Year 3

Focus: World War Two and Evacuation

(As the school come in, play audio clips from the war and Vera Lynn. Teacher welcomes the school, parents, lights the candle and passes over to her class. Whole class off stage apart from four children stood either side of the stage and in the middle of the stage).
_________ : Good morning and welcome to our class assembly. We have enjoyed our history lessons and learning about World War Two, it has been really interesting.
_________: We would like to tell you a bit about Evacuation this morning by taking you on a journey with _________ and _________. (Point to _________ and _________. Siren sounds and _________ enters as an ARP with a clipboard.

_________ (ARP): Come on now children into the shelter, there’s an air raid, quickly, quickly! (reads out the name of the class and they come onto the stage.
(Freeze Frame)
_________ : I’ll miss my Daddy and my brother. I wish they didn’t have to fight.

_________ : I never thought we’d actually go to war. I’m really scared.

_________ : Mummy says I’m the man of the house now. I’m really worried about what might happen.

_________ : What if my daddy never comes back from the war?

_________ : I hope the war doesn’t last long.

(Unfreeze)

(Whole class leave the stage onto benches. _________ (Child 1) and _________ (Child 2) sit in the middle of the stage).

_________ (Child 1): Why do we have to leave the city and be looked after by strangers? It’s just not fair.

_________ (Child 2): You know why _________. Living in Liverpool is too dangerous since the war started so we have to move to the country. Mummy and Daddy want us to be safe and away from the bombs in the city.

_________ (Child 1): Do you think we’ll be put together with a host family?
_________ (Child 2): (Quietly) I hope not!

_________ (Child 1): What was that?

_________ (Child 2): (Louder) I said I hope so but brothers and sisters don’t always get put together. Don’t worry, try and get good nights sleep before our long journey tomorrow.
_________ (Child 1): I’ll try but I think I’ll be too nervous to sleep. We need to help Mummy and Daddy first to tape up the windows, get some fire buckets ready and put up the blackout curtains in case there is an air raid tonight. We don’t want to get into trouble with Mr Smith, the Air Raid Patrol Warden.

Then we need to pack. (mocking) Are you taking Mr Cuddles with you? (Holds up teddy).

_________ (Child 2): Who? I don’t know what you’re talking about! (Snatches teddy off Child 1). We’ll have to find the list from school before we pack.

I hope there isn’t an air raid tonight. It’s so cold and dark in the Anderson shelter and Daddy’s jokes to help entertain us are rubbish!

(Lights on. Train sound. Whole class stood on and around the stage waiting for the train talking. Two children throwing Child 2’s teddy around and teasing him as he tries to catch it on the floor in front of the stage).

_________ (“Teacher”): Now, now children, do quieten down! Goodness, I can’t hear myself think. Children!

(Freeze Frame. Play ‘Departure from Waterloo).
_________ : I’m scared. What’s going to happen to us?

_________ : I’m relieved to be leaving the city but sad to leave my family.

_________ : How long will we have to go for?

_________ : Will my family be here when I get back? I hope my new family are nice.

(Unfreeze)
(Teacher fussing around with a clipboard)

_________ (Teacher): Right, have we got everything? Bags, identity cards, gas masks and packed lunches for the journey. Where are [Child 1] and [Child 2]?
_________ : At least we don’t have to put up with [Real Teacher’s Name] anymore! That must be a good thing about being evacuated, don’t you think so _________?

_________ : We should be so lucky _________, didn’t you know our teachers come with us and teach us at the new school we’ll be at.
_________ : Oh no, you’re joking and I thought I could get away with not doing my homework!
_________ (Teacher) : Charlotte (Ticks list on clipboard)
_________ : Yes [Teacher’s Name]

_________ (Teacher): Cameron

_________: Yes [Teacher’s Name]
_________ (Teacher): Lee

_________: Yes [Teacher’s Name]

_________ (Teacher) : Are [Child 1] and [Child 2] here yet?

_________ (Child 1): Yes we’re here [Teacher’s Name]
_________ (Teacher) : Right I think that’s everybody. Now no tears please, this is an adventure for us all, a very exciting journey, there’s nothing to worry about.

_________ (Parent) : Well bye you too, take care and look after each other. Remember to write. We’ll all be back together again soon, I promise.

(The train starts and the children lurch backwards and forward and jiggle up and down as if on a train on the stage).

(Freezeframe)

_________ : I wonder where we are going.

_________ : I hope we can write home.

_________ : Who will I live with?

_________ : Will I be with my Brother and Sister?

(Unfreeze)

_________ (Teacher) : Right we’re here now. Don’t leave anything on the train. We just need to find the village hall now and the billeting officer.

(In the village hall).

_________ (Teacher) : Make a line please children. The hosts will now select you. Please try to look appealing!
(All children make a line across the stage facing the teacher. Freeze frame).
_________ : I hope I get a kind host family.
_________ : I wonder what my new home will be like.

_________ : What if I don’t like my host family?

(Unfreeze)

_________ (Host): Good afternoon [Teacher’s Name]. I have come to collect my wards. Now do make sure that you give me well-behaved, good looking children without glasses. I’ll have these two, they look clean enough.
(Checks their identity cards, their hair and ears!)
No nits good, come with me you too.
(Leads two children off to the benches).
(Play ‘Looking After Evacuees’ while the rest of the children leave the stage to sit on the benches. Child 1 and Child 2 stay on the stage).
_________ (Child 1): Why are us two left and everybody else has being chosen? What’s wrong with us?

_________ (Child 2) : Nothing of course. Don’t worry; I’m sure somebody will choose us soon. There are still some hosts left to come. Let’s hope they pick us and we can stay together. Keep your fingers crossed. (Cross fingers).
(Sit down in the middle of the stage, heads down. Play ‘Looking After Evacuees’).

_________ Thank you for watching our class assembly. We hope you have enjoyed watching it and have learnt something about World War Two and evacuation. Please can we say the Lords Prayer to finish and blow out the candle.
PAGE
1

