Shakespeare Class Assembly

Narrator 1
Hello and welcome to Elm classes’ assembly. This term we have been
studying the Tudors. We have learnt about all kinds of things to do
with the Tudors.

Narrator 2
For example, we have learnt a lot about Henry the 8th.

(Henry enters, wives bow, children chant – divorced, beheaded, died, divorced, beheaded, survived)

Narrator 3
We’ve also learnt about Tudor Banquets which involved music and dance (children perform a quick dance – teacher playing recorder)

Narrator 4
The Banquets also included lots of different kinds of foods

(children show examples of Tudor food and say “yum yum!”)

Narrator 5
We have also learnt about a very famous Tudor playwright called
William Shakespeare. (A child comes in, bows and says in a posh voice “I am William Shakespeare”)

Narrator 1
This week we were lucky enough to visit Shakespeare’s Globe Theatre where we took part in a drama workshop about one of Shakespeare’s most famous plays, Romeo and Juliet.

Narrator 2
Today we are going to try and explain the story of Romeo and Juliet to you, but try to make it a little bit easier to understand by performing a modern day version of the story. We hope you enjoy it!

Robert

Alright?!? (waves at audience) My name is Robert Morris, or Rob for (Romeo)
short. Now, my family is well known in Worcester Park, as they are
one of the best, most powerful families around. We run this area, right
from Waitrose to the Co-op. Oh look, here’s my cousin Mark.

Mark

Alright Rob?

Robert
Hi Mark, I’m just introducing myself to the kids at Green Lane School, say hello then!

Mark

Hello then!

Robert

Uh..(sighs) Anyway, where was I? Oh yeah, are family is the best, but
there is another family who think they are really cool, they’re the
Colin’s family, we hate them, don’t we Mark?
Mark

Yeah! Hate them!

(Robert and Mark leave stage, boo-ing at Terry)

Terry

Hi everyone! My name is Terry Colins. Ignore whatever that last boy
told you, he’s from the rubbish Morris family, they’re all a bunch of losers (L on head). My family is the greatest family in all of Worcester Park, everyone knows that…

(Julie walks past, talking to friend on phone about boys)

Oh, that’s my cousin Julie over there. She’s a bit of a daydreamer, always thinking about boys, or reading about boys, or talking on her phone to friends about boys….oh, I dunno…..

Narrator 2
So, time for a quick update. In this story we have two families, the
Morris and the Colins family. They hate each other and are constantly
arguing about something or another.

Narrator 3
The Colins family are holding a big fancy dress party, and Robert and Mark decide to gate crash the party.

(children perform party dance – Shakira, Hips Don’t Lie)

Mark

Hey Rob, this party is great, the tunes are really good.

Robert

Yeah, it’s really cool.

(love music – intro to Beauty and the Beast, Julie walks by with friends and smiles at Robert)

Robert

Whoa! Who is that girl? She is gorgeous! She’s totally blinging man! I
have to ask her out, what shall I say to her? Got any tips for me Mark?

Mark

Um…Ask her if she comes here often, works every time for me!
(blows on hands and winks at audience)

Robert

Okay, wish me luck buddy!

(High five each other)

Robert

Um….Hi…..I’m….er…..Robbie……do you come here often?

Julie

Um, yeah, I like live here!

Robert
Oh, course, sorry….umm…. you’re like well pretty…..will you go out with me?

Julie
Well, you’re a little shorter than my usual kind of man, but alright, I’ll meet ya later, yeah?!?

Robert

Cool, alright, laters.

Narrator 4
Later that evening Robert and Julie met outside her house.

Robert

Err, Hi Julie.

Julie
Rob, why didn’t you tell me you were a Morris?!? My dad’s gonna go crazy when he finds out we’re going out with each other. He’ll take my
PS2 away, and, even worse (sob) he’ll take my phone away (sob) and he’ll ground me for life, so I’ll never be able to see you again!
Robert

Man, we can’t let that happen! We wouldn’t be able to text each other
or anything! Julie, I really like you, I want to see you every day, and
send you texts every hour!

Julie

Me too! What are we going to do Rob?

Robert

Er….I know! (gets down on one knee, and pulls out a hula hoop) Julie
Maria Louise Jane Colins, will you marry me?

Julie

Oh, Robster, yes! Yes I will marry you!

Robert

Cool!

Julie

Cool!

Narrator 5
So, later that day, Robert and Julie got married in secret, but
unfortunately Julie’s cousin Terry found out.

Narrator 1
A big fight ensued,
(children slow motion fight in background to song Michael Jackson Beat it)

Terry and Mark started fighting. Robert arrived and tried to stop the
fight, but as he pushed Mark away Terry stabbed Mark under Robert’s arm.

Narrator 2
Mark fell to the ground and died.

Narrator3
Our poor hero Robert was so angry, that he turned around and stabbed
Terry
Narrator 4
Suddenly he realised what he had done, and ran away in fear of what was going to happen to him.

Narrator 5
What were our two lovebirds going to do now? Robert didn’t have his
mobile, so Julie couldn’t even text him

Narrator1
Julie came up with a plan, she took a pill that made her appear to be dead but really she was just asleep.

Narrator2
Robert heard the news that Julie was dead and went to visit her one last time in the morgue.

Robert
Oh no! (sob) My poor Julie is dead! What am I going to do without her? I can’t bear to live in this world if I can’t text her! I’m going to drink this poison, so that I can be with her forever.

(drinks poison, dies, drops bottle)

(Julie wakes up)

Julie

Oh no, Robster, what have you done?!? You must have drunk this
poison….I can’t live without you, I’m going to drink some of the poison too so that I can be with you forever..

(drinks poison and dies)

Narrator 3
There never was a story of more woe,
Than this of ****Juliet and Romeo***** All narrators say this
Narrator 4
So, here we come to the end of our version of Romeo and Juliet. One
of the most famous love stories ever written.

Narrator 5
We hope you have enjoyed our assembly this morning, and that it has helped you to understand the story of Romeo and Juliet…..thank you.

