PAGE
6

Fables – Assembly
	Narrator
	Good morning and welcome to 5B’s assembly. We have been studying traditional stories this term such as fables, myths and legends. Our assembly today is about fables.

	
	Enter teacher and children from

Little Smeaton Primary School

	Teacher
	Good morning children we are going to begin an English topic today on traditional stories called fables. Can anyone tell me what a fable is?

	Child 1
	I know Miss, fables are stories like “The Bold and the Beautiful”

	Teacher
	I don’t think so! Whatever gave you that idea?

	Child 1
	Well in them the characters tell lots of lies, they play nasty tricks and try to cheat each other.

	Child 2
	That can’t be true because most fables have animals as their main characters and there aren’t any animals in “The Bold and the Beautiful”

	Teacher
	Let’s forget about the Bold and the Beautiful shall we? Fables were written in ancient times to try and teach people how to live their lives in a good way. Most of the fables we know today were written by a Greek called Aesop.

	Child 2
	Are you going to show us a video about fables miss?

	Teacher
	Yes, 5B from JESS, in Dubai, have sent us a video of some of the work they have been doing. So let’s sit quietly and watch it.

	
	Enter narrators for “The Tortoise and the Hare”

	Narrator
	All fables have a moral at the end of it to try and teach us something. Our first story is called “The Tortoise and the Hare”. Try to listen carefully and see if you can find out what the moral is.

	Narrator
	There was once a tortoise and a hare. They were not good friends as they were very different characters indeed.

	
	Tortoise is moving very slowly to the centre of the stage. Enter two hares – running, jumping and zooming all around.

	Hare 1
	Tortoise, tortoise! Hi, hi, hi.

Are you crawling, are you creeping?
Could it be that you are sleeping?

I can hop and skip and bound,

While you plod along the ground.

See me here, See me there!

I am zooming everywhere.

	Tortoise
	I don’t believe it!!!!!! Leave me alone you bouncing fur ball. How could anyone sleep with a nuisance like you around? Now buzz off and leave me alone.

	Hare 2
	I think you’re a lazy lump tortoise. You’re just jealous of us because you’re so slow and boring.

	Tortoise
	How dare you speak to me like that! I’m slow but very steady and reliable. I can beat you stupid hares at anything.

	Hare 2
	Okay then Mr. Smarty Pants, I challenge you to a race. Starting here and finishing at the big oak tree at the other end of the forest.

	Tortoise
	I accept your challenge Hare, but you’ll be sorry when I’m the winner.

	Hare 1
	(This is going to be easy peasy)
Okay – are you ready? ON YOUR MARKS, GET SET, GO!!

	Narrator
	They set off. Hare springs into the lead immediately with tortoise plodding slowly behind.

	 Hare 1
Hare 2
	Here I go, here I go, here I go!!!
When I leap I almost fly, like an arrow through the sky.

When I hop and leap and bound,

My feet barely touch the ground.

	Tortoise
	Now that was a big mistake. Mrs. Stapley, my coach, always tells me to pace myself throughout a race.

	Hare 2
	It’s such a beautiful day I think I’ll have a rest. Tortoise is so slow she’s got no chance of catching up with me.

	Narrator
	Hare falls asleep and begins to snore. Soon Tortoise passes by heading for the finishing line.

	
	Crowd at finishing line cheers and wakes up Hare.

	Hare 2
	Oh no, Tortoise is winning.

	
	Hare runs but Tortoise beats him to the line

 and the crowd all cheer,

	Race judge
	Tortoise is the WINNER, well done!!! You were too busy showing off and zooming around Hare, so you lost the race.

	
	Back in the classroom at Little Smeaton

	Teacher
	I hope you were watching and listening carefully. Who can tell me what the moral of the story is?

	
	Teacher asks the audience to choose the moral

from a selection on the board. “Slow and Steady Wins the Race”

	Teacher
	We can still learn lessons today from fables written long ago. Listen carefully and see if you can recognise the moral of this story from 5B at JESS.

	
	5B’s classroom at JESS

	Mrs. Saleh
	I am not happy with the neatness and presentation of your homework 5B. You must slow down and take more care with your writing. It’s home time now, so off you go.

	Child 3
	I’ve got horse riding this afternoon then I’m going to a party. I really don’t have time to spend ages on my homework. I’ll have to rush otherwise I won’t get it done on time.

	Child 4
	Mrs. Saleh’s always nagging us about neat work, I just can’t be bothered to spend ages on homework when I could be watching television or playing on my Play Station.

	Child 5
	I’m going to zoom through my homework before I go to rugby training. I’m sure Mrs. Saleh won’t notice if it’s not perfect.

	
	Child 6 arrives home

	Child 6
	I’m going upstairs to do my homework Mum. Please don’t let my horrible little sister disturb me.
I’m determined to improve my work and maybe I’ll get lots of house points. (Starts writing)

	Mother
	Are you coming down for dinner, you’ve been up there working for ages?

	Child 7
	Yes mum, I’m finished.
Well it took a lot of time and effort, but it was worth it.

	
	Next day in 5B’s classroom

	Mrs. Saleh
	I’ve read everyone’s homework and I can tell that some people haven’t bothered to take time to try and improve their work. I’m very disappointed. Line up now, it’s time for assembly.

	
	Everyone goes into the hall

	Mr. Stokoe
	Good morning everyone. The Effort Cup today is to be awarded to

Penelope Perfect for taking extra special time and care over her work. Well done!

	
	Child goes to collect the Effort Cup

	Teacher
	Can anyone tell what the moral of this modern fable is?

	
	Answer from the audience -

“Slow and Steady Wins the Race”

	Narrator

	Yes that’s right, “Slow and steady wins the race”. Here is another traditional fable that I’m sure you’ve all heard before; it’s called “The Boy Who Cried Wolf”. Listen carefully and try to find out what the moral is.

	
	Enter boy and sheep

	Shepherd
boy
	I’m so bored, there’s nothing to do up here all day long. I need something exciting to happen. Come on you lot, do something, say something!! Mmmm, I have an idea.
Help, help there’s a wolf attacking the sheep. Heeelp, heeeeelp!!!!

	
	Boy runs down to the village yelling all the way.

	Villager 1
	Oh my goodness, come on everyone, we’ve got to save the flock from that terrible wolf.

	Villager 2
	Let’s make lots of noise to scare it away. Hurry or it will be too late.

	
	They get to the top of the hill to find all is quiet.

	Boy
	Oh, the wolf has gone, it must have heard you all and run away.

	Villager 1
	You’re a brave boy. You did well to call for help.

	
	The villagers leave.

	Narrator
	A few days later the boy got bored again and decided to give the villagers another fright.

	Boy
	Help, help!! There’s a huge, grey ferocious wolf and it’s about to eat the sheep. Help, help!!

	
	The boy runs down to the village, shouting all the way.

	Villager 2
	Oh no, not again. Come on folks let’s get up there to chase it away otherwise we’ll have no roast lamb for our dinner.

	Villager 3
	Lead the way, we’re right behind you. We’ll catch that ferocious wolf this time.

	Boy
	Oh thank goodness there’s no wolf, it must have run away again.

	Villager 4
	Are you sure you saw a wolf? Maybe it was just a big dog. I’m getting old and can’t be running up and down this hill every day you know.

	
	The villagers go back home.

	Narrator
	A few days later the boy was bored again. Once again he cried wolf and the villagers went rushing up the hill to save their sheep. Once again there was no wolf and the people went home feeling angry.

	Boy
	Well that was a lot of fun. Those stupid villagers will believe anything. Hey what was that? (He hears the sound of a wolf). Oh no, it sounds like a real wolf ……….. I want my mummy…….. heeeelp, heeeelp, heeeelp!!!!!

	
	A wolf appears, rounds up all the sheep and takes them away

	Villager 4
	Listen, there’s that silly shepherd boy crying “wolf” again. I’m sick and tired of all his tricks. I’m certainly not trailing all the way up the hill again.

	Villager 3
	Neither am I. If we go it’s bound to be another trick of his.

	Narrator
	So the wolf ate up all the sheep. The boy who cried wolf was in big, big trouble with the villagers and lost his job as a shepherd.
Can anyone tell me the moral of this fable?

Yes that’s correct – No one believes a liar, even when he is telling the truth.

	
	Back in the classroom at Little Smeaton Primary School

	Teacher
	The final fable is a modern one based on a story written by Calvin Day in 5B at JESS. It’s called “The Girl Who Cried Burglar!” I wonder if you can guess what the moral is going to be?

	
	Emily is in bed.

	Emily
	I’m bored, I don’t feel sleepy. Mum and Dad are so mean not letting me stay up until 10 o’clock to watch TV. I know what I’ll do I’ll play a trick on them. Mum, Dad, help, help, there’s a burglar in my room. Help me!

	Dad
	Where? Where’s the burglar? Are you alright Emily?

	Emily
	Ha, ha ha!! Just look at your faces, you look so funny.

	Mum
	That’s not very funny Emily we thought you were in danger.

	
	Mum and Dad go back down stairs

	Narrator
	The next night Emily played the same trick again.

	Emily
	It’s not fair I only have a TV, a DVD, a CD, a computer, a Playstation and a few silly toys to play with. I’m so bored………….
Muuuuum, Daaaaaaaad, help, help, there’s a burglar in my room.

	Mum
	My poor baby, where’s the burglar? Are you alright darling?

	Emily
	Ha, ha, ha! You fell for it again. You look so worried, ha, ha, ha.

	Dad
	This is not funny Emily. If you do it again you’re grounded for a week.

	Narrator
	The next night Emily did it again and her parents went rushing up to see what was wrong. Once again there was no burglar.

	
	

	Emily
	I feel quite sleepy, no tricks tonight I think I’ll go straight to sleep – (She yawns and snuggles down to sleep)

	
	A burglar comes creeping into Emily’s room

	Burglar
	Wow, there’s lots of good stuff in here. That’s a nice CD player, I’ll have that. That’s a nice Playstation, I’ll have that. That’s a nice teddy bear, I’ll have that. I don’t think I’ll be able to carry all this lot home with me.

	Emily
	(Peeps out from the covers)
Oh no there’s a real, live burglar in my bedroom and he’s stealing all my things. Muuuuum, Daaaaad, help, help, there’s a burglar in my room.

	Mum
	Oh do be quiet Emily, we can’t hear the television for all your shouting.

	Dad
	Do come along Emily, you don’t expect us to believe you after all the lies you have told us do you?

	
	Burglar steals a few more things before leaving

	Emily
	Waaah waaaah I have nothing left, all my things have been stolen. It’s so unfair, my Mum and Dad just won’t believe that there was a real burglar.

	Teacher
	I think everyone can guess the moral of this modern fable.
Yes, it’s No one believes a liar, even when they are telling the truth.

	Narrator
	Today we can learn lessons from Aesop’s fables just as they did long ago. We must never tell lies and always try to do our work carefully and do our best.

That is the end of our assembly, we hope you have enjoyed it.

	
	

