

Scene 1 **The note**

Chorus It's Saturday. George's cousins have come to visit him.

Child 1 Hi, Uncle Terry, we're here to see George.

Uncle Terry I think he's in his room. You can go and find him.

Child 2 Thanks, Uncle Terry. *(Children mime climbing the stairs, exit Uncle Terry.)*

Child 3 *(knocking)* Hi George, we're here! We've come to get you.

Child 1 There's a parade in town. Let's go and see all the costumes!

Child 2 That's funny. He isn't answering.

(The children look at each other and mime confusion. They decide to open the door.)

Chorus Knock, knock! He isn't there. Where is cousin George?

Child 3 *(pointing)* Look! What's that on his desk? It's a note.

Child 1 What does it say? *(Child 2 picks up the note and reads it out.)*

Child 2 It says: "I know who the criminal is, but where are the diamonds?" Wow! George is a detective!

Child 3 Let's find him and help him. Where is he?

Child 1 He's gone to find the diamonds.

Chorus Where are the diamonds? Where is George?
What an adventure!

Scene 2 **Have you seen George?**

Chorus *(Out in the street.)* We can't see George. Does anyone know where he has gone?

(Enter Postman, slowly walking towards the children.)

Child 1 Where is he? Look! Let's ask the postman.

Child 2 Excuse me, Mr. Todd. Have you seen our cousin, George?

Postman Hmm ... Let's see. I saw him this morning. He had something in his hands. It was a cape, I think.

Chorus A cape! That's a clue! Thank you, Mr. Todd!

(Enter Policeman, slowly walking towards the children.)

Child 3 There's PC Harris, the policeman. Let's ask him, too.
Excuse me, PC Harris. Have you seen our cousin, George?

Policeman Your cousin George? Let's see ... He asked some questions about a robbery last week.

Child 1 A robbery ... That must be the diamonds. Thank you, PC Harris!

Chorus Thank you, PC Harris! That's our second clue!

Child 2 Let's think: a cape. A cape can be a costume. Maybe he's at the parade!

Chorus At the parade! At the carnival parade. Will they find him at the parade?

Scene 3 At the parade

Chorus At the parade, they join the crowd. How will they find their cousin here?

(Enter students in carnival costumes, walking in a circle so that they keep passing the children to give an impression of lots of people.)

Child 1 *(Pointing at the boy on stilts.)* Look there! That boy is wearing a cape. Is it George?

Child 2 No, it isn't. He's too tall.

Child 3 He's wearing stilts. Has George got any stilts?

Child 1 Look at those dancers! Their costumes are cool!

Dancer Hello, children. Are you having fun?

Child 1 We're looking for our cousin. He's wearing a cape.

Dancer Everybody is wearing costumes. You'll never find him in the crowd.

(Enter the Carnival Queen with students walking around her to represent the float.)

Child 2 Look, up there on the float! That woman is wearing diamonds.

Child 3 Let's follow the parade. We can tell George where the diamonds are.

Chorus Follow the parade! Follow the float! Follow the colourful carnival crowd!

Scene 4 It's too crowded!

Child 1 Who is the woman with all the diamonds?

Dancer That's the Carnival Queen! She's the most important person in the parade!

Child 2 The Carnival Queen! Her costume is beautiful!

Dancer Yes, she's got the most expensive costume in the parade!

Child 3 Look! There's a band. They're very good!

Child 1 They've got enormous speakers. The music is very loud.

Child 2 It's too loud! I can't hear anything.

Child 3 I can't see the Carnival Queen any more.

(The Carnival Queen has taken off her crown and become part of the parade.)

Child 1 We'll never find George in this crazy crowd.

Child 2 We won't find anything. Where are we?

Child 3 I don't know, we just followed the parade.

Chorus Are they lost? Lost in the parade! Lost in the colourful carnival crowd.

(For a moment the children swirl and turn, lost in the moving crowd.)

Child 1 No, it's OK. Look, there's the library. Let's go down here. This street is near the school.

Child 2 OK! Let's go home! There are too many people.

Scene 5 George

Chorus Back at George's house, his cousins are feeling disappointed.

Child 1 There were too many people. We couldn't find George.

Child 2 We weren't fast enough. We couldn't follow the Carnival Queen.
(While they are talking, George enters and walks up behind them.)

George Hi, guys! What are you doing?

Child 3 *(Surprised and excited.)* George! We don't know who the criminal is, but we saw the diamonds.

Child 2 Yes! We followed the Carnival Queen, but we were too slow.

Child 1 We saw a boy in a cape, but it wasn't you. He was too tall!

George What? Slow down! What are you talking about?

Child 2 Mr. Todd saw you go to the parade.

Child 3 No, he saw your cape. PC Harris heard you talk about the robbery.

George Diamonds, a robbery? Have you read my story?

Child 1 No, we haven't, but we got your note, and we decided to help you find the diamonds.

George Oh dear! They aren't real diamonds. They're in my story. I'm entering the detective story competition at my school.

Child 2 But where did you go?

George I've been in the tree house all day. I've written the whole story now. I know where the diamonds are!

Child 3 What about the cape? Isn't this your costume?

George Oh, that old thing. It's cold in the tree house, I took it to keep warm.

Child 1 So there wasn't a robbery, and there isn't a criminal ...

George No, there isn't.

Child 2 And the diamonds we saw weren't real diamonds.

George It's a good thing you didn't call the police!

Child 2 We didn't find any diamonds, but we had a great day!

Child 3 Yes, it was fun – but we imagined the whole thing!

George Maybe you should write a story for the school competition!

