

SCENE TWO: The Journey Home

NARRATOR 1: Hubert travelled on horseback through the fields and

woods and across the Vale of Blackmore to the town. The errand took a little while to complete and it was getting dark when they finally set off for home.

JERRY and HUBERT enter. They mime travelling cautiously and nervously.

NARRATOR 4: The journey home was much spookier in the dark. The

Vale of Blackmore was a large, lonely place, full of winding paths and crooked lanes. In those days, too, a great part of it was thickly wooded. Naturally, Hubert and Jerry were very nervous about travelling there late

at night.

HUBERT: (To NARRATOR 4) Not VERY nervous.

NARRATOR 4: All right, quite nervous. Is that better?

JERRY: (Nodding his head) Much.

HUBERT and JERRY continue travelling nervously around the stage. HUBERT sings a carol, such as 'Away in a Manger' or something similar.

NARRATOR 5: It must have been about 9 o'clock when, riding along

through this spooky place and singing a carol to cheer himself up, Hubert thought he heard a noise among the

bushes.

The ROBBERS enter. They are whispering to each other and hide from HUBERT. ROBBER 1 hides in a different place from ROBBERS 2 and 3. As they enter, HUBERT pauses briefly, causing JERRY to stop moving. He listens for a moment and then continues moving slowly and cautiously.

NARRATOR 5: He then remembered that this very spot was well known

for robbers and highwaymen. He tried to make himself

feel better about this.

HUBERT: What do I care?

NARRATOR 5: He said out loud.

HUBERT: Jerry is a fast horse and will outrun any robbers who

dare to take a chance with me!

NARRATOR 1: Hubert was to regret that remark as suddenly, at that

very moment, he realized with horror that he was not

alone.

The ROBBERS are all still hiding.

ROBBER 3: What have we here? A traveller all alone and far from

home.

ROBBER 2: And so late at night, too. He must be very brave.

(Pause) Or stupid.

ROBBER 1: Fast is he? Outrun any robbers can he? Ha! Ha! We'll

see about that!

NARRATOR 1: And then, with tremendous speed, two men darted from

the bushes on his left-hand side and another man from

behind the trees on his right.

The ROBBERS all emerge quickly from their hiding places. The actions are then mimed according to the narrative.

NARRATOR 2: Hubert was pulled from his horse, and although he tried

to fight them off they overpowered him. His arms were tied behind him, his legs bound together and he was thrown into a ditch. The robbers, wearing masks to hide their identities, left the area quickly, taking Jerry the

horse with them.

The ROBBERS all exit, leading JERRY away.

JERRY: (As he is being led away) Master! Master! Help, help!

HUBERT reacts according to the following narrative.

NARRATOR 5: As soon as Hubert recovered from his ordeal he was

able, with a bit of struggling, to free himself from the ropes which bound his legs. Fortunately, the robbers

had failed to check that the ropes were secure.

NARRATOR 1: (To NARRATOR 5) Criminals always make a mistake,

don't they?

NARRATOR 5: So they say... (Pause) Anyway, Hubert was able to free

his legs but his arms remained firmly tied behind him, and so all that he could do was to try to find someone

who could help him out of his predicament.

HUBERT moves around the stage slowly, trying to find some means of escape or help.

NARRATOR 1: His what?

NARRATOR 5: His fix. His problem. The difficult situation he was in.

NARRATOR 1: ...All right, I've got it now!

NARRATOR 4: Hubert knew that he would not be able to reach home

on foot and so it was his aim to find help as quickly as possible. However, in his dazed and confused state, he lost his way. He became very tired and would have laid down for the night where he stood, except for the fact that the cold would have probably killed him, having no

blankets or fire or anything.

HUBERT: Thank you for stating the obvious!

NARRATOR 3: So he wandered on, travelling further and further, his

arms aching and numb from the ropes which bound him

and his heart aching for the loss of his horse, Jerry,

feeling great despair at his sorry situation.

HUBERT exits.

ALL NARRATORS: (Together) Aaah!