Assembly – Modesty 2008
‘Teacher’:
(in ‘teacher’ voice’) Bore da blant (Good Morning Children)
Children:
Bore da Miss/Mr, bore da ffryndiau

(Good Morning Miss/Mr..., Good morning friends)
‘Teacher’:
Before we start today’s lesson I would like to go through the lost property. You really should ask your parents to label your clothes; we have so many bits and pieces left behind at the end of the day. Whose is this? (Holds up jumper)

Child 1:
Mine. Thank you.

‘Teacher’:
Not you again Whose is this? (Holds up another item)

Child 2:
Mine. Thank you.

‘Teacher’:
For goodness sake, you really should be more careful. Now finally whose is this? (Holds up Pudsey’s eye patch) Anyone? Anyone?

Child 3:
I recognise it...I think it might be ..’s

Child 4:
(indignant) It’s not mine!

‘Teacher’:
I didn’t ask whose it might be I asked whose it was! Fine, I shall leave this on the piano for later. Now let’s start today’s lesson with a song. Let’s all sing ‘.............’

‘Teacher’:
Today we are so lucky because we have two very special guests arriving. It’s Trinny and Susannah from ‘What Not to Wear’!
(Enter Trinny and Susannah to cheers from children)

Trinny:
Hello children it is lovely to be here

Susannah:
Yes good morning children we are here today to film a very special edition of our famous show ‘What not to wear’. If you haven’t seen our show we take members of the public who have NO idea what makes them look good and show them what they should be wearing.

Trinny:
Yes that’s right...and although I can see a number of people in this room who could do with our help (pause and look round the room at the adults, nudge each other and point) we have invited along a special guest. Please give a warm Colcot welcome to Mr Vain, the Emperor of Smugville

(Children cheer whilst Emperor and Courtiers enter)

Emperor:
Greetings peasants. You are so lucky to have me here. I accept your cheers as acknowledgement of my brilliance.

Trinny:
(Looking surprised) Oh good morning Mr Vain.

Susannah:
Good morning your honour. Thank you for agreeing to be on our show.
Emperor:
Yes, well I heard your ratings were down and my prime minister says, believe it or not, that I do not have 100% adoration from my empire so I decided I would grace you with my presence.

Trinny:
We are very grateful your honour (rolls eyes at audience)

Susannah:
If you would like to stand so that our audience can see you Your Honour we will get started.

Courtier1:
Do you have any snacks? His Honour is peckish

Trinny:
No, sorry. We really should start...
Director:
Quiet please everyone. We’re filming in 5, 4, 3, 2, 1 and action...

Trinny:
Hi everyone and welcome to our special edition of ‘What Not to Wear’.

Susannah:
Today we have been joined by a very special guest, the Emperor of Smugville, Mr Vain!

(All clap and cheer. Prompters hold up boards to encourage audience participation)

Emperor:
(Sighing) Yes yes, hello hello.

Trinny:
Now let’s have a look at your current outfit...

Susannah:
Mmmmmm (shaking head) wow what a wrong choice.

Trinny:
Yes, with your short legs you really should not wear that colour or shape of outfit.

(Emperor begins to look very cross)

Susannah:
Who chose that material!? Silk is SO last season.

Emperor:
HOW DARE YOU! Why, I have never been so insulted in my life! I assumed ‘What not to wear’ was me telling you how dreadful you look! I am the most fabulous dresser in the entire world. My family and courtiers tell me regularly how wonderful I look. I am also, incidentally the most intelligent and modest member of society.
Trinny:
We apologise Your Honour. Perhaps we could just offer you our special tailors who will make you a brand new outfit for free?

Emperor:
OK fine, bring them in but I bet I won’t like it.

(Trinny and Susannah beckon in Tailors)

Tailor1:
Oh darling! What a terrible outfit! That silk! It is SOOOO last season!

Tailor2:
And those colours with YOUR short legs? It is SOOOOO wrong! Shame on your tailors, I bet it is that Holton Road lot, they have NOOOO style at all.

(Emperor looks thoroughly irked)

Susannah:
Never mind that. Can you make him a new outfit?

Tailor1:
Mmmm I don’t know...

Emperor:
Listen here you pompous oik, I have the most amazing style. I know because I am told every day by the commoners who surround me! You, I might add have no style and frankly your whole demeanour upsets me.

(Tailors look VERY annoyed)

Tailor3:
Well, when you say it like THAT ‘Your Honour’...we are SURE we will be able to create something fabulous for you.

Tailor4:
Yes, yes I can see it now...we have just received the most amazing cloth from a very unique country...it is VERY special
Courtier2:
That sounds exactly right for his honour...

Tailor2:
Yes but the trouble is the cloth can only be seen by those who are very intelligent and amazing

Emperor:
Why is that a problem? I AM truly amazing and intelligent. Don’t you know who I am?
Tailor1:
Yes OF COURSE (Tailors look at each other smiling evilly)

(Tailors walk off plotting)

Trinny:
Well what an exciting prospect...new clothes for the emperor. Catch up with us later to find out What Not to Wear.

(Trinny, Susannah exit)

(Emperor and courtiers move to side to ‘throne’ area)
Director:
Cut! Thank you everyone we’ll take a break for a few minutes.

Teacher:
Well, well what an interesting programme we are helping make today

Child5:
What a horrible man! What is his problem?

Child6:
I think the word you are looking for is vain! Vain by name and vain by nature! He loves himself big time!

Child7:
We know a poem about Vanity! It is based on the famous Aesop’s Fable The Fox and the Crow! Shall we perform it for the cameras?
Director:
Yes, good idea, it will help us when we edit this programme. Ready...and we’re filming in 5,4,3,2,1 action!
(Children speak in groups)

One day a crow perched in a tree

Giggling, gurgling, laughing with glee

She had clasped tightly in her beak

A juicy, tender piece of meat.

Along came fox, the wily thing

Feeling his tummy rumbling

He hadn’t eaten in many a week

A wholesome meal he did seek

He spied the crow laughing up high

And knew that flattery was worth a try

“Oh crow,” he shouted to be heard

“You really are the Queen of birds”

“How I long to hear you sing,

Surely for me you will do this thing?”

The crow who believed she was the best

Opened her beak and puffed out her chest

 And let out the most horrendous sound

And the meat she held fell to the ground

“Thank you crow” old foxy said

“I’ll enjoy this morsel, tender and red.”

And so the crow learnt, you’ll agree

To always practise modesty

Director:
And cut! That was great guys I love that story, it’s not often we want the fox to win but this time the crow deserved it. We had better get to the tailors’ shop to find out what is happening with the Emperor’s New Clothes.
(In the tailor’s shop – all are sipping tea and chatting)

Tailor3:
Right everyone look lively! We are having a visit from the Prime Minister. Remember you are working with the most fabulous materials.

Tailor4:
Surely no one would fall for this?

Tailor5:
You would be surprised. The Emperor is something different. He won’t even see the clothes until they are finished. He says he is FAR too busy for that rubbish and he would never lower himself to visit a tailor’s shop.
(Tailors all look annoyed)

(Enter Prime Minister with Trinny and Susannah)

Director:
And we’re live in 5,4,3,2,1,Action

Tailor6:
Greetings Prime Minister. Welcome to our shop. As you can see our tailors are working very hard preparing the clothes for the Emperor.

Prime Minister:
(looking confused) Uh...yes...tell me what you are doing.

Tailor7:
As you can see Prime Minister we are cutting and sewing the most wonderful materials. Look at the vibrant colours and beautiful textures! Of course, as you understand, only the most intelligent and amazing people can see it.

Prime Minister:
Yes, yes of course. Uh...wow! What unique materials you are using the Emperor will be delighted.

Tailor8:
Oh, we know he will.

Trinny:
We will teach the Emperor a lesson once and for all (mwhahahahaha)
Susannah:
(nudging Trinny) Yes, he will learn what not to wear!

Prime Minister:
It’s very exciting! The Emperor needs to be told straight away. (He hurries off looking worried and confused)

Tailor8:
Oh yes, the emperor will certainly learn his lesson...

Director:
And cut!

Tailor5:
(showing scissors) That’s what we’re doing...can’t you see? (All laugh)

(Enter Prime Minister)
Prime Minister:
Your greatness! Your greatness! Great news! Your new clothes are nearly ready! I am very excited about them!
Emperor:
Calm down Quentin. Anything I wear will look fabulous as you know although I am feeling an unusual sense of excitement about these new clothes. I am, however, surprised you could see them bearing in mind only the most intelligent and amazing can see them...

Prime Minister:
(Looking annoyed) I could see them!

Emperor:
Well, we’ll see.
(Enter Trinny, Susannah, Tailors1 and 2)
Director:
And we’re live in 5,4,3,..

Emperor:
2,1, action yes yes get on with it!

Trinny:
Well Your Honour here’s the moment you have been waiting for!

Susannah:
Your ‘Amazing’ clothes are finally ready.

Emperor:
To be honest, good. I was getting very bored waiting. The last tailors who spent 3 days making clothes for me were imprisoned in my oubliette for 10 months.

(All look at each other in disgust)

Tailor1:
Well Your Honour if you would like to remove you clothes we will be able to dress you.

(Emperor leaves with tailors behind him. Trinny and Susannah look out of exit.)

Trinny:
Wow that really is your colour.

Susannah:
And look at those lines, your legs look so much longer!

(All snigger)

Prime Minister:
(clapping his hands) All the people must line the streets to see the Emperor’s new clothes.

(All stand in parade form)

Trinny:

Let’s take your new look out to your people!
Emperor:
Indeed, they will glory in how fabulous I look.

(Emperor comes out in amusing underwear [long shorts and vest?] and parades up and down. All the crowd gasp and are made to clap by the Prime Minister. Tailors and Trinny and Susannah laugh)

Courtier1:
How wonderful you look your majesty!

Courtier2:
Truly you are the most gorgeous of all men in the Empire!

Courtier3:
Those colours really bring out the red in your eyes!

Emperor:
Only the most intelligent and amazing can see this fine material. No wonder the crowds are confused.

Crowd1:
But the Emperor is in his underwear!
Crowd2:
I’m in top maths and I’m intelligent and I can see that the Emperor is in his underwear!

Prime Minister:
No! Look at the colours and textures you fool!

Crowd3:
The Emperor IS in his underwear!

(All the crowd start laughing and pointing)

Emperor:
STOP! What is the meaning of this?

Trinny:
Well your ‘honour’ it would appear that you believed that you could see and feel material because you think you are so great...there’s nothing there really.

Emperor:
Foolish woman! Of course there is something there. I am wearing it. It is you that is mistaken.

(Storms off with people laughing behind him and courtiers and the Prime Minister chasing him)

Susannah:
Well that’s all we have time for folks. Next time we will be showing Old King Cole that his pipe and bowl are SOOO last season.

Trinny:
Thanks for watching! (waves to claps from crowd)

Director:
And cut! Thanks guys, that was a brilliant show. You can watch it on ITV2 next Wednesday and every day after that on Dave at 9pm.

(Trinny, Susannah and director leave)

Teacher:
Well children, wasn’t that exciting? What did you learn from that show?

Child8:
(Hand up) The Emperor was very full of himself wasn’t he? He thought he was far more intelligent than he was and ended up looking like a fool.

Teacher:
That’s one way of looking at it, yes.

Child9:
I thought that it told us that we shouldn’t always believe what we are told...we should use our common sense and look at the facts.

Teacher:
That is another good suggestion.

Child10:
Oh, I thought we were learning how to make our legs look longer... (all tut and giggle)

Teacher:
What adjectives could we use to describe the Emperor?
Child11:
Vain

Child9:
Big-headed

Child10:
Arrogant

Child11:
Conceited

Child12:
Narcissistic (all turn and look at him in surprise)

Teacher:
Those are all good words to describe him. Why are they bad things to be?

Child13:
We all like to look nice and should know how to dress smartly for the right occasion but we shouldn’t think we are better than others and treat people badly because we do.

Child14:
Yes, we are all good at something and not so good at other things, so we shouldn’t act like we are more important than someone else and be big-headed.
Teacher:
What is the opposite of how the Emperor acted then?

Child15:
Modesty or humility, when we don’t draw unnecessary attention to ourselves because of our achievements.

Child16:
But I thought we were supposed to be proud when we do something well?

Child17:
But not be a show-off! You can be proud of what you have done but don’t make too much of a fuss or try to put other people down because of how you have achieved.

Child18:
Remember at We are the Champions when that boy was laughing at us because his team came 1st and how annoyed we were? Mrs Prescott said that as far as she was concerned his team had lost and we had won because we were the best sports.
Child20:
The Bible tells us that Jesus taught and practised humility. He started life in the most humble place of all – born in a manger in a stable!
Child21:
That’s right and he washed his disciples feet as they entered the house

Child22:
Eeeew you mean I have to wash your feet? No way!

Child21:
No! Where Jesus lived was sandy so a servant would wash their feet before they came in and dirtied the house. Jesus showed that he didn’t regard himself better than anyone by washing his disciples’ feet.

Child22:
Oh, that’s OK then. Phew.

Child23:
How can we be proud of our achievements but not become big-headed or vain? It seems quite hard to me.

Teacher:
That’s where we all come in. It’s important that we tell people when we are proud of them or when we think they have done really well however small the achievement, but also point out if we think someone is getting too big for their boots.

Child24:
My mum wishes I would stop getting too big for my boots it is costing her a fortune in new ones!

(Laughs)

Teacher:
You know what I mean, big-headed, conceited.

Child25:
If only the Emperor’s courtiers or Prime Minister had had the guts to tell him! He wouldn’t have made such a fool of himself!

Teacher:
Exactly. It’s all about encouragement really. We should all help each other using encouraging words and then we know exactly when we are doing something right. Like when you get stickers or house points in school.

Child26:
Oooo I’ve got loads of house points and stickers!

Teacher:
Then you must be doing loads right, well done.
Let us pray

Dear Lord, Support us when we try our best. Celebrate when we achieve. Encourage us to be modest. Amen
Child27:
Come on; let’s sing that song we learnt about encouragement.

(We’ve got to build each other up)

Child28:
Did we ever work out whose lost property that was?

Teacher:
No! I wonder whose it could be... do you know...?
