LIFE ON THE HOME FRONT
Cast

Narrator 1, Narrator 2, Narrator 3, Narrator 4, Narrator 5, Evacuee 1, Evacuee 2, Evacuee 3, Evacuee 4, Evacuee 5, Evacuee 6, Evacuee 7, Teacher, Foster parent 1, Foster Parent 2, Foster Parent 3, Foster Parent 4, Mother of evacuee, Woman 1 (air raid warden), Woman 2, Homeowner, Peron 1, Person 2, Person 3, Person 4, Person 5, Shopper 1, Shopper 2, Grocer, husband, blackmarketier
Narrator 1: On 3 September 1939, Britain went to war with Germany. The German leader, Adolf Hitler, had used his soldiers to invade countries in Europe.

Narrator 2: The British Government was afraid Britain might be the next country to be invaded.

Narrator 3: At 11:15 am on 3 September, Britain’s Prime Minister Neville Chamberlain, made this radio announcement.

Play Neville Chamberlain speech
Narrator 4: Children from London were sent to the country side because aeroplanes were dropping bombs

Narrator 5: This was called evacuation. Parents saw their sons and daughters off at the railway stations and schools. Some children travelled with their teachers.

Evacuee 1: I have never been on a train before.

Evacuee 2: Isn’t it exciting.

Evacuee 3: It is like going on holiday.

Evacuee 4: I have never been out of London before.

Evacuee 5: It was a shame to leave my parents.
Evacuee 6: I wonder where we are going.

Evacuee 7: I wonder where we will live and who we will stay with.

Evacuee 1: Look out there; there are green fields, with sheep and cows in.

Evacuee 2: Whatever, anyone want a sandwich? I don’t want to arrive in a strange place feeling hungry.

Teacher: We have arrived at our destination.

Evacuee 3: This can’t be it. Where are the houses, the shops and factories?

Teacher: Get into line so that we can walk you to the village hall where you will meet your new families.

(start walking)
Teacher: Sit quietly on the floor, while your new foster parents meet you.

Foster parent 1: I could do without having these children living in my home.

Foster parent 2: I can’t believe we are being forced by the Government to have these children.

Foster parent 3: Look at them. Smelly, lice infested children from London.

Foster parent 4: Leave them alone. They must be hungry and scared being taken away from home.

Foster parent 1: We have got to do our bit for the war effort.

Foster parent 2: Anyway the girls will be able to help around the house.

Foster parent 3: I suppose I could get a strong boy to help on my farm.

Foster parent 4: At least we get to choose which ones we want.
Foster parent 1: Let’s go and choose

Foster parent 2: You look like the kind of lad who could help me carry things in my shop. I will take him.

Foster parent 3: You look like a responsible young lady who would be good around the house. Come with me.

Foster parent 4: You look like a clean well mannered child. I will take you.

Evacuee 1: I am with my younger brother. Will you take him to?

Foster parent 4: I have not got the time or energy to have two children in my house. It is either you by yourself or I will leave you and go and find another child.

Evacuee 2: Go with her. I will be alright. At least we are in the same village and we will be able to see each other.

Narrator 1: Some children had wonderful times during evacuation, seeing and doing new things, with their parents coming to visit regularly.

Mother of evacuee: How are you being treated dear?
Evacuee 3: It is great. My room is so clean. There is hot water and the house has carpets.

Mother of evacuee: What are your foster parents like?

Evacuee: 3: They are brilliant they take me for walks in the country.

Mother of evacuee: Are you eating well?

Evacuee 3: Yes we are able to get fresh milk and eggs from the nearby farm.

Narrator 2: But some children were not treated well.

Foster parent 3: Don’t think you are sitting at the table.

Evacuee 4: Not sardines again. You know I hate sardines.

Foster parent 4: You will eat what you are given and appreciate it. We don’t want you here.

Narrator 3: Back in the cities preparation for war continued.
Narrator 4: Women over eighteen years old who were not married had to go to work. Most women have never been to work before but had to work because the men were abroad fighting.

Narrator 5: Some women joined the army or air force.

Narrator 1: Some went to work in factories.

Narrator 2: Others joined the Women’s land army and worked on farms.

Narrator 3: Most found themselves in jobs they would never have dreamed of doing before the war.

Woman 1: I have not seen you around for a while. Where have you been?

Woman 2: I have joined the Army

Woman 1: What is it like?

Woman 2: It is so interesting. I have learnt to do so many new things. I am a radio operator.

Woman 1: So you have moved away from home?

Woman 2: Yes. I have made lots of new friends and despite this terrible war we do have fun, including going to dances. What are you doing with yourself?

Woman 1: I am an air raid warden. Oh no is that the time. I should have been on duty 5 minutes ago. See you around.

Narrator 4: In 1940 and 1941, Germany sent aircraft to bomb Britain. London was attack most often.
Narrator 5: These air raids were known as the Blitz.

Narrator 1: Air raid wardens made sure that no lights could be seen in houses and streets at night.

Narrator 2: This was to stop German pilots from seeing where to drop their bombs.

Woman 1 (air raid warden): TURN THAT LIGHT OUT. Do you want us to get bombed to bits?

Homeowner: What do you think the aircrafts will see this light; it is only a chink of light. A match gives off more light.

Woman 1 (air raid warden): If you don’t turn off that light I will call the police.

Narrator 3: Sirens were sounded warning people of an air raid. People went into shelters, including underground stations.

Woman 1 (air raid warden): What are you doing out here? Get indoors there is a raid on.

People: We are, we are going.

Narrator 4: People would listen to the bangs, hoping that their houses had not been it by the bombs and nobody they knew had been killed or injured.

Person 1: It is so cramped it here.

Person 2: And cold

Person 3: What do you expect; we are in a hole dug in the garden.

Person 4: I think the air raid has stopped.

Person 5: Oh no it is starting again.

Person 1: You can smell the burning buildings which have been set alight by the bombs.

Person 2: I hope our homes have not been destroyed.

Person 3: I heard that Mr and Mrs Rands have had to move into the school because their home was hit by a bomb last night.

Person 4: I hope Mr Perkins is alright. He was coming home from work when the raid started.

Person 5: Well there is nothing we can do while this air raid is going on. Let’s have a sing song to keep our spirits up. (Play wartime song)
Narrator 5: Many ships bringing food to Britain were sunk by German submarines.
Narrator 1: To make sure everyone had enough to eat, families were given ration books.

Narrator 2: Every time a family brought something like meat, the shopkeeper tore a coupon out of the book. The family were not allowed to buy any more meat until the next week.

Narrator 3: Clothes were also rationed, so people had to make to with old clothes. If they were damaged they had to be mended.

Shopper 1: Hello Mrs Grimwood, how are you?

Shopper 2: Alright considering that we have to wait half an hour in this queue to get our rations.

Shopper 1: I know same time, same place every week.
Shopper 2: At last

Grocer: Come for your rations Mrs Conway. Let me go out the back and get your rations.

Sugar and fruit, 1 shilling and tuppence

6 pence worth of meat.

3 pints of milk.

A pound of cheese.

And ¼ of a pound of jam.

And to make your rations go further here is egg powder, dried milk, canned fish and dried fruit.

Shopper 1: What can I make from this little lot? I know I will make an oatmeal pastry dish. It does not use too much fat and oats are easy to buy.
Husband: Ugggh, what is this? It tastes horrible.

Shopper 1: I did my best, there is a war on you know. We have to make do and mend.

Narrator 4: But not all people played by the rationing rules.

Blackmarketier: Is there anything off ration?

Grocer: What do you mean? You know the rules about how much food you are allowed a week.
Blackmarketier: I can make it worth your while.
Grocer: I see. Come to think of it we have had some extra beef this week.
Blackmarketier: I thought that would be the case.

Grocer: I will go and get it from the backroom.

Narrator 5: Although there was hard work and sadness during the war, people managed to stay cheerful.

Narrator 1: Even so, most people couldn’t wait for the war to end. On V.E. day, the whole country celebrated with huge street parties. Imagine the joy and tears.

Narrator 2: Winston Churchill the British War time leader spoke to the nation. (play Churchill speech)

ALL: Thank you for listening to Kahlo class assembly.

