 School - Nativity

Cast:

· Mary

· Joseph

· Innkeeper

· Shepherds x 3

· Kings x 3

Innkeeper : (alone on the stage) Ere - you'll never believe what happened in my gaffe last night! This bloke from Nazareth turned up on my doorstep, wanting a room for the night. You could have struck me down with a feather! A room during the census! Blimey – you can't get one for love nor money when there's a census on. Course I got a bit shirty and told 'im what for but he wasn't avin none of it. So I says you can 'ave the stable round the back. Well he took it and no joke! Charged him 30 smackers. Felt a bit sorry afterwards when it turned out that his wife was 'avin a baby and not just any old baby but a right special one. Anyways, catch a load of this..

 Enter Mary, Joseph and a very grumpy innkeeper joins them, swinging a lamp. Innkeeper ducks down and enters the stable.

Innkeeper : (sullenly): Here we are then. Stable for two as requested. Breakfast is served in the dining lounge after 8.30. (Turns to leave but remembers something and swivels back round). By the way, you can't have no loud music or any funny business – oh (turns back again and holds out 2 pegs) and you'll be needing these on account of them cows. One of 'ems got the runs – come to think of it, they've all got the runs. Oh well (almost cheerfully) see you in the morning!

Mary: (Looking around in shock) You have got to be joking, Joseph, I am not staying here. You said you'd sorted it – I should have known better. I can't trust you to do anything properly. It's a cow shed! My baby - who will be, may I remind you, the King of the World -is going to be born in a (emphatically and as if J is totally stupid) shed - for - cows.(Mary bends over in distress, crying bitterly. Joseph gives her an amiable thump on the back and inadvertently sends her flying)

Joseph: (totally out of his depth) There, there dear, it'll be fine. (Looks around, satisfied). It could be worse you know. Here -(hands her a peg) – it could be .. (Mary clamps a hand firmly over his mouth to prevent further speech)

Mary: Do not speak to me again, This is all your fault.

Joseph: (removing her hand) Well not strictly all of it, dear. Mary harumphs in frustration.

Innkeeper: (reappearing to one side) ;later on that evening, Mary had the baby and I didn't hear a thing – not then, of course. She called him Jesus on account of that bein' what the angel had told her to call him. (looking around) Watch out – here come some guests! Fancy havin a load of visitors piling up when you've just had a baby. Wouldn't want to be them right now..

Innkeeper chuckles and leaves. Shepherds arrive, laughing and joking..

Shepherd #1: What do you call a sheep without legs?

Shepherds #2 and 3: No idea

Shepherd#1: A cloud

Shepherd#2 Why did the sheep call the police?

Shepherds#1 and 3 : Dunno

Shepherd #2: Because he'd been fleeced!!

Shepherd #1 :Oy, cut it out you two, we're here. This is where the star stops. Let's go in.

Shepherd #3: Shall we bring the sheep in?

Shepherds # 1 and 2: No, best not

Shepherds enter without knocking and being quite noisy. Mary and Joseph are sitting with a baby. They both shush the shepherds as they noisily enter. They all get out giant pegs wordlessly and stick them on their noses. Two of them sit around Jesus chucking him under the chin and saying nonsense words.

Shepherd#1: We've come to see the new baby. We've heard great things about him. Is it true? Will he be the saviour of all mankind?

Mary (giving him a filthy look) Please, do come in and make yourselves at home. Can you wipe your feet and keep the noise down – he's only just got off to sleep. (There is a loud trumpet noise outside. Mary sighs audibly) What now?

Joseph gets up to look outside.

Joseph; (looking anxious)There's a load of kings and camels outside. They want to come in love.

Mary (totally frustrated now and shouting) Fine – why don't you let the whole of __________ School in while you're at it! It's great – I've just had a baby, I'm exhausted, tired, hungry and would like some toast, not a host of heavenly angels and Uncle Tom Cobleigh and all! Whatever!!

Baby cries

Joseph: Oh love. Look, you've woken the baby. (Mary rocks baby and holds him to her chest.)

Innkeeper: (as the kings enter and pay homage to the new baby) 'Course Mary made a great Mum to Jesus in the end and He did turn out to be someone really special, but fancy him bein' born in my stable.

Lights dim, if possible.

The End.

