Ancient Greece Assembly.

Narrator 1: Welcome to Class ____’s Assembly.

Narrator 2: We have been looking at Ancient Greece.

Narrator 3: First of all we looked at the history of Greece.

Narrator 1: There were 2 mighty city states in Greece.

Narrator 2: One was Athens.

(Athenian 1, Athenian 2, Athenian 3, Athenian 4 , Athenian 5, Athenian 6 and Athenian 7enter)

Athenian 1: We're Athenians. We like art.

Athenian 5: And poetry.

Athenian 4: and plays.

Athenian 3: And music.

Athenian 7: We also believe in democracy.

Children: What's democracy?.

Narrator 3: Democracy is a fancy word for a government that people get to vote for.

Children: well, that sounds nice.

Athenian 1: So put your hands up if you would like a democracy.

(Everyone puts their hands up.)

Athenian 4: Well, I think that worked.

Narrator 1: And democracy is the form of government we have today.

Narrator 2: Almost.

Narrator 3: And the other mighty city state in Greece was Sparta.

(Spartan 1, Spartan 2, Spartan 3, Spartan 4, Spartan 5 and Spartan 6 enter).

Spartan 1: We're Spartans. We like killing people.

(There is a pause)

Narrator 1: And what else?

(Spartans think about it for a bit).

Spartan 1: Well, that's about it really. We only like killing.

Spartan 2: Oh, we also like going abroad and meeting people.

Narrator 2: That's nice. What do you do when you meet other people?

Spartan 1: We kill them.

Athenian 7: But what about art and music?

Spartans: Oh yuck.

Athenian 1: And democracy? Do you have democracy?
Spartan 3: Democracy! Oh course not. We have a king, in fact we have two kings! Our most famous king was King Leonidas!
Spartans: Hooray for King Leonidas!

Narrator 3: The Spartans and the Athenians did not like each other.

(The Spartans and Athenians put their thumbs to their noses and blow raspberries at each other).

Narrator 1: And there would probably have been a war if the Persians hadn't invaded.

(Darius and Persians enter).

Darius: Hi. I'm King Darius and I've decided to invade your country. It'll look nice in my Empire.

Persian : Darius collects countries and yours looks really pretty.

Narrator 2: So the Athenians and the Spartans forgot their differences and joined together to fight the invaders.

Athenian 1: Come on, Athenians, let’s get them!!!

Narrator 3: The Athenians defeated the Persians at the battle of Marathon.

Athenians: (chanting) one-nil, one-nil, one-nil, one-nil.

Darius: I'll be back.

Narrator 1: And the next year he was.

Narrator 2: With an even bigger army.

Narrator 3: The Spartans rushed to fight the Persians.

Spartan 1: Yippie. A fight. 

Spartan 2: Let's get them before the Athenians this time.

Narrator 1: They meet at a place called Thermopylae.

Spartan 3: Okay so there are 300 of us and thousands of them. The odds don't look too good.

(Priestess 1 and Priestess 2 enter).

Priestess 2: We are the Priestesses of Sparta. We can foresee the future. 

Priestess 1: There can be no greater glory for a Spartan then to die in battle. Go and get them boys. 

Priestess 2 and Priestess 1: You can beat them!

(The Spartans cheer)

Narrator 1: All 300 were killed.

(The Spartans fall to the ground going argggh).

Priestess 1: Then again, we could be wrong.

(Priestess 1 and Priestess 2 exit)

Narrator 2: But the Spartans had not died in vain.

Narrator 3: They had delayed the Persians long enough for the Athenians to get their army together.

Narrator 1: They defeated the Persians at the battle of Salamis.

Narrator 2: The Athenians and the Spartans celebrated.

(The Spartans stand up and join the Athenians cheering)

Darius: I said I’d be back!! I didn't say I'd win.

Athenian 1: Now where were we before the Persians invaded?
Spartan 1: Oh yes.

(The Athenians and the Spartans put their thumbs to their noses again and blow raspberries).

Narrator 3: It wasn't long before the two great cities were at war.

(Referee enters and blows a whistle.) 

Narrator 1: Evening and welcome to Match of the Day. Today’s big fixture is the big Greek derby between the two big cities: Athens and Sparta.

Narrator 2: Thanks Gary. And here's the referee to get the big match off to a flying start.

(Spartan 1 and Athenian 1 stand with Referee in the middle. They talk, and then Referee lets a coin drop to the floor. He points at Athenian 2).

Narrator 3: And it looks like The Athenians have had good luck at the beginning.

(Referee blows whistle and steps back. Spartan 1 kills him with a sword).

Narrator 1: And the ref's been killed! That's the first time I've seen that happen in a long time.

Narrator 2: Although it almost happened at the Man u v Arsenal match a few weeks ago if someone hadn’t held the managers back.
Narrator 3: And the match has begun.

(As the commentary goes on the Athenians and Spartans "fight").

Narrator 1; And Athens score.

Narrator 2: Then Sparta.

Narrator 3: Then Athens

(Only Athenian 1 and Spartan 1 are left).

Narrator 1: The two teams are evenly matched.

(Spartan 1 puts his hand up).

Narrator 2: But Sparta is bringing on their substitutes to help them.

Narrator 3: Who are the Spartan subs?

Persians: It's us. The Persians!!!

Narrator 1: Well that's a turn up for the books! The Spartans have asked the Persians back to defeat the Athenians.

(Athenian 1 falls to the floor.)

Narrator 2: And it looks like it's worked because the Spartans have won.

(Everybody exits).

Narrator 3: But the truth is neither side really won. 

Narrator 1: Athens was in ruins.

Narrator 2: And Sparta spent so much on the war and paying to get rid of the Persians, that they were now poor.

Narrator 3: And the Golden Age of Greece was now over.

Narrator 1: But they left behind lots of stories for us to enjoy.

Narrator 2: And one story is the story of the Trojan Horse.

(Homer Simpsonenters. )

Narrator 3: It was written by a man called Homer.

Homer Simpson: Bart! Get me some more Duff beer.

Narrator 1: No. Not Homer Simpson. (Homer Simpson exits.) He lived thousands of years ago and his name was just Homer.

(Real Homer enters.)

Narrator 2 : He was a slave who was blind.

Homer : How am I supposed to write this down if I'm blind?

Narrator 3: You didn't write it down. You learnt it all by heart.

Homer : I must have a good memory then.

Narrator 1: People did in those days.

(Homer exits).

Narrator 2: The Greeks had been fighting the Trojans for ten years.

(Two Greeks enter).

Greek 1: We're Greeks and we're bored of fighting. We want to go home.

Greek 2: I know but we can't get into the city of Troy and until we do we're stuck here.

Greek 1: Hang about. That gives me an idea.

(They exit.)

Narrator 3: One morning the Trojans woke up to find all the Greeks had gone.

(Three Trojans enter)

Trojan 1: Hey. Where did the Greeks go?

Trojan 2: They just left without saying goodbye? That's a bit rude.

(They all look up)

Trojan 1: Hello what's this then?

Trojan 2: It's a huge Wooden Horse. 

Trojan 3: What's it doing here?

Trojan l: I think the Greeks left it.

Trojan 2: Well, that's kind. Still could have said goodbye though.

Trojan 3; Well, it was nice of them to leave a prezzie.

Trojan 2: Yes but its huge. Not exactly going to fit on the mantelpiece, is it?

Trojan 1: True. We could put it in the centre of the city. It would look nice there.

Trojan 3: Oh yeah. It's on wheels so that'll help.

Narrator 1: So they dragged the horse into the city centre.

Narrator 2: But that night while everyone was asleep.

Narrator 3: A door opened in the bottom of the Wooden Horse.

Narrator 1; And out came the Greek soldiers who attacked the city.

Trojan 2: Talk about a load of cheats.

(The 2 Greeks enter)

Greek 2: Well done. That Wooden Horse was a great idea.

Greek 1: Yes. I still think my original idea of a Wooden Chicken would have looked nicer though.

Narrator 2: The Greeks burnt all the houses to the ground.

Trojan 2; Blast! I'd just redecorated the bathroom. That was a waste of time.

Narrator 3: And that was the end of the Trojans.

(Spartan 4 and Athenian 3 stand up)

Spartan 4: And that is also the end of our Assembly.

Athenian 3: We hope you enjoyed it.

