Romans and Celts - Assembly

Intro Good morning, welcome to our assembly. We have had fun

learning about the Romans and the Celts this term. We hope you have fun learning about them too.

In the Classroom

Teacher Good morning 3G. Today we are going to begin our topic

 about the Romans and the Celts.

 Can anyone tell me when Rome was built?

Child
 Yes, yes, I know the answer.

 Rome was built at night.

Teacher Whatever gave you that idea?

Child
 Well, my Dad says that Rome wasn’t built in a day.

Teacher
Let’s try another question.

Where is Hadrian’s Wall?

Child
 I know, I know, that’s easy.

It’s at the bottom of Hadrian’s garden.

Teacher
Oh dear! I can see we have a lot to learn.

Let’s get started by watching this BBC video.

Narrator
The Romans invaded Britain in 43 AD, lead by their Emperor, Claudius. They had many battles with the Celtic people who lived there and managed to take over and rule the country.

Child
Excuse me, but how did they do that when there was a whole country full of Celts and only a few thousand Romans?

Teacher
Let’s watch the video and we will find out.

Narrator
 Here is a picture of a Roman soldier.

· As you can see he had metal body armour and a helmet that covered his head, neck and part of his cheeks.

· He carried a javelin, a sword and a dagger.

· His shield was large and curved and he wore strong leather sandals with studs in the bottom.

· Roman soldiers were professionals, which meant that they got paid to fight.

Narrator

· You had to be really tough to be a Roman soldier

· They practiced fighting together as a team for hours on end.

· They could march 36 kilometers every day.

· Their leaders were clever and the soldiers did exactly as they were told.

(Enter the Celtic warrior)

Narrator Here is a Celtic warrior; they were very brave and fierce.

Celt
Aaaaggghhh, aaaaggghhhh, aaaagggghhhh.

Narrator But there were a few problems.

· They wore blue woad, a kind of a war paint to make them look more fierce, but most of the Celts didn’t even have helmets.

· They had swords but no armour.

· Their shields were smaller and they wore soft shoes.

Celt
 Hey, that’s not fair.

Narrator

· There were lots of Celtic tribes but they didn’t all join together to fight as one big army.

· They were not organised like the Romans and just went wild when fighting.

Celt

(Goes crazy, pretends to fight)

 I’ll get you, you dirty, rotten Romans! Take that, and

 that! Aaaaggghhh, aaaggghhh!

Narrator

They were very bad losers and often poisoned themselves if they thought they were going to lose a battle.

Celt
 You’ll never take me alive!!!

(Drinks poison then dies)
Aaaggghhhh aaaggghhhh aaaggghhh.

Woad Salon

Narrator The Celts painted a blue dye on their faces called woad,

which they made from plants. They wore this when they were going into battle to frighten their enemies.

 (Inside the woad salon)

Beautician 1 Do we have many appointments today?

Beautician 2 Let me see, yes we’re really busy, our first appointment will

 be here at 10 o’clock and we finish at 6.

Warrior Good morning, I want you to make me look extremely fierce

 today as I have a battle against the Romans this afternoon.

Beautician 1 Certainly, would you like to choose a design? I think this one

 would really suit you sir.

Warrior Mmmmm, now let me see.

 Yes, you’re right, I’ll have this one.

(Do the face painting)

Beautician 2 Finished. Is that fierce enough for you sir?

Warrior Fantastic, that’s just what I had in mind. This will

 frighten those Romans to death and we’re sure to win

 the battle. AAAggghhh!!!!
Both

Goodbye and good luck.

Caratacus

Narrator One famous Celt who fought bravely against the Romans

 was Caratacus. While many of the tribal leaders were

 making peace with the Romans, Caratacus went on

fighting. Here he is now.

Caratacus Disaster, I can’t believe it. The Romans have defeated

 us. They didn’t use the bridge to cross the river, they

 cheated, they swam across where the water was shallow

 and attacked us from behind. That’s not fair is it?

Celt We could have run them down with our chariots, but

they cheated again. They killed our horses.

that’s not fair is it?

Celt I even heard that Claudius brought some huge grey

 monsters with him called elephants, to help them fight.

 That’s not fair either.

Narrator Eventually Caratacus was captured and taken to Rome as

a prisoner. The Roman Emperor thought he was a very

brave man because he fought so well against the great Roman

 army.

(Enter Claudius and Roman soldiers)

Caratacus If you spare my life, people will see how great you are

 to capture the toughest leader of the Celts.

Claudius You are right Caratacus. Because you are such a brave

 and strong man, I will grant you your freedom and you may live in

 Rome for the rest of your life.

Narrator And that is just what Caratacus did.

Boudicca

Narrator Prasutagus, the leader of the Celtic Iceni tribe, made

 peace with the Romans.

Prasutagus I’ll make a deal with you. When I die the Iceni lands

 will be shared equally between you and my daughters.

Roman That sounds fair to me, I agree.

Narrator Unfortunately, not long afterwards, Prasutagus died.

Prasutagus Aaagghh aaaggghhh (dies)

Roman Now Prasutagus is dead Rome claims all the Iceni lands – his

 wife and daughters will get nothing!

Narrator The Romans then whipped Prasutagus’ daughters and

His wife, Boudicca. We know quite a lot about Boudicca from the writing of a Roman historian called Cassius Dio.

Dio She was very tall.

 Her eye seemed to stab you.

 Her voice was harsh and loud.

 Her thick reddish hair hung down below her waist.

 She wore a flowing cloak fastened with a brooch.

Narrator Whipping Boudicca was a Big Mistake.
Boudicca The Romans shall never take the Iceni lands. I will

 gather all the tribes together to make a great army and we

 will fight them.

Daughter
 We will never let the Romans take our lands.

 (1) We’ll make them wish they’d never heard of the Iceni tribe.

Daughter We will fight them to the death.

 (2)

(Exit - Screaming, shouting, clashing swords)

Narrator The Romans wanted to capture Boudicca, dead or alive. We have

 painted some wanted posters from Dio’s description. Do you

 think they accurately fit his description?

 (Show the posters)

Narrator Boudicca’s army killed many Romans but eventually the

 Romans won. Big, bad Boudicca would have been

 captured, except, she drank poison and killed herself.

Boudicca You Romans will never take me alive!!

 (Boudicca drinks poison and dies)

 Aaagghhh, aaaggghhh aaaggghhh.

Narrator It is thought that years ago a mediaeval monk made a spelling

 mistake when he was copying out the story of Boudicca. He wrote

 Boadicea instead.

Narrator After that history books spelled Boudicca’s name incorrectly for

 years, including the time when parents and teachers were at school

 so this is to avoid any arguments at home on how to pronounce

 Boudicca.
Back in the classroom
Teacher So that was the tragic end of Boudicca. The Romans wrote a lot
of nasty things about Boudicca, but because the Celts didn’t have a written language we’ll never be able to find out what she had to say about them……………………..But wait a minute, here’s a special report on TV.

Narrator Stay tuned, because coming up live from our special satellite link

 with Ancient Britain is Big Bad Boudicca, Queen of the Iceni
 tribe.
Presenter Good evening ladies and gentlemen, girls and boys. Let’s give a
 round of applause for tonight’s guests on my show, Boudicca,

 queen of the Iceni, one of her daughters and Marcus Facilus, a
 Roman legionary.
Boudicca Good evening.

Marcus Good evening.

Presenter Now it’s your turn Boudicca to tell us what it was really like

 living under Roman rule. From the things I’ve read it seems that

 the Celts really hated the Romans.

Boudicca We certainly did. Wouldn’t you feel that same if your country

 was invaded, your land was stolen and you were treated like

 slaves?

Marcus But the Romans brought so many good things with them to

 Britain. We had better houses, public baths and temples. We

 had proper laws and brought lots of new types of foods from

 Italy.
Boudicca The Celtic round houses were perfectly good enough. We didn’t

 need your fancy foods and temples. We just prayed outside in

 the open air, we were happy as we were.
Marcus But the Celts were wild barbarians.

Boudicca We were skilled craftsmen. We could make beautiful jewellery

 and metal tools. We farmed the land and lived happily.

Marcus If you were peaceful farmers why did you kill thousands of

 Romans in Colchester, St. Albans and London, in your rebellion?

Boudicca After my husband died the Romans treated us even worse than

 before. Under Celtic law women could own land and lead tribes.

 The Romans were afraid of strong women, that’s why they

 wanted to get rid of me.

Presenter Tell me Boudicca, is it true that you had long knives on the

 wheels of your chariot?

Boudicca Of course not! You can’t believe everything that you read in

 history books. Most of it was written by our enemies, the

 Romans.

Presenter Well folks that’s all we’ve got time for tonight. So it’s good
 night from me, Marcus, Queen Boudicca and her daughter.
Boudicca If you visit London you can see a statue of me, near the Houses

 of Parliament, riding my chariot. I may be dead but I’m not

 forgotten, as I’m still seen as one of the greatest women

 leaders of Britain.

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