Dr. What and The Victorians (Year 5 assembly)

JT:

Welcome parents, teachers and children to our Year five assembly. Please join us in a song.

Sing song – Everywhere Around Me.

JT:

This term in history we have been learning about the Victorians. We have studied Queen Victoria, Dr. Barnardo and Charles Dickens. Please put your hands together as the Year 5s present their Victorian show.

Narrator:
Lords, ladies, boys and girls welcome to our Victorian play. We will be taking you on a journey back in time to meet some of the most important people of the Victorian era.

Join us now as we meet Dr. What and his two assistants K-8 and Daffodil preparing for their great time travelling adventure.

Dr. What is packing his case ready for the trip.

Dr. What:
Clean socks.

Daffodil:
Check.

Dr. What:
Clean undies.

Daffodil:
Check.

Dr. What:
Now am I forgetting anything? Oh yes. Directions to the Victorian era.

Daffodil:
Quite an important one that one doc. I mean I don’t want to step outside the tardis in the Jurassic era and get a blast of dino breath in my face. NO THANKS!

Dr. What:
Ok. First stop the birth of Queen Victoria in 1819. Hold on to your hats, here we go.

The Dr and the gang arrive in Duke Edward’s palace. Duke Edward is sat in the room as an out of breath messenger arrives.

Messenger:
M’lord, M’lord. I am here to tell you some fantastic news. Your wife, the Princess, has just given birth to a beautiful baby girl.

Duke Edward: Excellent news messenger. I must rush at once to be by my wife’s side.

The Duke of Kent rushes to his wife’s side – a large bedroom where she’s just given birth.

Princess:

Oh Edward, we have a beautiful baby girl. What shall we call her?

Duke Edward:
Well I was hoping to name my child after me but she doesn’t look like an Edward.

Princess:

I’ve always liked Alexandrina Victoria.

Duke Edward:
Sounds great. Princess Alexandrina Victoria Edward…

Princess:

No Edward!

Duke Edward:
Ok ok. It’s so unfair.

K-8:

So that was the start of Queen Victoria’s life. She was made Queen in 1837 when she was only 18 years old.

K-8:

Where next doc?

Dr. What:

We’ll catch up with Queen Victoria later. Next stop Mr. Dickens.

Dickens is sat at his desk scribbling on a manuscript. A cleaner is cleaning around him.

Dickens:

Finished! This will be my ultimate, all time classic novel read and enjoyed throughout time.

Now what shall I call it?

Scrooge’s revenge?

Cleaner:

No, I don’t like that.

Dickens:

Three ghosts and a miser?

Cleaner:

No no. Too obvious, it should have a Christmas theme.

Carol singers can be heard outside.

Carol singers: We wish you a Merry Christmas, we wish you a Merry Christmas.

Dickens:
Wait a minute I have it. I’ll call it………. A Christmas Pudding.

Cleaner:
Mr Dickens, sir, that’s awful. How about…A Christmas Carol?

Dickens:
Yes, yes that’s it. A Christmas Carol! Why thank you Mrs Nickelby. Here, have an extra shilling – buy Nicholas something nice.

The cleaner leaves. Dickens catches sight of Dr. What and his assistants.

Dr. What:
Hello Mr Dickens.

Dickens:
Aaaaargh! Three ghosts.

Dr. What:
No Mr Dickens, don’t be alarmed, I am Dr. What.

Dickens:
Dr. Who?

K-8:

No, no. Dr. What. I’m K-8 and that’s daffodil.

Daffodil:
Yes, we’re travelling through time meeting lots of famous people from the Victorian era. Can you tell us a little more about yourself?

Dickens:
With pleasure. I am Charles Dickens and I am novelist. I was born in 1812 and I wrote such books as Oliver Twist, Great Expectations and Barnaby Rudge among many others.

Dr. What:
Thank you Mr. Dickens, we need to go now.

Dickens:
Bye Dr. When.

K-8:

WHAT!

Dickens:
BYE DR. WHEN!

K-8:

Forget it.

Dr. What:
Now to meet a fellow Dr, Dr. Barnardo.

A cold East London night. Dr. Barnardo is with a young boy: Jacob Jarvis.

Dr. What:
Dr. Barnardo, this is K-8, Daffodil and I am Dr. What. We were hoping we could spend some time with you this evening.

Dr. Barnardo: A fellow Dr and his students coming on a visit with me would be great. This is Jacob Jarvis, he’s showing us around where he lives.

Narrator:
Dr. Barnardo and his guests walked around the East End of London. It was an area of great need and poverty during this time and they met some very poor children who lived in some very poor conditions.

Dr. Barnardo: For years I’ve helped and taught poor and unwell children in this area. I plan to open some homes to help these children live a happier life.

Dr. What:
Thank you for showing us around Dr. Barnardo.

K-8:

Wow those poor children. They really did live tough lives.

Daffodil:
That’s nothing. Back in the Victorian era children sometimes worked more than twelve hours a day in factories, mines and as chimney sweeps.

Dr. What:
Fortunately this was reduced by the Government in a succession of Factory Acts. Let’s find out more.

Outside Parliament, children with placards:

More time to play!

Sweets for work!

No more long hours!

Dr. What:
Not much has changed then.

Inside Parliament.

Prime Minister: Ayes to the right 120, nays to the left 80. The factory act to improve children’s working conditions has been passed.

Daffodil:
That’s good news. What did children do instead, just play?

Dr. What:
Let’s find out.

Outside Parliament, children with placards (same children as before).

No to school!

More time to play!

Sweets for Maths and English!

Inside Parliament.

Prime Minister:
ayes to the right 112, nays to the left 82. The education act of 1880 making it compulsory for children aged 5-10 to attend school has been passed.

Daffodil:
So that’s who’s to blame.

Dr. What:
Hmmmm. Now let’s meet our final Victorian. The Queen’s husband, Prince Albert.

Prince Albert sat with a muddy looking glass of water.

Prince Albert:
Mmmmm. Now for a tasty glass of cool, fresh water.

Drinks muddy water.

Prince Albert:
Cough, splutter. Aaaaargh!

Dr. What:

Looks like classic typhoid to me. You know Queen Victoria never got over Prince Albert’s death. It is said she spent the rest of her life mourning him.

She died in 1901 after 63 years on the throne and was the longest serving monarch.

K-8:

What a great adventure. Let’s head home.

Narrator:

Thank you for watching our Victorian play. We hope you enjoyed it.

Andy Holmes

Dunnington Primary

