

Dramatised Scenes from *RUNNING ON THE CRACKS*

by Julia Donaldson

These scenes are suitable for acting out by Year 7/9 students.

1 – CHAN CONVERSATIONS

Introduction: 15-year-old Leonora (Leo for short) has run away to Glasgow, Scotland, and is trying to track down her Chinese Grandparents, Mr and Mrs Chan, whom she has never met. She has decided to ring up all the Chans in the telephone directory.

Characters

Leo

Voice 1

Voice 2

Voice 3

Voice 4

Voice 5

Leo dials a number.

1 Hello.

Leo Hello, is that Mrs Chan?

1 Who's speaking?

Leo It's . . . my name's Chan too. Um . . . I'm trying to do some research into my family tree and . . .

1 Where did you get my number?

Leo From the phone book. It's just that . . .

1 I'm sorry, I can't help you.

.....

Leo dials again

2 The number you have dialled has not been recognised.

.....

Leo dials again.

3 Tsiu twing. Tsiu fong. Wu Chan.

Leo Hello, is that Mr Chan?

3 Cha twang. Chan . . . tsiu chong . . .

Leo I'm sorry, I didn't quite catch that. I'm looking for either Mr or Mrs Chan.

3 Cha sing no help you. . . . liu chong.

Leo I'm sorry, I can't understand.

.....

Leo dials again.

Leo Hello, I'm looking for my grandmother or grandfather. Their surname's Chan.

4 I don't think you've got the right number.

.....

Leo dials again.

5 Hello.

Leo Hello, is that Mrs Chan?

5 Mrs Chan, yes.

Leo I'm sorry if I've got the wrong number. I'm looking for the Mrs Chan who used to own a Chinese restaurant.

5 This not a restaurant, no.

Leo No, I know it's not a restaurant, but I wonder if you used to work in a restaurant?

5 I think you got the wrong number. This not a restaurant.

2 – THE BARRAS

Introduction: Finlay is a 13-year-old boy who is often in trouble at school. During the week he does a paper round, and he also has a Saturday morning job in The Barras market in Glasgow, working in a doughnut van for a woman called Marina.

Characters

Finlay (13)

Marina (middle-aged)

Man

Child 1

Child 2

Leo (15, non-speaking in this scene)

China-seller

Finlay and Marina are in a doughnut van at the Barras market. Finlay is stirring the doughnut mixture, while Marina fishes the doughnuts out of the hot fat and rolls them in the sugar tray. Finlay sighs.

Marina *(waving a bag of doughnuts)* Five for a pound! Five for a pound! *(She turns to Finlay.)* That's a long face for a Saturday. Cheer up, it may never happen.

Finlay It already has.

Marina What is it this time? School or Mum and Dad?

Finlay Both. I keep getting these N of Ms.

Marina I thought N of M was a rock band.

Finlay That's Eminem and he's a rapper. N of M is short for Notification of Misconduct. They're these slips of paper the school give you, and your parents have to sign them. Mum said if I got any more she'd stop this week's pocket money. Then I was late for school on Tuesday and got one. So I forged her signature.

Marina Finlay! This sounds like the slippery downward slope. Did the school swallow it?

Finlay Yes, but then on Wednesday one of the other paper boys was off and I had to do all these extra houses, so I was late again.

Marina And you got another Eminem?

Finlay N of M – no, but I would have. I couldn't face that, so I wrote a note from Mum saying I'd been to the dentist.

Marina Finlay! I wouldn't have given you this job if I'd known you were such a hardened criminal.

Finlay Only the school went and phoned her.

Marina What gave you away? The handwriting, was it?

Finlay No, it was the Ps. Apparently there's only one in "apologise" and two in "appointment". What a stupid language.

Marina So now the pocket money's gone.

Finlay And Mum's going to stop me doing the paper round if I'm late again. I'll never be able to save up for that guitar, and Ross'll probably find someone else to be in his band. It's so unfair!

Marina (*waving a bag of doughnuts*). Five for a pound! (*To Finlay*) All that talk of Ps has gone to my bladder. Mind the van a minute, can you, son? (*She goes off.*)

Finlay Five for a pound! Five for a pound!

Enter a man with 3 snotty-nosed children.

Child 1 I'm hungry.

Child 2 Can we have some doughnuts, Dad?

Man All right, then. (*To Finlay*) I'll have three bags, son.

Finlay Here you are. That's three pounds.

The man gives Finlay a five-pound note.

Finlay I'll just get your change.

Enter Leo. She grabs a bag of doughnuts and runs off.

Finlay Hey! Stop! *He runs after her, into a shed full of china ornaments.*

Man What about my change?

Re-enter Marina.

Marina Can I help you, Sir?

Man Yes, you can give me my change. That lad of yours has run off with my fiver. Two pounds, you owe me.

Marina Finlay! FINLAY! Where's he gone?

Child 1 He's a thief!

Child 2 No – that girl's the thief.

Marina I'm sorry, Sir. Here you are. *(She gives him two pounds.)*

Man Ta. *(He goes off with his children.)*

Re-enter Finlay with the china-seller. She is holding 2 broken mugs and a broken china seal.

Marina There you are! That gentleman over there says you ran off with his change.

Finlay Oh no! sorry, I didn't mean to! *(He searches his pockets.)* I must have dropped it when I fell. I was trying to catch this thief, you see.

Marina Don't worry. I've given him his money, but it's coming off today's wages – and they're the last wages you're getting. Running off like that! Supposing someone had robbed the till while you were gone!

China-seller I knew he was up to now good. Look at these things he's broken. If you're his mum, you owe me fifty-five pounds. That's twenty-five each for the coronation mugs and a fiver for the seal.

Marina I'm not his mum – heaven forbid! But fifty-five quid sounds a bit steep to me. I'd have thought you'd keep your valuable pieces locked up or at the back of the stall. Here, you can have twenty for the mugs. That seal looks like something left behind at a jumble sale, but I'll give you a pound for it.

China-seller *(taking the money quickly)* That's pure robbery. That's less than I paid for them. *(But she hurries away.)*

Finlay Thanks, Marina – I'll pay it back out of my pocket money.

Marina I somehow doubt you'll be getting much pocket money with all these Eminems you keep getting. I'll take it out of the next couple of weeks' wages.

Finlay But . . . I thought you said . . .

Marina Aye, but I'm giving you another chance. Now, tell me what happened, you daft wee man!

(Possible improvisation: Finlay tells Marina about the doughnut thief, and as he does so he realises where he's seen her before. It was in yesterday's paper: ORCHESTRA ORPHAN MISSING.)

3 – MISSING PEOPLE

Introduction: following on from the last scene, Finlay has realised that the girl who stole his doughnuts is Leonora Watts-Chan, whose disappearance has been reported in the newspapers. He decides to phone the Missing People office to report his sighting of her.

Characters

Finlay (13)

Voice (speaking from the Missing People office)

Finlay's Dad

Finlay dials a number.

Voice Hello, you're through to Missing People.

Finlay Oh, hi . . . er, I've seen the girl that's gone missing.

Voice Can you give us the name of the missing person, please?

Finlay That one in the paper.

Voice We do have several thousand missing people in our files. We need to work from a name.

Finlay I'm sorry, I can't remember. It wasn't my paper, see. I just deliver them. But it was yesterday she was in it. She's kind of Chinesey-looking.

Voice Do you mean Leonora Watts-Chan?

Finlay Yes, that was it. I'm sure it was her. She nicked a bag of doughnuts from my van. Well, it's not my van really, it's

Voice Can I just take down a few details, first, please. What's your name?

Finlay Finlay Grant.

Voice And your address?

Finlay 58 Tiverton Road.

Voice Where is that?

Finlay It's in Glasgow . . . but you won't write to me, will you? I don't want you to write. My parents don't know about this, see. I broke some stuff when I was

chasing after the girl, and I don't want them to find out. Is there a reward, by the way? I don't mind you writing to me if there's a reward.

Dad (outside the room) FINLAY!

Finlay Oh no, that's my dad. I'll have to be quick.

Voice Can you tell me when and where you think you saw the girl?

Finlay Yes, it was at the Barras this morning.

Voice The barrows, did you say?

Finlay No, the Barras. It's a market. She nicked a bag of doughnuts and ran off. I nearly lost my job because of her.

Voice Can you remember what she was wearing?

Finlay It was some kind of anorak. Light-coloured. I think it had a hood. She had a great big bag, too.

Voice Was it a school bag?

Finlay No, not really.

Dad FINLAY! STOP HOGGING THAT PHONE!

Voice Can you describe the bag? Hello? Hello?

Dad (coming in) You know Mum's expecting a call.

Finlay Sorry, Dad.

Dad Who were you calling, anyway?

Finlay Ross. It was about the physics homework.

4 – LEO AND MARY

Introduction: Mary is a woman in her mid 50s who has befriended the runaway Leo. Leo is in Mary's flat for the first time and has been telling her about her family background – how her musician parents were killed in a plane crash and she had been staying with her English aunt, uncle and spiteful cousins in Bristol and has run away to Glasgow.

Characters

Leo

Mary

Mary What about your uncle? What was he like?

Leo I used to like him when I was little. I thought I did, anyway. Maybe it was his birds I liked really. He keeps all these birds – about twenty of them. I used to like sketching them.

Mary Pigeons, are they? Wee puddie-does?

Leo No, budgies and canaries mostly. And there were these two yellow cockatiels called Clemmy and Lemmy. There's a picture of them here somewhere. *(She shows Mary a picture in her sketchbook.)*

Mary The wee rascals! Did they talk, aye?

Leo Not that I ever heard, but Uncle John talked to them all the time. He kept them in the spare room. That was where I slept, but their cages took up nearly half the room.

Mary Did the birds no keep you awake?

Leo No, because he'd rigged up a curtain across the cages to stop the light getting through. I liked sharing with the birds – at first, anyway. The social worker wasn't happy, though.

Mary Are they ever?

Leo She said it was against the law and I could get some disease off the birds – but I was just glad not to be sharing with Flo and Caitlin.

Mary Aye, the wee witches.

Leo I was supposed to be starting at their school the next day, but I ran away instead.

Mary Did they have a gang then, aye? Were they going to bully you?

Leo Oh, it wasn't them I was running away from – not really. It was Uncle John.

Mary The bird man?

Leo Yes.

Mary What did he do?

Leo Well, it's hard to explain. . . .He always used to bring me in a cup of tea in the mornings when he came in to feed the birds. Sometimes the tea would be a bit cold, but I just thought he'd been pottering about and had forgotten to bring it in to me – he was a bit absent-minded like that. But one morning I woke up and . . . he was kneeling there, leaning over me and staring at me. Usually he wears glasses, but he hadn't got them on, and his brown eyes were just inches away from my face. They looked smaller without the glasses, and all watery. It was so creepy. Of course then he started rummaging around under the bed, pretending he'd lost a packet of birdseed or something, but I knew he hadn't.

Mary Did you tell your auntie?

Leo No. I didn't know what to say. I didn't think she'd believe me anyway. And then I started wondering if it had really happened – until it happened again a few days later.

Mary Tried to mess about with you, did he?

Leo No – no, he didn't actually touch me or anything. Just knelt there, staring with his little watery eyes. The second time he didn't do the "Whoops, I've lost the birdseed" routine though. He just gave me this sort of sappy smile for a few seconds, and then he gave me my tea. It was cold again. He'd probably been staring at me for ages. Maybe he'd been doing it every morning. It was such a horrible thought.

Mary What did you do – throw the tea in his face?

Leo No. It was stupid really – I just whispered "thanks" like I usually did. And then he went away, but he still had that stupid soft kind of smile on his face. It was as if he was sharing a secret with me.

Mary I'll wipe that smile off his face if I ever see him, the dirty old man.

Leo I hope you never do see him. He thinks I'm in London. But I came here, to try and track down my Dad's parents.

Mary Your grandma and grandpa.

Leo Yes, but I've never met them. They fell out with Dad before I was born. I thought it would be easy to track them down, only it's not. I've been phoning up all the Chans in the phone book, but half of them put the phone before I've got going, and some of them never pick it up in the first place.

Mary You'd be better going to their houses.

Leo Yes, that's what I decided. I copied all the addresses out of the phone book and I bought an A-Z of Glasgow. But now I feel too scared.

Mary Why? They willnae bite your head off.

Leo It's not that. It's because my picture was in yesterday's *Sun*.

Mary You'll want to lie low for a wee while then.

Leo But where? I can't afford to go to that café any more. My money's run out. I'm so tired, and I feel so dirty! (*Near to tears*) I just want a bath!

Mary You can have a bath, hen. And you can have a bed too.

5 – FACE TO FACE

Introduction: Finlay has tracked Leo down and taken a photo of her when she was out sketching early in the morning. Leo has snatched the camera from him and run home to Mary's flat. Finlay has chased after her. He has been in this block of flats before because he delivers papers to Mary.

Characters

Mary

Leo

Finlay

Neighbour (called "Dressing Gown" by Finlay)

Leo lets herself into the flat.

Mary Hiya, Leo hen! Did you do some nice pictures, aye? What's the matter?

Leo *(whispering)* Shh, Mary! Someone's seen me! He's there outside – he's on the landing!

Mary Who is? It's no the bird man, is it?

Leo No, it's that boy . . . I'm sure it's him – the one I told you about, the one from the doughnut van.

The doorbell rings.

Leo That's him!

Mary We willnae let him in!

Leo But I've got his camera, Mary! He took a photo of me and I just grabbed it . . . Oh, what shall I do?

The bell rings again.

Finlay Open the door! I know you're there! Open the door I'll call the police!

Mary Get in the wardrobe, hen! I'll stop his blethering.

Leo gets into the wardrobe. Mary looks through the peephole.

Mary *(laughing)* I spy with my little eye! It's my wee paper boy all the time! Can ye no put it in the letter box, son?

Finlay I need to talk to the girl you've got in there.

Mary What girl? There's only me and the moggie – there's nae lassie here. You've got the wrong house.

Finlay She is here! I saw her! She's got my mum's camera!

Mary Just give me my *Morning Post* and stop blethering. You'll be late for school.

Finlay I'm not going to school! I'm going to the police station!

Mary Aye, and I'll go with you and tell them you've caused a breach of the peace.

Leo (*opening the wardrobe door*) Ssh! Everyone will hear! You'd better let him in. I'll give him his camera back.

Mary opens the door.

Finlay Where is she? And where's my camera?

Mary (*to Leo*) Is it him, aye? Is it the doughnut boy?

Finlay No – she's the doughnut girl! She stole my doughnuts and now she's got my mum's camera. Give it back, you thief!

Leo Here you are, but stop spying on me.

Finlay I'd rather be a spy than a thief.

Leo Stop calling me a thief!

Finlay Well, you are one. Stealing things and running away all the time. I bet that's why you ran away in the first place isn't it? I bet you stole stuff from your aunt and uncle?

Mary What aunt and uncle? I'm her auntie.

Finlay You're not! You're not the one that was in the paper, anyway. (*To Leo*) I recognised you the first time I saw you, and now I'm going to get the reward.

Leo No . . . listen . . . you don't understand!

Finlay (*shouting*) You're the one who doesn't understand! You just go round stealing things, not caring how other people feel. How do you think I'd feel if I lost my job? How do you think my mum would feel if her camera was stolen? My dad gave her that camera for Christmas.

Mary (*turning on Finlay*) Your da! Your ma! You're lucky to have a da and a ma. How d'ye think this wean feels? She's got no da and no ma – all she's got is an auntie who's a snob and an uncle who's a pervert and two nasty wee cousins. She didnae want your ma's camera. She just diesnae want her photie splashed in all the papers. But you widnae think about that, would ye? Ye'd have her back with that perverted bird man, s that it?

Finlay I'm sorry . . . I didn't know . . .

Mary Christmas, you're on about! Christmas! What about the poor wee lassie? No ma, no da – what sort of Christmas do you think she's going to have?

Finlay All right. I won't tell anyone. I'd better go.

Neighbour (*outside on the landing*) Is everything all right, Miss McNally?

Finlay It's Dressing Gown!

Mary (*hooting with laughter*) Dressing gown! Aye, it's Dressing Gown! I'm fine, Dressing Gown! Never better! How's yerself, Dressing Gown?

Neighbour I'll be fine if you can just keep the noise down.

Mary keeps on laughing.

Leo Why don't you sit down, Mary? I'll make you a cup of tea. (*To Finlay*) Do you want some?

Mary Aye, of course he doesn, don't you, wee man? And I know what he'll be wanting as well – chocolate Hob Nobs!

6 – MACBETH

Introduction: Leo and Finlay have become friends.

Characters

Leo

Finlay

Mary

Leo and Finlay are in Mary's flat. Leo is helping Finlay with his English homework.

Leo Where are you up to? Has Macbeth killed the king yet?

Finlay Yes, and now he's just had this other guy bumped off – you know, his friend, Banquet.

Mary *(cackling with laughter)* Banquet! That's a good name. How do you do, Banquet? Sit down, Banquet – have a cup of tea!

Leo It's not Banquet, it's Banquo.

Finlay Sorry, I was getting mixed up – we've been doing the banqueting scene.

Leo Oh, that's a great scene.

Finlay It is if you don't have to write an essay about it.

Leo What's the title of the essay?

Finlay "Is Banquo's ghost supposed to be real?"

Leo Well, what do you think?

Finlay Of course he's real. Shakespeare says so. Look, it says here "Enter Banquo's ghost."

Leo But don't you think that's really meant to be happening in Macbeth's mind?

Mary Aye, it's like with Ronnie on Ward Seven. One time he saw this chimney sweep talking to him out of the telly. There's that much funny stuff going on in people's heads.

Leo That's right. After all, no one else can see the ghost – and remember what Lady Macbeth says: "You look but on a chair."

Finlay (*a bit fed up*) I suppose you always come top in English?

Leo No I don't. As a matter of fact, I don't even go to school.

Finlay I know you don't any more, but I mean . . . well, before . . .

Leo I never did. I was home-educated. Mum and Dad used to take me to see a lot of plays and then we'd talk and talk about them.

Finlay (*slightly embarrassed*) Oh. Sorry. . . . So you think Macbeth's a bit mental then? I think that's what Lady Macbeth says too. She says something about how he often has these fits and how everyone should take no notice and just get on with the banquet.

Mary (*cackling again*) Take no notice and get on with the banquet! That's good advice, that is! Take no notice and get on with the banquet!

Leo But don't you see, Lady Macbeth is just trying to cover up for him. He doesn't really have fits. The real reason he sees the ghost is because he feels so guilty. I mean, he's just murdered his friend. Think how you'd feel if you'd murdered . . . well, me for example.

Mary Aye. Say you'd killed her after she'd taken your doughnuts. You'd feel guilty then, wouldn't you, wee man?

Finlay (*laughing*) No I wouldn't. It would serve her right.

Mary This play sounds a hoot! Take no notice and get on with the banquet. Aye, let's have a banquet. Let's get in a Chinky!

Leo Listen, Mary, you can't keep spending your money on us like this. You've already bought me all these clothes.

Mary I've just got my DLA and I'll spend it how I like. I'll spend it on a banquet. (*She picks up the phone.*)

Finlay (*whispering to Leo*) what's DLA?

Leo Disability Living Allowance. It's this money she gets every month from the government.

Mary (*on the phone, ordering.*) One spare rib special. One beef in oyster sauce. One sweet and sour king prawn. One chicken with ginger and pineapple. . . .

Leo We've got to stop her.

Finlay Hey – that restaurant could be the one your Gran and Grandad run.

Mary One crispy beef with noodles. Three egg-fried rice. Three spring rolls. Three spicy chicken wings.

Leo Mary, that's enough!

Mary 95 Struan Drive. Flat 2/1. And hurry up, we're having a banquet!

Finlay *(To Mary)* Ask them if they're called Chan.

Mary What are you? Chans? No? Sure there's no Chans lurking in the sweet and sour? You fish them out if there are any. My wee girl here is looking for her granny and grandpa. *(She puts the phone down.)*

Finlay I've just had a thought there. We could order food from a different place each week and ask each one the Chan question. That way we can track Leo's grandparents down without anyone sussing us out.

Mary *(clapping her hands.)* You're our Sherlock Holmes!

Leo That would take ages. There must be loads of Chinese restaurants in Glasgow.

Finlay Let's see. *(He flicks through the Yellow Pages.)* Restaurants, Chinese. *(He counts them.)* You're right, there's a whole column.

Leo So one a week would take over a year. Anyway, I don't even know if they've still got a restaurant.

Mary Sherlock! He's our Sherlock! Hand over the book, Sherlock! We don't need to wait a week. Let's try this one, the Amber Wok. I bet they do a good banquet!

Leo Mary, no! We're going to have far too much food as it is.

Mary We're having a banquet! We just need some more guests!