2R’s Assembly
16.3.04

Narrator: Welcome to 2R’s assembly. In RE this term we have learnt about the life of St Francis of Assisi and we would like to tell you a bit about him.
Narrator 2:
 In 1181 Francis Bernadone was born in Assisi in Italy. He was the son of a wealthy cloth merchant.
Father and mother come on stage holding a baby.

Narrator 3:
 Francis grew up a rich young man and he had everything that money could buy.

Francis on stage with
Francis: I’d like to buy a new guitar please mother.

Mother: Of course Francis. You have had your old one for quite a while now.

Narrator 4:
 He wore fine clothes and had many friends.
Friends waving and passing by. Some crowd around him.

 He even trained to be a knight.

Father:
 I think it’s time you had a new set of armour Francis. Perhaps a new sword as well.

Francis:
Thank you father.

Friend: You are lucky Francis. You have everything you want and need. Your parents provide you with everything you ask for.

Francis:
I know. They are very generous and they never refuse me anything.

Francis and his friend have a play fight. Enemy soldiers march on and take him away. Lock him up with handcuffs. Sit him on a chair.
Walk by with sign saying 1202.
Narrator 5:
 One day he was taken prisoner by some enemy soldiers. Francis became ill whilst he was in prison and he began to think about Jesus and how he could serve him.

Narrator 1: He spent a whole year as a hostage before he was released and returned home.
Walk by with sign saying 1203.

Soldiers come. They unlock him and release him.

Mother and Father:
Francis! Welcome home. We have missed you.
Francis. It is good to be home.
Narrator 2: Even though he was now back in his home surrounded by riches, he could not stop thinking about Jesus.

Narrator 3: Everyone looked after him and he lived in luxury, but he realised his way of life was selfish.

Narrator 4: One day when Francis was out riding he passed a man begging for money. This man had leprosy, a terrible disease.

Leper:
Give money to the poor.

Francis rides by then stops and turns.
Francis: Wait. Here you are. Take my money.
Narrator 5: Francis gave him all the money he had. Then he put his arms around the man and hugged him to show he loved him. He knew that is what Jesus would have done.
Narrator 1: From that day onwards he began to give more and more of his money to the poor. He also spent more time caring for the sick.

Francis wondering around the stage handing out money to poor passers by and comforting sick people.

Narrator 2: Francis even quarrelled with his father after selling some of his cloth to give money to the poor. He left home wearing a ragged cloak.

Francis: I don’t need my rich clothes anymore. They are not important.

Narrator 3: Francis asked other men to help him in his work. He called them ‘friars’ which means brothers. He wrote down everything they had to do.

Francis: Give everything to the poor. Be happy to have only one tunic. All the monks should work, not for money, but to show it is better to work than be lazy.
Narrator 4: The numbers in the group of friars slowly grew and they lived their lives as Jesus had, preaching and helping people.

Narrator 5: In 1226, Francis died. A great church was built in Assisi where he was buried. Two years after his death he was made a saint. His good work continues to this day.

St Francis wrote the words to a prayer which has now become a well known hymn. The hymn is called ‘Make me a channel of your peace’ and we would like to sing it to you now.
Song ALL
Make me a channel of your peace.

Make me a channel of your peace.

Where there’s despair in life, let me bring hope.

Where there is darkness, only light

And where there’s sadness, ever joy.

O master, grant that I may never seek

So much to be consoled as to console,

To be understood as to understand,

To be loved, as to love, with all my soul.

Now we would like you to bow your heads for our prayer.

Please God,

Help us to realise that wealth and possessions are not necessary for a happy life. Teach us to care for others and to help those who are needy. Show us how to be generous with those who are poor. But most of all help us to be kind and thoughtful, to be loving and caring and to work hard for others and for ourselves.

Amen

Thank you for coming to our Assembly today. We hope you have enjoyed it.
Cast List
Narrator 1

Narrator 2

Narrator 3

Narrator 4

Narrator 5

Francis

Mother

Father

Friend of Francis

Leper

4 soldiers

Poor people

Sick people
PAGE
1

