Ancient Egyptians Assembly

Roles:

Narrator 1:

Narrator 2:

Narrator 3:

Narrator 4:

Narrator 5:

Narrator 6:

Narrator 7:

Narrator 8:

Narrator 9:

Narrator 10:

Narrator 11:

Narrator 12:

Narrator 13:

Narrator 14:

Narrator 15:

Narrator 16:

Narrator 17:

Narrator 18:

Dancer 1:

Dancer 2:

King Tut:

Howard Carter:

Lord Carnarvon:

Narrator 1: Welcome to our assembly. This term we are learning about:

Everyone: THE ANCIENT EGYPTIANS!
Narrator 1: First, let’s go back in time to Egypt, 3000 years ago!

(Dancer 1: Walk like an Egyptian, carrying sign saying “3000 years ago”)
KingTut: I am King Tutunkhamun.

Everyone: TUTANKHAMUN?

KingTut: You can call me King Tut for short.

Narrator 1: King Tut became Pharoah of Egypt when he was just 9 years old.

Narrator 2: 9 years old? That can’t be right! He would only have been in Year 4!

KingTut: Well, we did things differently back then.

Narrator 2: I’ll say! We’re not even allowed to walk home from school on our own until we’re in Year 6!

Narrator 1: Anyway, King Tut became Pharoah.

KingTut: People believed that all of Egypt belonged to the gods, and that the Pharaoh was the representative on earth of the gods, or maybe a kind of god.
Narrator 1: They believed in lots of gods and goddesses, and had lots of myths about who they were and what they did. The most famous of these is the myth of Osiris and Isis.
KingTut: Ooh, this is my favourite story!

Everyone: THE TALE OF OSIRIS AND ISIS

(Osiris, Isis and Set mime the story while it is being read.)

Narrator 3: Long, long ago, Osiris was the ruler of Egypt with his wife Isis., but all was not well. His brother, Set, was jealous and plotted to kill him.

Everyone: BOO! HISS!

Narrator 4: Set secretly measured Osiris and had a big box made which was shaped like a person. Then he threw a huge party, and invited lots of people to it including Osiris and Isis. He had a plan.

Everyone: BOO! HISS!

Narrator 5: At the party, Set brought out the beautiful box. He said that whoever it fitted could keep it forever.

Narrator 6: Lots of guests tried it for size, but it only fitted Osiris. As soon as Osiris got into it, Set slammed the lid shut and threw it into the river Nile.

Everyone: BOO! HISS!

Narrator 7: Isis was heartbroken, and looked for her husband for many years. Eventually, she found the box.
Narrator 8: But Set saw her! He chopped Osiris into pieces and scattered them over the land.

Everyone: BOO! HISS!

Narrator 9: Isis spent many more years collecting up all the pieces of Osiris and putting them back together by wrapping them in bandages.
Narrator 10: Finally, she breathed life back into him.

Everyone: HURRAY!

(Osiris, Isis and Set sit down)
KingTut: Sadly, I didn’t live to be very old – only 18 or 19.
Everyone: AHHHHHHHHHHHHHHH.

Narrator 11: They didn’t have very good medicine back then, and scientists think that King Tut died of a broken leg.

Narrator 12: When he died he was mummified. This means that he was embalmed and wrapped in bandages to preserve his body.

KingTut: All of my organs were taken out and put into jars to keep them safe.

Everyone: EEEW!

Narrator 11: Because he was so important, King Tut was buried in a fabulous tomb in the Valley of the Kings.

KingTut: There weren’t just kings buried there though! There was also a queen.

Narrator 13: Her name was Queen Hatshepsut. Queen Hatshepsut didn’t see why only men should get to rule the land, so she declared herself Pharoah.

Narrator 14: All of the Pharoahs had beautiful tombs, which were decorated with pictures of daily life. The Ancient Egyptians put lots of objects into their tombs to help them on the journey to the afterlife.

KingTut: They put in models of things I might have needed, and even models of people to do my work for me! These were called shabti.
Narrator 15: When the tombs were rediscovered, we learned lots about Ancient Egyptian life from what was inside.

(Dancer 2: Walk like an Egyptian, carrying sign saying “1922 (86 years ago)”)
Narrator 16: The person who discovered King Tut’s tomb was called Howard Carter.
Howard Carter: Hello!

Narrator 15: He was obsessed with finding the tomb, and spent many years looking for it.
Narrator 16: He had to write to Lord Carnarvon, who was paying for his work, many times to ask for more money.

Narrator 15: Lord Carnarvon became annoyed with Howard Carter.
Lord Carnarvon: I am so annoyed!

Narrator 16: He came to visit him in Egypt and gave him one last chance to find the tomb.

Narrator 15: Amazingly, they found it! Howard Carter was heartbroken to see that tomb robbers had opened the seal.

Narrator 16: However, he realised there was a second seal! He chipped a tiny bit of the door away and peered inside.
Lord Carnarvon: Can you see anything?
Howard Carter: Yes! Wonderful things!
Narrator 17: What they found are now some of the most famous Egyptian artefacts.

(Carter and Carnarvon sit down)

Narrator 18: We are now going to sing you our Tutankhamun song!

(Sung to the tune of Who Built the Ark?

Backing: Someone’s Singing Lord 44)

Chorus:

Tutankhamun -
Pharoah! Pharoah!

Tutunkhamun,

He ruled Egypt long ago.

He was born in 1341 BC.

That was 3000 years ago apparently.

Chorus

He was made into Pharoah at the age of 9,

It was long, long ago so this was just fine.

Chorus

He didn’t rule for long, just far and wide,

At age 18 he broke his leg and died.

Chorus

He was buried in a pyramid by the Nile,

And nobody found his tomb for quite a while.

Chorus

Howard Carter came along in 1922,

He found the tomb and knew just what to do.

Chorus

He saw the golden statues, jewellery and rings,

He said, “I can see some wonderful things.”

Narrator 18: Hands together and eyes closed. Help us to keep trying, even when we find things hard. Help us to believe in ourselves and in what we can do. Amen.

Everyone: Thank you for listening to our assembly!

