, twist while you punch. Lean into it like a
man.

He winds up, and does so. This cheers OLLI up.

There you go—slapshot!—there’s my man. Now let’s get your father home.
Help you cook dinner like last time?

OLLI, now relieved, smiles, and skips off. OTTO shakes his head and
follows, hauling the stick and hockey bag. They exit. Lights fade on the
family and refocus on the funeral home.

87

SEVEN. FIVE

In the funeral home—MIKAEL starts to say something to his
father. Then he stops himself. He tries again.

MIKAEL: If it’s you—or your spirit or your soul—if it’s filling the region and staking
claim here, could you give it a rest already? If it’s you that’s filling the man I made out
of black spruce—can you just… stay away from my son, at least. We’ve been doing fine
out here and all.

Jeez I sound crazy.

You remember heading to Alberta, after Laila died? You told me we were going
camping but ended up in a run-down motel in Fort McMurray. You spent half of
the time scoping out the mining operations there. If we were in a café you’d sit
next to the men with helmet hair and dirt under their fingernails—strike up a
conversation. If we were going to a show, you’d spend half the movie in the
lobby chatting with the teenagers at the register about their parents, and where
they’re from. I remember that on the TransCanada heading west you called it the
road of real men, if it weren’t for all the cracks and the potholes. You were
pointing out all of the half-tons we were passing, all with big trailers on their
back like large mechanical turtles migrating west. I knew most of the men in the
driver’s seat by name, half of them—all the guys from the mill, or the guys’
friends from the bars or parties—making the executive decision to uproot their
lives instead of waiting to be laid off like some of us still in limbo here—either
homeless or almost there.

The road of real men. I hadn’t realized I’ve been carrying around those words,
still.

Wanted to tell you a man in a suit pulled my son into the stands after his last
game. Told him to meet him in Saskatoon. I wanted to let you know how much
better he’s doing and how he wants to take the TransCanada west, too. Not with
a home on his back, but maybe, eventually. Men jump at an opportunity like that.
But the road of real men isn’t a place for my son.

You pulled over at the arctic watershed in Dryden on the way back—before all
the waters rolled back down to Thunder Bay. Pulled over and got out of the car
at this sign that marked the height where waters that flowed up and out west and
waters that flowed down to Thunder Bay split. It’s pretty small for what it’s
worth—wouldn’t even have known it was the height where gravity switches,
pulling water one way and the other. Bet most people drive right by an eight by
ten sign like that.

I got out too. Said it was neat. It was. I guess. The way that the land works.

You were—quiet.

88

Until you told me what happened between you and my son when I was drunk
and out of it. When you took over my position as coach those few months there.
You said you needed to head out west to get away. Even if they didn’t have a job
for you.

I thought of jumping in the streams right then. Trying to find the right one where
I could just float, numb, all the way back home. Thought about leaving you right
there, four hundred meters above sea level at the sort of precipice, the natural
border between here and there, between east and west, between north and south,
and just hoping you would stay there in such a—I don’t know—a fucking in-
between. I didn’t know what else to feel—or think—or know about you—or the
men around here who look up to you.

But I got back in the car. And we drove the road of real men back to Thunder
Bay. For what it’s worth, each crack and each bump meant something entirely
new to me. Life went back to the way it was. Didn’t say anything to my son. And
about a week later, you were gone.

Beat.

Why’d you do it? Take the man from my boy.

Beat.

And why are you back to remind us of it?

 Beat.

I’m going to be late for work.

Beat. He exits.

89

SEVEN. SIX

Lights up on the street corner. The BEGGAR is still positioned against
the wall, with a cup out as if asking for money. A hood hides his face.
HENRI and HANNA enter, again jogging and in workout clothes. HENRI
pauses to give the BEGGAR a loonie.

HENRI: You’re welcome.

Beat. HENRI jogs on the spot, waiting to be acknowledged.

HANNA: Come on, Henri.

HENRI: Hey—you’re welcome.

Beat. HENRI removes the BEGGAR’s hood. Vines grow out of
BEGGAR’s face—eyes, mouth, and nose are overgrown. He is
unconscious. HENRI and HANNA are shocked.

Suddenly, a scream rings out. MIKAEL’s. HENRI and HANNA flee.

MIKAEL appears across the street at the mill. He holds a towel to his
hand, but the towel is quickly filling with blood. ELIAS enters after him.

ELIAS: Do you need me to call an ambulance, Mikael?

MIKAEL: That log rolled.

ELIAS: Lucky it didn’t cut off your whole arm.

MIKAEL: No—it rolled as in—by its own self.

ELIAS: Well—yeah. I was telling you something fucking weird is happening in
Thunder Bay.

 MIKAEL sees the BEGGAR across the street. He approaches him.
ELIAS follows.

ELIAS: The forest—it’s like they’re waking up, searching for something.

MIKAEL: Any news on the transfer?

ELIAS: Uh, yeah, actually. Higher up says something’s not quite right. Thought they
laid you off—like in the last round of layoffs. Told them, no, you show up to work every
day.

MIKAEL: Shit.

90

ELIAS: Stupid ass-hats—even my uncle. Mixing things up. I’ll keep figuring it out,
though.

MIKAEL: Don’t bother.

 Beat.

I need to find my son. Hold this.

MIKAEL gives ELIAS his bloody towel. He plunges into the woods.
Lights fade.

91

SEVEN. SEVEN

In the forest, OWL EYES enters. He is looking for PINOKIO, who
has gotten away from him.

OWL EYES: Pinokio!

OWL EYES sneezes. As he does, OTTO appears, lighting a cigarette. It is
clear that OTTO is not in the forest with OWL EYES. He is, in fact, in
Nipigon, Ontario, four years ago. Nevertheless, OWL EYES can see this
scene, and watches it unfold.

OLLI enters. A hockey game has just finished, and he wears jogging
pants, winter boots, and an undershirt as if he has just changed out of his
hockey equipment

OLLI: Poppa?

OTTO turns around, acknowledges his presence. OLLI walks closer.

Couple of the guys said you wanted to see me? Or...?

OTTO: (offering OLLI a cigarette) One?

OLLI thinks this through. He is unsure. But he takes one and lights it. He
coughs, but trying to impress his Poppa, he sucks it up and continues to
smoke.

You skate good.

OLLI: Thanks. Practice a lot, actually. Like it. Like something I know how to do, don’t
even have to think at this point—that's the best part.

OTTO: Not thinking?

OLLI: Exactly—a kind of break, I guess. From tension and stress and whatever.

OTTO: From your father?

OLLI: From wherever.

OTTO: He still has his job, eh?

OLLI: Yeah, why wouldn’t he?

OTTO: Just asking. Sometimes that’s the only thing keeping a person a—person.

OLLI: Did something happen?

92

Beat. OTTO shakes his head. He smokes.

OTTO: Ever been to Nipigon?

OLLI: First time really.

OTTO: Where our family landed originally. Big mill here, too. Lots of woodlands
operations up here. Shutting it down in a few months, heard the rumours.

OLLI: Really?

OTTO: You heard of the layoffs at the mills—

OLLI: No, I—

OTTO: Been a big few weeks of them in Thunder Bay. Men being fired left and right—
everywhere you look.

OLLI: Even right in front of me, Poppa?

OTTO: Means I’m jobless, Olli. Probably homeless soon too.

OLLI: No—you can—come live with my dad and me—come cook dinner and
everything every night. I don’t think he would mind.

OTTO: Stop, Olli—you don’t realize how much something like this could—make things
worse than they already are, up here—(indicating his mind, his emotions). Maybe go to
Alberta, but I don’t know anything about Alberta—and I’m not their typical hire.

Beat.

There are things between here and the stratosphere that just aren’t explainable,
huh?

OLLI: Like monsters?

OTTO: Monsters, sure. I’m thinking about the plants and the trees, really. My old man
worked in the woodlands up here. One time found a small plant deep in the forest and
brought it home for me. Was small but grew up into this head that opened and closed
like it was breathing. Had teeth, too. Started dying fast unless I fed it crickets every day.
One time I couldn’t find any crickets in the woods, so I cut into the palm of my hand
and I dripped blood into its mouth. Told my dad later, and you know what he did? He
yanked the plant right out of the soil and tossed it out the window. I went to look for it
later cause I noticed something. Noticed the root was round. Noticed how the root was
round except for the shape of a nose, the curve of lips, and indents of eyes.

OLLI: No way!

93

OTTO: Trick of the light, you know. But knew I needed to become a man like my father
just in case there are things in the woods between the mill and back. Being a man means
standing up and building calluses that know logs so well that they hardly get splinters,
even without gloves. Standing up and being able to turn a tree into a sheet of paper with
your bare hands. It’s in my blood. I’m just waiting to see if it’s in yours.

OLLI: I’m sorry—but what does this all have to do with me?

OTTO: Cause you remind me of me, you know. Trying so hard, just want to be in your
dad’s good books and all of that. Just, you know, realize how fast the floor can be pulled
from under you. You go all this length to set up a life for yourself, until you realize that
the tree you are cutting down, you know, has roots connecting it to all the other trees
around you—and they all learn, get stronger, get harder and harder to break down. Why
I got laid off. Puts everything into perspective.

OLLI: The trees fight back?

OTTO: (points at him) Not just a great skater, I see. You’re strong, you know that, right.

Beat. OTTO looks at OLLI.

Want to join me in the woods for a second?

OLLI: What?

OTTO: Something I used to do with some of the teammates when I was on the team—
not that we’d ever tell you that. When we lost a game or times got tough.

OLLI: I--

OTTO: Just--

OLLI: Yeah--

OTTO: (shrugging) Relieves tension.

OTTO begins to walk into the woods, expecting OLLI to follow. OLLI
stands, embarrassed, thinking through all of the implications and power
relations in this situation. He hates this situation. Deciding it’s for the
best, he follows his Poppa into the woods. As he does so, he passes by
PINOKIO.

Lights shift.

94

SEVEN. EIGHT

OWL and PINOKIO stare at one another. PINOKIO holds
TORBEN’s hockey bag.

OWL EYES: Sorry. Think I’m allergic to the pollen—there’s a lot of it in the air today.

PINOKIO: He’s almost here.

OWL EYES: Torben?

PINOKIO: If he wants his stuff.

PINOKIO throws TORBEN’s hockey bag into the arms of the tree.

OWL EYES: So, you’re just gonna beat the kid up?

PINOKIO: Like history. Like legacy.

OWL EYES: I don’t need you to do this. It won’t get me back my arm, and even if it
did, what the hell is it worth if I’m still bound to be stuck in Thunder Bay.

PINOKIO: Cause I want skin, too. I want hair. I want to be look at and not scram. Not
run. Part of life out here. Like the story—like the book. Act like men around here, then I
am treated like men.

OWL EYES: Then it’s not really about me or my arm anymore?

PINOKIO: I learn. Boys don’t help. Boys are brave, but boys hurt each other. They spit
on each other. They call each other faggot and break each other’s arms. They treat
women as stupid. They treat stupid people as useless. They chop down trees. And they
give the world around them hell.

OWL EYES: And you want to be like that?

PINOKIO: Then I get my skin, my hair, my job at the mill, my family, my life, my
future. I’ll be happy.

OWL EYES: I don’t know if that’s how it works.

Footsteps, off.

Will you let me talk to him? First? You can’t hurt him unless he starts shit,
Pinokio.

Footsteps continue.

PINOKIO: You man up—I do this.

95

OWL EYES: You have to give me five minutes, k?

PINOKIO: Five minutes. He starts shit, then less. Then mine.

Beat. Footsteps. PINOKIO allows OWL EYES to hide him behind the
Juniper Tree. A moment later, MIKAEL enters, holding an axe. OWL
EYES is confused, almost concerned.

MIKAEL: Owl Eyes.

OWL EYES: Dad? What are you doing out here?

MIKAEL: I was trying to find you, I—

OWL EYES: And what’s wrong with your hand?

MIKAEL: I want to drive you out west.

OWL EYES: Why do you need an axe to tell me that?

MIKAEL: I’m serious, bud.

OWL EYES: I am too—what’s going on? And why is your hand bleeding?

MIKAEL: I think it was Poppa. I think he’s out here.

OWL EYES: Poppa is dead.

MIKAEL: I think bringing him back to town did something. The plants are growing
crazy and moving on their own. And that statue I made for him—I was lying: the guys
didn’t take it. It came alive. It started walking. It freaked me right out—then I lost it in
the forest. Been hunting it down every night since but it’s hiding in here. And I think it’s
Poppa. I think his spirit is in it. And I’m taking you as far away as I can from him, Owl
Eyes.

He grabs hold of his son, pulling him out of the forest. OWL EYES
recoils.

OWL EYES: Dad, you’re getting blood all over me.

MIKAEL continues to wrestle his son out of the woods. Hearing the
commotion, PINOKIO reveals himself.

PINOKIO: Olli? Stay with me.

96

MIKAEL lets go of his son, and positions himself in between OWL EYES
and PINOKIO.

OWL EYES: Dad, he’s not Poppa. He’s a log from the forest.

MIKAEL: Stay back, Otto.

MIKAEL brandishes the axe as a weapon, but PINOKIO doesn’t have the
heart to move closer.

OWL EYES: Dad!

OWL EYES grabs hold of his father, turning him around so that they look
face to face at one another.

What do you see when you look at me?

MIKAEL: (distracted by the presence of PINOKIO) I—

OWL EYES: Cause I’m not fourteen anymore.

MIKAEL: Right. I know. I just—

OWL EYES: Then why do you still hide me from your friends. From your camping
trips, from your hunting trips. From fishing, from going to the bar, even. Why do you
call me Owl Eyes like I need to keep looking around rooms waiting for someone to
come out from the shadows and hurt me?

MIKAEL: When I look at you I see someone who scares the crap out of me. Olli.

OWL EYES: I’m not gonna get hurt like that again.

MIKAEL: It’s not that. I know you’re not. I’ve seen how you’ve grown and what you’re
capable of. It’s that I haven’t. You scare the fuck out of me because you make me feel
absolutely stupid for liking the life that I have. Absolutely stupid for staying in Thunder
Bay. How smart you are, how artistic, how fast, how much fricken potential you have—
it all scares the living daylights out of me. How much better you are.

OWL EYES: You wanted to hold me back because you’re jealous, is what it boils down
to?

Beat. OWL EYES turns to leave.

MIKAEL: Wait, son.

OWL EYES pauses.

97

OWL EYES: I’ve tried, for years, to be the type of man that would make you proud to
share with your friends. What do you honestly need me to do? Tame the forest like you
and Poppa?

To prove this statement, OWL EYES takes the axe from his father. He
turns towards PINOKIO, determination guides his steps towards the
arboreal figure.

PINOKIO: Olli?

OWL EYES swings the axe at PINOKIO. PINOKIO is able to maneuver
out of the range of the axe. PINOKIO takes advantage of the follow
through and is able to wrench the axe from OWL EYES’s hands. He
slams the axe into the Juniper Tree, where it sticks.

OWL EYES: Fight me, Pinokio. It’s what you wanted, wasn’t it? Not to get my arm
back but to give someone hell like the men do around here.

OWL EYES pushes PINOKIO.

PINOKIO: Stop.

OWL EYES pushes PINOKIO again.

I don’t want—stop!

OWL EYES pushes PINOKIO once again. Now, however, PINOKIO is
fed up, and grabs hold of OWL EYES, pinning him against the trunk of
the Juniper Tree. He punches OWL EYES.

Beat.

They look each other in the eyes, numb. MIKAEL steps in. He pushes
PINOKIO aside, making him drop OWL EYES.

MIKAEL: (to PINOKIO) Stand down.

MIKAEL attempts to take his son and leave the forest, again, but
PINOKIO grabs MIKAEL, and knocks him unconscious against the
forest floor. He turns back to OWL EYES. OWL EYES is numb.

OWL EYES: Congratulations.

PINOKIO: For what?

98

OWL EYES: You’ve made me feel like I don’t fit in around here. That seems to be what
real men like my Poppa do.

Wiping his bleeding nose. OWL EYES starts to walk away. PINOKIO
holds onto him.

Would you stop?

PINOKIO: Tell me—how do I know what to be a real boy?

OWL EYES: If it’s not this then I don’t know, Pinokio.

PINOKIO: Tell me—I don’t understand

OWL EYES: Why are you asking me these questions? I am not a real boy—I lost that
privilege years ago—when I was raped by my Poppa against a tree like that one. It
changes how people look at me—changes something in me. I’m trying but nothing I do
fixes that. I’m scared of real men, Pinokio

PINOKIO: (thinking, PINOKIO is not sure what to say. With conviction) Man up, Olli.

OWL EYES: I can’t help you. Get lost, Pinokio. It’s what I’m going to do

OWL EYES exits. Lights fade, leaving PINOKIO in the wilderness.
PINOKIO realizes that MIKAEL is still in the forest clearing. He stares
at his creator. Then, PINOKIO exits after OWL EYES.

99

SEVEN.NINE

Lights rise. The Chippewa Public Zoo. OWL EYES sits on a park bench.
He watches the lone Arctic Fox running in a near perfect circle over and
over and over to the point that there is a permanent path dug into the
ground it runs. It continues to circle. OWL EYES pulls a lighter and a
pack of cigarettes from his pocket, and lights one. He smokes, but coughs
on it. He is not a smoker. PINOKIO enters behind him, curious.

PINOKIO: Zoo?

OWL EYES: Used to be. Closed a few years ago. Not hard to get in, though—guy that
feeds the leftover animals forgets to lock the gate.

PINOKIO: Leftover animals?

OWL EYES: Couple. Mostly empty cages. Two moose that look like they must have
jumped from the forest into the corral. This one arctic fox that just runs in circles so
much that it’s carved its own trail into the ground.

PINOKIO: Why?

OWL EYES: Must think there’s an exit. I guess. Or another path. Pretending it knows
what it’s doing until he finds it. I think that it’s good so many people want to shut down
zoos. Like they’re not the greatest places, right? It’s animals living these—very
constructed lives you know—fed very specific food, all caged in and expected to behave
a certain way and everything. But I think people forget that when a zoo closes down and
all, there are still the animals that are in there, and how they are still around, they don’t
just die off.

Coughs on his smoke.

I don’t smoke.

He puts out his cigarette. He gives PINOKIO the cigarettes and lighter.

PINOKIO: Real men?

OWL EYES: Some do. Bought ‘em at the Greyhound station—thought I should try ‘em
out now that I am officially finding my own path.

PINOKIO: Greyhound?

OWL EYES: Chain of buses where psychotic murderers hang out—also my escape out
of this place. Most people who grow up here stay here, move into their parents’
neighbourhoods, have a family there, and stay close with the guys they’ve walked across
the stage at grad with. Thought I’d leave for Saskatchewan a few days early—settle up
there.

100

PINOKIO: No, Olli.

OWL EYES: What?

PINOKIO: No escape. Stay. Be real boy. Man up, with me.

Beat. PINOKIO plays with the lighter.

OWL EYES: Hadn’t thought about this place since like grade six when it closed but
something inside my brain was like: you remember that zoo? Have about an hour before
the bus takes off so I come here. Weird, eh.

And, I guess the worst part is that I can see Olli, like before people started
calling me Owl Eyes. Coming here on a field trip. How kind and hopeful. How
on the right track I thought I was before the shit hit the fan. I see him. And I see
how far from him I am now, especially here, where everything is so dark to me. I
don’t think I could ever be happy reminded of that moment for the rest of my
life. Or how anybody could. We keep running like we know where we’re headed
but we don’t. It’s a crapshoot. Can see it in Elias. In Torben, even. Nobody’s
talking about it, here.

Beat.

Stupid fox. Googled it: zoos are bigger in Saskatchewan.

OWL EYES’s phone alarm sounds. He stands up.

I gotta bus to catch—riding it to the end of the line.

Beat. Looking back.

So, yes, Pinokio, if you want to become a real man, you uphold the messed up
unexplainable shit like this, hey? If that’s still what you’re looking for.

Anyways. I just came to say goodbye to the fox.

OWL EYES gets up to leave. He exits. PINOKIO remains, watching
Arctic Fox move through his laps. Then he hops into Arctic Fox’s
enclosure. Lights fade.

101

EIGHT. ONE

Twilight. Forest. However, there is much more plant life teeming than
before.

OLLI: (off) Axes, axes, we all fall down.

OLLI hops onto the stage from off.

(calling) You coming, dad? The shooting star must be somewhere around here.

The forest floor has always been one jump lower than the earth my dad and
Poppa built his house on. Doesn’t mean there’s not all this dirt and clutter and
bullshit still, just piled up on the bedrock for animals to run on.

Don’t know if you’ve noticed, but in the woods, the trees grow around all these
lines—these pathways going this way and that cutting up dirt through the dead
leaves. Some paths are larger, and some are smaller: it’s like every animal, they
know the route that their family has taken, and they walk it over and over and
over, like through the generations and stuff, cause it’s easy, hey? It’s how
hunters shoot deer, or fur traders back in the day caught beaver, isn't it—?

Found a deer once by following the hooves through the gulley and by the bog
right into their sleeping den.

Found a beaver, too, by following the fallen tamaracks straight clear to the
nearest pond.

Found a lynx by following the trail of grey fur caught on trees from this big cat,
brushing against trunks like the side of your leg.

Found a martin by following the little hop spots on snowy ground straight to the
base of a black spruce.

Hell, even found a turtle by following mud prints across the gravel roads here
and there.

Beat.

I’ve been looking, but I can’t find men, not out here. I found people that hurt and
don’t know how to express it. I found people that hurt and bottle it all inside
themselves. I found people who only think about how they can get ahead in this
world. I found people who are so strong so brave so—

Beat.

I found men who put on these fucking masks like they are all big, and they are
all tough, and they know what they are doing: they can turn a tree into a sheet of

102

paper with their bare hands, they can drink the water from a pond in the middle
of the bush when they’re on the job and never get sick once in their life. But I
don’t think that's legit. I don’t think that’s legit at all. I think it looks like there is
a path for us to follow out here, but we know very well that there isn’t.

Is there a man in that?

MIKAEL: (calling) Olli?

OLLI: Over here, dad! Don’t think I’m ever gonna find that shooting star, neither. No
matter how much I try.

MIKAEL: (calling) Olli!

OLLI: Who knows if it’d even give me a wish.

MIKAEL: (calling) Come when I call!

OLLI: I just have to plant myself in this soil and grow the way it wants me to. Up, and
with a mask.

OLLI hears footprints crunching in dead leaves—his father following
him. He turns around to greet him.

103

NINE. ONE

Arctic Fox runs through the Boreal Forest. OLLI is confused.

Then, PINOKIO enters the forest, dismayed by his friend’s departure. He
is confused and alone, unsure how to live out the rest of his life. He sees,
miraculously, OLLI. He brightens.

PINOKIO: Olli?

OLLI, seeing PINOKIO, reacts oppositely. Indeed, he is completely
frightened by the creature.

OLLI: Poppa?

PINOKIO: No.

OLLI: Dad?

PINOKIO: I’m—real boy—no—honest boy—no no no no no—I'm—friend.

OLLI: Friends don’t look like you.

OLLI climbs the tree to create a distance between him and the creature.

PINOKIO: We’re friends, you—me.

OLLI: Monster. I’m dreaming and you're this thing that keeps showing up—this you—
wearing man’s clothes but not a man—he comes in here. I don’t want there to be
monsters. I don’t want there to be men if all they do is turn into monsters out here.

OLLI disappears into the Juniper Tree.

PINOKIO: No no no no no no no no no. Jesus H. Christ. Stay.

I fix it. You see? I fix it.

No men. No Owl Eyes. No real boy. You—me: new boy, new world, new soil,
new people, new Algoma street, new. You—me: different, here.

Olli?

Stay, Olli. No Greyhound. I can’t go Greyhound. I can’t leave. I arctic fox—still
here. I deer. I moose.

Olli?

I not a real man. I don’t want to be. I am a tree. I want to be a log from the forest.
Rot and grow. Try again.

104

Beat. PINOKIO notices a letter pinned to the trunk of the Juniper Tree.
With his limited reading skills, he tries to sound it out.

(reading) I sorry. I sorry mostly dad. I try hard. I try real hard. In school. In
hockey. In helping out house. I know you want more. I supposed to work at mill.
I supposed to find wife. I supposed to settle. I suppose to kids. I supposed to be
dad. But how? Maybe I could give more. But always not true. Not here. Not me.

Olli?

(reading) Nobody touched me. Not gay. Not even your fault. Just feel—
impossible—right? What if something inside me is not man like you—like men I
see? I’ve tried to get it out, but can’t. It’s stuck in there. It’s my soul. My heart.

(curious) Olli?

(reading) Hope Juniper Tree buries me before you find.

(worried) Olli?

(reading) Goodbye.

(climbing the tree) Olli.

PINOKIO disappears into the tree’s branches.

Olli?!?

Rustling noises. Then, silence.

105

NINE. TWO

A moment of silence. Time passes. Lights dim.

PINOKIO: (off) Are you alright? Alright? Duuude?

From behind the Juniper Tree, PINOKIO appears carrying TORBEN’s
body, suffocated. Flowers grow out of his eyes, nose, and mouth, as they
did on the BEGGAR. PINOKIO is numb, heartbroken. He places
TORBEN in the bows of the tree. Then, he collects dried leaves and
coniferous tree branches, piling them along the base of the Juniper Tree.
Once complete, he uses the lighter to start a fire that grows and grows
and grows, completely consuming TORBEN and the tree.

106

NINE. THREE

PINOKIO watches the flames grow, contented that he did the right thing
in this moment—masculinity and manliness aside. A moment later,
MIKAEL enters, tackling PINOKIO to the ground. PINOKIO scrambles
out of his hold and keeps the distance.

MIKAEL: (upset) Is the boy in there?

PINOKIO: Yes.

MIKAEL: Owl Eyes?

PINOKIO: No.

MIKAEL: Olli?

PINOKIO: Said no.

MIKAEL: Who—where is he, then?

PINOKIO: Greyhound, end of the line.

MIKAEL: He was just saying that—he'd never run away—not that far.

PINOKIO: Gone.

MIKAEL: The forest is in his blood.

Beat—the forest fire crackles and spreads.

Bring him back to me.

PINOKIO: No place here.

MIKAEL: For him?

PINOKIO: For boys.

MIKAEL: There’s no rules to this sorta thing. To having a son. To marrying the love of
your life only to lose her. Of being both a single parent and a man at the same time, then
losing your career to the forces that be. Bring him back to me—he's all I have left.

PINOKIO: I cannot.

MIKAEL: I made you—do what I command of you.

PINOKIO: I will not.

107

MIKAEL: You’re a damn piece of wood—a log from the forest.

PINOKIO: Right. I am a log from forest.

MIKAEL: I turn wood like you into wood chips for a living.

Beat.

PINOKIO: Okay.

MIKAEL: Okay, what?

PINOKIO: Okay, woodchips. Okay, come.

Beat.

Workshop. Basement. Come.

Beat. PINOKIO exits. MIKAEL remains. Incredulous. Unbelieving. Run
down. Done. He is lit by the flames. OLLI runs on, lapping circles
around MIKAEL. This catches his attention.

MIKAEL: Olli, son?

OLLI giggles, and exits after PINOKIO.

I don’t know if it’s my father or the forest, but I’m seeing things, hearing them
too. I know it. I know I’ve gone wrong somewhere in life. Took the wrong path
or made my own the wrong way. But I have to follow it to the end, at this point.

MIKAEL follows PINOKIO off, as well. Exit. The fire burns in the
background, spreading. Then, it slowly fades.

108

TEN. ONE

A Greyhound bus drives by, if only in sound and shadow.

Beat.

Lights rise on the basement workshop. The room is overgrown
with vines and flowers. A television is playing in the corner, this
is ICE ROAD TRUCKERS. PINOKIO scuttles in and finds a
hiding place beneath a workbench. OLLI also enters. He heads
straight for the television. Soon after, MIKAEL enters. He follows
his ghostly son over to the television. As if noticing MIKAEL for
the first time, OLLI backs up.

OLLI: Sorry, Dad. Thought I saw a monster there. Like deep in the woods there behind
one of the trees, see?

Beat.

MIKAEL: This show, Olli? Isn’t no monsters in this show. But, damn—That’s straight
ice there, isn’t it, son? Can’t get any traction on those roads out there in the middle of
butt-fuck nowhere, hey? (looks to OLLI. About swearing) Don’t repeat that.

ICE ROAD: Don’t know howta get any traction—that is sheer ice there.

OLLI: You’ve seen this one before!

MIKAEL: Haven’t. Just know what’s what, is all. And with a load like that! See how
many logs are on there. Must be about 40 full cords of wood in total, that’s probably
about 3000 pounds, each, eh? Depending on the wood, there. How’s that for statistics?

OLLI: 40 cords of wood times 3000 pounds is—

MIKAEL: At least.

OLLI: Is equal to almost 120 000 pounds, Dad.

MIKAEL: Like hell they’ll make it up that hill, no matter how much they push. Not in
the winter. Not out there, eh. Those roads are icier than the dirt roads around here
midwinter. After a Zamboni’s taken to it, even.

OLLI: Woah, that’s icy.

MIKAEL: Yeah, it is

ICE ROAD: Big Red pushes onward, attempting to brave through the Hinter Land
Forest trail with new treads under foot.

MIKAEL: God damn

109

OLLI: God damn.

Beat.

Sorry, Dad.

Beat.

Dad, I love watching TV with you. — I learn so much from you, hey? About the
forest and the trees.

MIKAEL: Shu—shush it, okay?

Beat.

OLLI: Was walking in the woods with mom earlier and she says you were worried
about me. I’m all fine. I see the work you put in, you know. At the bottom of the drive
we were lookin’ up at the house. She told me that you built it with Poppa out of the trees
that were around the property. How the two of you, you sorta knocked down the trees,
and tied ropes around them so you could haul them all the way up here—stack ‘em up
and build this house, hey? Did it all just cause I was on the way—I never knew that.

MIKAEL: It’s what happened, yes. Cause you were on the way.

Beat.

OLLI: I drew something the other day. Wanted to show it to you and all but I can’t quite
remember where I put it—sucks, eh? Was this picture—more a design, I guess. A
layout—of a house, right? A house I wanna live in when I have a big nice job like you,
out in the woodlands and all.

MIKAEL: Goddamnit, I can’t hear, Olli.

OLLI: Sorry…

Beat.

Planned all the rooms that I want, even. A theatre room too—something you
don’t have, hey? (laugh) Wouldn’t mind changing it for you if you think I should
make it a different way, too.

MIKAEL: Theatre room, got it.

OLLI: Well, I mean, important thing’s that you help me make it, right. Like Poppa did
with you. Like, I guess, I don’t know, you’re putting a piece of yourself in my future,
right? Have a nice tree out front for sure. A black spruce. Like the ones you cut at work,
right? Just standing there in the middle of the lawn and everything—and when I look at
it growing I think of you—everyday.

110

MIKAEL: Olli, fuck!

OLLI: Fuck!

 Beat.

Sorry, dad. Just it’s—

MIKAEL: No—it’s—

OLLI: Hard. Trying to be just like you are.

The instrumental music begins to climax from the television. OLLI, hearing it,
ducks his head in MIKAEL’s lap.

MIKAEL: Get—outta there, now.

MIKAEL pulls him out

OLLI: I’m scared.

MIKAEL: You just said you like to watch this show

OLLI: Not when they play that song. Means the monster’s gonna show up, you see? A
big monster

MIKAEL: Damnit, it’s not that kind of show.

OLLI: With thorns all over except for his face—and it will have these teeth— eighty-six
of them to be exact. Gonna roast the truckers over a fire.

MIKAEL: Eighty-six teeth, eh?

MIKAEL turns down the television

That’s a lot of teeth.

OLLI nods. MIKAEL leans forward.

But, hey, look here. You know why there’s no monster in this show, here?

OLLI: You gonna try to convince me that there are no monsters out there? I won’t really
believe you, Dad.

MIKAEL: Oh, there’s monsters out there. Lots of ‘em, K? Big ones. Eighty-six teeth, or
more. Some big. Thorns all over. Some long, like huge serpents that slither along, the
size of East Coast trees. But not on this show.

OLLI: Dunno about that.

111

MIKAEL: Because those are men, see. Real men. Monsters are afraid of them, see.

Beat. OLLI thinks this through.

OLLI: Am I gonna be a real man?

MIKAEL puts down OLLI.

MIKAEL: Plus monsters is only gonna attack you if it smells your blood—the aceto-
somethin’ chemicals in the blood there, makes ‘em crazed—saw it on the Discovery,
see? Let me check you over. No blood. No blood. No blood. No blood

MIKAEL is tickling OLLI, who starts laughing.

OLLI: Dad, dad! Stop! Can you break down a real boy, dad, like the logs at the mill?

MIKAEL: Why?

OLLI: If a real boy was on the wrong path, say... if he was violent, and mean, and
possessive—if he only thought of himself—then could you break him down? Or is he
indestructible at that point?

MIKAEL: I don’t know what you’re saying.

OLLI: Am I a real boy?

MIKAEL: Son?

Suddenly, the ghost of OLLI disappears.

112

TEN. TWO

MIKAEL turns off the television, but instead of switching off, the
television plays a news report from TB News Watch, seemingly from the
future. While this happens, PINOKIO emerges from his hiding. He
stands. He pulls an axe from the wall.

Bouncing the axe in his hands, he approaches MIKAEL. In MIKAEL’s
line of view, he offers the axe. MIKAEL is numb and does not react.
PINOKIO places the axe in MIKAEL’s lap. MIKAEL still does not react.
Therefore, PINOKIO decides to dismantle himself in MIKAEL’s stead.

PINOKIO undresses, folding the clothes in a pile on the television chair.
Once he undresses, PINOKIO detaches his own limbs, starting with his
right arm, his left arm—etc—until he is only a torso similar to the log of
wood from which he came.

CAROLYN: According to local sources, wait times of up to a year face patients seeking
counselling services. Women’s shelters are opening new locations to account for the
rising number of spousal and child abuse cases following the economic collapse.

But the air is clearer. Tamaracks plume out of deserted smokestacks at mills that
previously processed trees like them. Vines flower over houses abandoned by
families seeking resource sector jobs out west and down south. Lakehead
University is extending biology programs to treat and manage the growing
wildlife populations. Today, at least, the sun is shining on the young faces
moving into their boho chic apartments in the region by the day. The so-called
crisis has led to further ecological economic efforts of preserving and investing
in natural, social, and human assets; not collapse, but change.

MIKAEL observes the log of wood on the chair from his place on the
floor. He looks at the axe in his hands. Lights begin to fade.

 This has been Carolyn Chambers, with TB News Watch, Thunder Bay, Ontario.

 Dark.

113

EPILOGUE

Lights rise. NAT enters along with FAITH, the owner of Superior
Women: A Shelter. NAT is on a tour of the facilities after just moving in,
having left her husband, RICK.

FAITH: At Superior Women: A Shelter, we thrive on the idea of women helping
women. And there’s a lot of helping going on around here—hey? (small giggle) With
our mills closing, and the economy favouring the technologically advanced mills down
south, some members of our Northwestern community are finding it hard to—adjust,
let’s say—to 2020.

NAT: You’re talking about—men? Or...?

FAITH: I’m glad you’re here. If you’re near a ticking time bomb you want to be at least
on the other side of a bomb shelter. I’m saying men are bound to explode—you know
that, I know that—and so, we are here.

NAT: I know, I get all that, I’m just—my son: he’s allowed here, right?

FAITH: Let’s get something straight. We don’t hate men. Are a lot of the women and
non-binary folk here because of the men in their lives? Yes and no. The men—but also
the system that made them and let them think that they had all of this—power. The
news flash that such a hegemonic ideal is, in fact, unattainable, sparked something in
them. I think there’s hope. Not just for your son but for all the boys—to realize that it’s
not possible, acceptable, or okay to become a man of the variety that’s always been
around here. He’ll be happier, I would hope, knowing this.

NAT: And there’s room for him?

FAITH: Come on—I'll show you.

NAT: Lampwick!

FAITH: Leave him play. We won’t be far.

NAT and FAITH exit. Light shifts to the forest. In the place of the Juniper
Tree is a charred tree stump. Multicoloured neon flowers, non-native to
Northwestern Ontario, populate the forest floor. LAMPWICK kicks
around. He is intrigued by the flowers. He sniffs them. Fancying one in
particular, he plucks it from the ground. It is still attached to the root as
he pulls it up. At the base of the root is the head of or one reminiscent of
PINOKIO. Shocked, he pulls out another flower, and uncovers a right
arm. He drops both flowers—an uncanny feeling filling his body. He runs
off, catching up to his mom. A spotlight fades on PINOKIO and the new
growth in the region.

END.

114

Bibliography

Abbruscato, Joseph. “Introduction: The State of Modern Fairy Tales.” The Gothic Fairy

Tale in Young Adult Literature: Essays on Stories from Grimm to Gaiman,

edited by Joseph Abbruscato and Tanya Jones, McFarland and Company, 2014,

pp. 1-10

Ahmed, Sara. The Promise of Happiness. Duke University Press, 2010.

Annes, Alexis and Meredith Redlin. “Conceptual and Spatial Migrations: Rural Gay

Men’s Quest for Identity.” Sexuality, Rurality, and Geography, Andrew

Gorman-Murray et al, Lexington Books, 2013, pp.129-142.

Armantrout, Rae. “Pinocchio.” Poetry Foundation, 2017,

https://www.poetryfoundation.org/poetrymagazine/poems/92668/pinocchio

Atwood, Margaret. Survival: A Thematic Guide to Canadian Literature. M & S, 2004.

Banks, Catherine. Bone Cage. Playwrights Canada Press, 2008.

Barker, Keith. This Is How We Got Here. Playwrights Canada Press, 2017.

Black, Holly. Valiant: A Modern Faerie Tale. Margaret K. McElderry Books, 2005.

Bondar, Alanna F. “Bodies on Earth: Exploring Sites of the Canadian EcoGothic.”

EcoGothic, edited by Andrew Smith and William Hughes, Manchester

University Press, 2013, pp. 72-86.

Brooks, Gary R. Beyond the Crisis of Masculinity: A Transtheoretical Model for Male-

Friendly Therapy. First ed., American Psychological Association, 2010.

Burkett, Ronnie. 10 Days on Earth. Playwrights Canada Press, 2007.

Butler, Judith. Gender Trouble: Feminism and the Subversion of Identity. Routledge,

1990.

115

Cairns, Christopher. “Man is Non-Man: Mannequins, Puppets, and Maronettes in the

Theatre of Dario Fo.” Pinocchio, Puppets, and Modernity: The Mechanical

Body, edited by Katia Pizzi, Taylor & Francis, 2012, pp. 93-108.

Carroll, Emily. Through the Woods. McElderry Books, 2014.

Carroll, Noel. The Philosophy of Horror: Or, Paradoxes of the Heart. Routledge, 2015.

Chez, Keridiana W. “The Mandrake’s Lethal Cry: Homuncular Plants in J. K. Rowling’s

Harry Potter and the Chamber of Secrets.” Plant Horror: Approaches to the

Monstrous Vegetal in Fiction and Film, edited by Dawn Keetley and Angela

Tenga, Palgrave Macmillan UK, 2017, pp. 73-90.

Chu, Judy Y. When Boys Become Boys: Development, Relationships, and Masculinity.

New York University Press, 2014.

Churchill, Caryl. Far Away. Theatre Communications Group, 2001.

Churchill, Caryl. The Skriker. Nick Hern Books, 1994.

“City Art Collection.” City of Thunder Bay: Superior by Nature,

www.thunderbay.ca/en/recreation/city-art-collection.aspx.

Collodi, Carlo. Pinocchio: The Tale of a Puppet. 1883. Edited by Angelo Patri, J. B.

Lippincott Co., 1948.

“Community Assessment: Impact of Closures and Layoffs in the District of Thunder

Bay.” North Superior Training Board, 6 June 2006,

www.nswpb.ca/application/files/4514/6375/4663/impact_of_closures_and_layof

fs_in_the_district_of_thunder_bay_june_20061.pdf

Cornish, Peter, and Timothy A. G. Osachuk. “Canadian Men’s Relationships and Help-

Seeking over the Lifespan: The Role of Public Narratives.” Men and

116

Masculinities: An interdisciplinary Reader, edited by Jason A. Laker, Oxford

University Press, 2012, pp. 52-68.

“The Country Squire and the Mandrake.” Collection of Fugitive Fables, printed for J.

Murray, 1792, pp. 176-8.

Dear, Nick. Frankenstein: Based on the Novel by Mary Shelley. Faber and Faber, 2011

Del Principe, David. “Introduction: The Ecogothic in the Long Nineteenth Century.”

Gothic Studies, vol. 16, no. 1, 2014, pp. 1–8.

Del Principe, David. “The Monstrous Meal: Flesh Consumption and Resistance in the

European Gothic.” Thinking Italian Animals: Human and Posthuman in Modern

Italian Literature and Film, edited by Deborah Amberson and Elena Past,

Palgrave Macmillan, 2014, pp. 179–196.

Detamore, Mathias. “Queering the Hollow Space, Place, and Rural Queerness.”

Sexuality, Rurality, and Geography, Andrew Gorman-Murray et al, Lexington

Books, 2013, pp. 83-94.

“Do You Appreciate the New Bronze Sculptures Installed Along Algoma Street Last

Week?” The Chronicle Journal, 7 Sept 2016,

www.chroniclejournal.com/opinion/polls/do-you-appreciate-the-new-bronze-

sculptures-installed-along-algoma/poll_90628ec6-750f-11e6-93f3-

37b96aca9a5b.html.

Drozd, David, and Tomáš Kače. Introduction. Theatre Theory Reader: Prague School

Writings, first english ed., edited by David Drozd et al, Karolinum Press, 2017.

Dunk, Thomas W. It's a Working Man's Town : Male Working-Class Culture. 2nd ed.,

McGill-Queen's University Press, 2003.

117

Edwards, Justin D. Gothic Canada : Reading the Spectre of a National Literature.

University of Alberta Press, 2005.

Ferreday, Debra. “Becoming Deer: Nonhuman Drag and Online Utopias.” Feminist

Theory, vol. 12, no. 2, 2011, pp. 219–225.

Fiedler, Leslie. Love and Death in the American Novel. Anchor Books, 1960.

“Fire crews respond to overnight fire at Resolute Forest Products.” TB News Watch, 17

Mar. 2019, www.tbnewswatch.com/local-news/fire-crews-respond-to-overnight-

fire-at-resolute-forest-products-1326058.

Fobister, Waawaate. “Agokwe.” Two-Spirit Acts: Queer Indigenous Performances,

edited by Jean O’Hara, Playwrights Canada Press, 2013.

Frost, Mark. “Ecocrisis and Slow Violence: Anthropocene Readings of Late-Victorian

Disaster Narratives.” Victorian Environmental Nightmares, edited by Laurence

Mazzeno and Ronald Morrison, Palgrave MacMillan, 2019, pp. 243-262.

Gaard, Greta. “Ecofeminism Revisited: Rejecting Essentialism and Re-Placing Species

in a Material Feminist Environmentalism.” Feminist Formulations, vol. 23, no.

2, 2011, pp. 26-53.

Gibson, Michael. “Frankenstein Vs. Pinocchio and the Future of Innovation.” Forbes,

26 Sept 2012, www.forbes.com/sites/michaelgibson/2012/09/26/frankenstein-vs-

pinocchio-and-the-future-of-innovation/#480c96fde12c.

Giffney, Noreen, and Myra J Hird. Queering the Non/Human. Ashgate, 2008.

Gilbert, Sky. The Dressing Gown. Playwrights Canada Press, 1989.

Gilbert, Sky. St. Francis of Millbrook. Playwrights Canada Press, 2014.

118

Greig, Christopher J. Ontario Boys: Masculinity and the Idea of Boyhood in Postwar

Ontario, 1945—1960. Wilfrid Laurier University Press, 2014

Greig, Christopher J. and Wayne J Martino. Introduction. Canadian Men and

Masculinities: Historical and Contemporary Perspectives, edited by Christopher

J Grieg and Wayne J Martino, Canadian Scholars Press, 2012, pp. 1-20.

Greig, Christopher J. and Susan Holloway. “Canadian Manhood(s).” Canadian Men and

Masculinities: Historical and Contemporary Perspectives, edited by Christopher

J Grieg and Wayne J Martino, Canadian Scholars Press, 2012, pp. 119-138.

Grimm, Jacob, and Wilhelm Grimm. The Complete Fairy Tales of the Brothers Grimm.

Wordsworth Library Collection, 2009.

Halberstam, Jack. In a Queer Time and Place: Transgender Bodies, Subcultural Lives.

New York University Press, 2005.

“Harper views Ontario forest industry crisis.” CTV News, 27 Oct. 2007,

www.ctvnews.ca/harper-views-ontario-forest-industry-crisis-1.261864.

 Healey, Michael. The Drawer Boy. Alexander Street Press, 2007.

Hiebert B, et al. “Rural Men's Health, Health Information Seeking, and Gender

Identities: A Conceptual Theoretical Review of the Literature.” American

Journal of Men's Health, vol. 12, no. 4, 2018, pp. 863–876.

Hodge, Rosamund. Crimson Bound. Harper Collins, 2015.

Hoffman, Courtney A. “‘Now I Am a Man!’: Performing Sexual Violence in the

National Theatre Production of Frankenstein.” Global Frankenstein, edited by

Carol Margaret Davison and Marie Mulvey-Roberts, Palgrave Macmillan, 2018,

pp. 133-147.

119

Hughes, William, et al. The Encyclopedia of the Gothic. Wiley-Blackwell, 2013.

Into the Woods. Directed by Rob Marshall, Walt Disney Pictures, 25 Dec. 2014.

Justine Gieni. Gender Dis-Ease: Representations of Masculine Hysteria in Narratives of

Sexual Trauma. 2012, University of Saskatchewan, PhD Dissertation.

Keetley, Dawn. “Introduction: Six Theses on Plant Horror; or, Why Are Plants

Horrifying?” Plant Horror: Approaches to the Monstrous Vegetal in Fiction and

Film, edited by Dawn Keetley and Angela Tenga, Palgrave Macmillan UK,

2017, pp. 1-30.

Kimmel, Michael S. The Gender of Desire: Essays on Male Sexuality. SUNY Press,

2005.

King, Hayden, and Ryan McMahon. “Stories From The Land – Hayden King.” Stories

From The Land from Indian and Cowboy, 5 Oct. 2014,

storiesfromtheland.libsyn.com/rss.

Klopp, Charles. “‘Frankenstein’ and Pinocchio: Nineteenth-Century Humanoids.”

Approaches to Teaching Collodi’s Pinocchio and its Adaptations, edited by

Michael Sherberg, Modern Language Association of America, 2006.

Klopp, Charles. “Workshops of Creation, Filthy and Not: Collodi’s Pinocchio and

Shelley’s Frankenstein.” Pinocchio, Puppets, and Modernity: The Mechanical

Body, edited by Katia Pizzi, Taylor & Francis, 2012, pp. 63-74.

Laker, Jason A. Introduction. Men and Masculinities: An interdisciplinary Reader,

edited by Jason A. Laker, Oxford University Press, 2012, pp. x-xvii.

Lefebvre, Henri. “Everyday Life.” Yale French Studies, vol. 73, 1987, pp. 7-11.

120

Lieberman, Marcia R. “‘Some Day My Prince Will Come’: Female Acculturation

through the Fairy Tale.” College English, vol. 34, no. 3, 1972, pp. 383–395.

Marder, Michael. “Plant-Soul: The Elusive Meanings of Vegetative Life.”

Environmental Philosophy, vol. 8, no. 1, 2011, pp. 83–100.

Mazzeno, Laurence, and Ronald Morrison. “Introduction: Representing Victorian

Environmental Nightmares.” Victorian Environmental Nightmares, edited by

Laurence Mazzeno and Ronald Morrison, Palgrave MacMillan, 2019, pp. 1-24.

McGregor. Gaile. The Wacousta Syndrome: Explorations in the Canadian Landscape.

University of Toronto Press, 1985.

Meyer, Marissa. "The Lunar Chronicles Books." Lunar Chronicles,

lunarchronicles.universeofmarissameyer.com/books/. Accessed 10 Oct. 2017.

Moodie, Susanna. Voyages: Short Narratives of Susanna Moodie. Edited by John Harry

Thurston, University of Ottawa Press, 1991.

Narayan, Guara Shankar. Real and Imagined Women in British Romanticism. Peter

Lang, 2010.

 “New Theatre Festival Aims to Foster LGBTQ2+ Talent and Visibility.” Grid City

Magazine, 30 Sept 2019, www.gridcitymagazine.com/new-theatre-festival-aims-

to-foster-lgbtq2-talent-and-visibility/.

Peck, Adam, and Sally Cookson. Cinderella: A Fairy Tale. Oberon Plays for Young

People, 2015.

Pizzi, Katia. Intoduction. Pinocchio, Puppets, and Modernity: The Mechanical Body,

edited by Katia Pizzi, Taylor & Francis, 2012, pp. 1-16.

121

Rasmussen, Claire E. “Screwing with Animals: Industrial Agriculture and the

Management of Animal Sexuality.” Sexuality, Rurality, and Geography, Andrew

Gorman-Murray et al, Lexington Books, 2013, pp.175-186.

Rigby, Mair. “‘Do you share my madness?’: Frankenstein’s queer Gothic .” Queering

the Gothic, edited by William Hughes and Andrew Smith, Manchester

University Press, 2017, pp. 36–54.

Rodriguez, Jeremiah. “Hunter Captures Strange Howl in Northern Ontario Woods.”

CTV News, 14 Nov. 2019, www.ctvnews.ca/canada/hunter-captures-strange-

howl-in-northern-ontario-woods-1.4686394.

Rowling, J.K.. Harry Potter and the Chamber of Secrets. Scholastic, 1998.

Shaffer, Peter. Equus: A Play. Andre Deutsch, 1973.

Shelley, Mary Wollstonecraft. Frankenstein; Or, The Modern Prometheus. 1818. Edited

by D. L. Macdonald and Kathleen Scherf, 3rd ed., Broadview Editions, 2012.

Smith, Andrew. Gothic Literature. Edinburgh University Press, 2007.

Smith, Andrew, and William Hughes. Introduction. EcoGothic, edited by Andrew Smith

and William Hughes, Manchester University Press, 2013, pp. 1-14.

Strengell, Heidi. “‘The Monster Never Dies’: An Analysis of the Gothic Double in

Stephen King’s Oeuvre.” Americana: The Journal of American Popular Culture

(1900-Present), vol. 2, no. 1, 2003.

Sugars, Cynthia Conchita. Canadian Gothic: Literature, History, and the Spectre of

Self-Invention. University of Wales Press, 2014.

Suler, John. “The Online Disinhibition Effect.” International Journal of Applied

Psychoanalytic Studies, vol. 2, no. 2, 2005, pp. 184–188.

122

Tannahill, Jordan. Concord Floral. Playwrights Canada Press, 2016.

Thacker, Eugene. In the Dust of This Planet. Zero, 2011.

Thompson, Jon. “City Unveils $117,000 Algoma Street Statues.” TB News Watch, 31

Aug. 2016, www.tbnewswatch.com/local-news/city-unveils-117000-algoma-

street-statues-406913.

Thompson, Judith. The Crackwalker. Playwrights Canada Press, 1980.

Tiffin, Jessica. Marvelous Geometry: Narrative and Metafiction in Modern Fairy Tale.

Wayne State University Press, 2009.

Turner, Kay, and Pauline Greenhill. Transgressive Tales: Queering the Grimms. Wayne

State University Press, 2012.

Tyburski, Susan J. “A Gothic Apocalypse: Encountering the Monstrous in American

Cinema.” EcoGothic, edited by Andrew Smith and William Hughes, Manchester

University Press, 2013, pp. 147-159.

Vickerd, Brandon. “Wild Life (2).” Brandon Vickerd, 2016,

brandonvickerd.com/wildlife-2.

Wannamaker, Annette. Boys in Children’s Literature and Popular Culture: Masculinity,

Abjection, and the Fictional Child. Routledge, 2008.

Wilde, Oscar. The Happy Prince and Other Tales, 1888. Watchmaker Pub, 2012.

Wilson, Catharine Anne. “A Manly Art: Plowing, Plowing Matches, and Rural

Masculinity in Ontario, 1800-1930.” Canadian Historical Review, vol. 95, no. 2,

June 2014, pp. 157–186.

123

Wilson, Stephen. “Unpainting Collodi’s Fireplace.” Pinocchio, Puppets, and Modernity:

The Mechanical Body, edited by Katia Pizzi, Taylor & Francis, 2012, pp. 109-

134.

 “World’s Largest Axe.” Tourism New Brunswick,

www.tourismnewbrunswick.ca/Products/W/Worlds-Largest-Axe/. Accessed 9

March 2020.

Zipes, Jack, editor. The Golden Age of Folk & Fairy Tales: From the Brother’s Grimm

to Andrew Lang. Hackett Pub Co Inc, 2013.

Zipes, Jack. Sticks and Stones: The Troublesome Success of Children’s Literature from

Slovenly Peter to Harry Potter. Routledge, 2002.

Zipes, Jack. When Dreams Come True: Classical Fairy Tales and Their Tradition.

Psychology Press, 1999.

Zipes, Jack. Why Fairy Tales Stick : The Evolution and Relevance of a Genre.

Routledge, 2006.

1

McKenna James Boeckner
(Pen Name: McKenna James)

EDUCATION

UNIVERSITY of NEW BRUNSWICK (UNB) Fredericton, NB
Masters of English—Creative Writing September 2018

• Thesis In Progress
• Cumulative GPA: 4.1

LAKEHEAD UNIVERSITY Thunder Bay, ON
Major of English May 2018
Bachelor of Arts September 2014

• Specialization in Writing
• Minor in Psychology
• Cumulative Average: 90.57 %

UNIVERSITY OF BRITISH COLUMBIA Online
Certificate Program January 2017
Award of Achievement in Creative Writing March 2016

RECENT PUBLICATIONS/PRESENTATIONS

Presented in MLA format where possible

Fall 2019 James, McKenna, Scott McAllister, and Paul Roy. “Power Down Hour.”

24 Hour SHT Show, Spear Head Theatre, Nov. 2019, École Sainte-Anne
Auditorium, Fredericton, NB. Theatre Piece.

Summer James, McKenna. “A Year Where No One Dies.” Taking it to the Streets,
2019 NotaBle Acts Theatre Festival, July 2019, Beaverbrook Art Gallery Café,

Fredericton, NB. Theatre Piece and Radio Interview.

Spring 2019 Boeckner, McKenna. “Life as a Marketable Commodity: Minoritizing

Self-Branding in Online Gay Travel Blogs.” Beyond Life Itself, Social
and Political Thought Graduate Conference, 4 May 2019, Acadia
University, NS. Conference Presentation.

Summer Boeckner, McKenna. “Queer Storytelling.” Literary Night, Thunder
2018 Pride, 12 June 2018, Mariner's Hall, Thunder Bay, ON. Guest speaker.

Spring 2018 Boeckner, McKenna. “‘They Made Iceman Gay’: Queerness as a

‘Politically Loaded Subject’ in Marvel Comics Online Fandom.” Comix
in an Authoritarian Age Roundtable Discussion, Lakehead University
English Department, 4 Mar. 2018, Brodie Library, Thunder Bay, ON.
Round Table Disscussion.

2

Spring 2018 Boeckner, McKenna James. “A Secret Project: Early Childhood
Memoir.” Munro Family Memorial Prize for Prose Recipient, Lakehead
University, Thunder Bay, ON, 2018. Creative Nonfiction.

Spring 2018 Boeckner, McKenna James. “How to Stay out of Puddles in a Stormy

Town.” Munro Family Memorial Prize for Poetry Recipient, Lakehead
University, Thunder Bay, ON, 2018. Autobiographical Poetry Collection.

Winter 2018 Boeckner, McKenna, Monica Flegel, and Judith Leggatt. “‘Not my

Captain America’: Race-Bending, ‘Reverse Discrimination’ and White
Panic in Marvel Comics Fandom.” Race in Fandom Edited Collection,
edited by Rukmini Pande. In press. Research paper culminating from my
summer internship in 2017.

Winter 2018 Boeckner, McKenna. “Empowered Queer Identity through the

Contemporary Witches in Oz.” InterHumanities, Undergraduate Network
for Research in the Humanities, 17 Feb. 2018, Holland’s Hope College,
MI. Conference Presentation.

Fall 2017 James, McKenna. “Then You Feel Magnitudes.” Deprived Magazine,

edited by Shayla Hickerson, 2017,
deprivedmagazine.com/2017/12/30/then-you-feel-magnitudes/

Fall 2017 Boeckner, McKenna, Monica Flegel, and Judith Leggatt. “'Marvel is Too

Heavy Handed with Diversity': Unboxing the Marvel Comics
Controversy” YouTube, uploaded by Unboxing the Internet, 23 Dec
2017, youtu.be/BAMcFMNdEas.

Spring 2017 McWilliam, Keith, McKenna James, and Brandy Bond. For a Couple of

Kids from Jumbo Garden. Edited by Dr. Scott Pound, Lakehead
University. Note: This book was officially printed as part of Dr. Scott
Pound's "Life Writing" course in which his students had to interview and
write stories with individuals in end of life care.

Spring 2017 Broadcast Interview. I discussed my creative writing practices, my

involvement in creative writing on Lakehead University’s Campus, and
my queering of childhood fairy tales through my short story “Cinderella’s
Twin” on LU Radio’s SoapBox Beats radio show on May 4th, 2017.

Spring 2017 James, McKenna. “L’Appel Du Vide.” TenXTen Performances,

Northwestern Ontario Writers Workshop, 04 May 2017, Thunder Bay
Broadie Library, ON. Theatre Piece.

Spring 2017 James, McKenna. “Cinderella’s Twin (short story).” The Artery Spring

2017, edited by Esa Keltamaki, Lakehead University, pp. 57.

3

Spring 2017 James, McKenna. “Forced to be Adults (short story).” The Artery Spring
2017, edited by Esa Keltamaki, Lakehead University, pp. 37-38.

Winter 2017 Boeckner, McKenna. “Painting with Miss Chief: Promoting Diverse

Representations of Indigeneity.” Critical / Creative: English
Undergraduate and Graduate Student Conference, Lakehead University’s
English Department, 24 Nov. 2017, Thunder Bay’s Lakehead University,
ON. Conference Presentation.

Fall 2015 James, McKenna, Paige Ready, and Stephanie Sangster. “Amid the

Rubble.” Take Ten, Lakehead University’s English Department and The
Artery, 3 Dec. 2015, Thunder Bay Bora Laskin Building, ON. Theatre
Piece.

RELEVANT RESEARCH/WORK/LEADERSHIP EXPERIENCE

Summer Artist in Residence at Spearhead Theatre. Hired as the summer Artist in
2020 Residence, I will be working with Spearhead Theatre Company in

developing a full-length play to be performed in Fredericton, New
Brunswick, during Spearhead’s fall of 2020 season.

Fall 2019 Plain Site Theatre Festival Guest Host. As part of St. Thomas
 University’s queer works festival, I lead a workshop for Fredericton’s

new and emerging queer writers and artists about translating queer
experience into the creation process.

Summer Fierté Fredericton Pride Espresso Yourself Literary Night. For
2019 Fredericton’s annual Pride celebrations, Rebecca Salazar and I co-hosted

an open-mic night in order to create a space for Fredericton’s local queer
writing community to share their new literary projects.

2018-2019 Qwerty Magazine Prose Editor. Along with Britt Mackenzie-Dale, I

review and copy edit prose writing submitted to UNB’s graduate student
literary magazine, Qwerty, collaboratively selecting which submissions
move through to publication. Recent publications include a queer-themed
edition as well as an ecological-themed edition.

2016-2018 The Artery Magazine President. As President, I monitored all steps in the

editing and publication process of Lakehead University’s literary
magazine, recruited new volunteers, and facilitated fundraiser events that
promote creativity on campus. I have, therefore, administered multiple
events such as “Take-Ten” (2015), “GenderF*cked Poetry Night”
(2016/2017), “Poetry, Spoken” (2017), and “International Women’s Day
Writing Workshop” (2018) that all cultivated and exhibited the creativity
Lakehead has to offer.

4

RECENT HONOURS & AWARDS

2018-2019 Social Sciences and Humanities Research Council (Federal Agency)
grant towards the research and creation of my UNB Master’s Program
thesis project.

2016-2018 John and Florence Schreiber Memorial scholarship for academic

achievement in English courses at Lakehead University.

2016-2018 Bill MacDonald Creative Writing Prize for my extracurricular activities

promoting creativity on Lakehead University’s campus.

2015-2018 Mr and Mrs James MacAllan Munro Family Memorial Prize based on

Involvement in the creative writing community on Lakehead University’s
campus.

2016-2017 Laureen and Biff Beiler Memorial Award for academic achievement in

English courses at Lakehead University.

2014-2018 President’s and Dean’s List standing at Lakehead University based on
high academic standing.

