St Patrick’s Day Assembly

__________: Welcome to Year 5’s Assembly. The Theme of our Assembly today is St Patrick. We are going to perform a short play about life in Ireland and you will hear the song Hail Glorious St Patrick.

Play

Scene 1

Narrator 1 __________: This is the story of St Patrick. He was born in Wales in 400 AD. His father was a rich man of Roman descent. Patrick was a Christian – that means he knew and understood the word of God. One sunny morning he left home to go to school.

Patrick __________: What a lovely day. It’s a shame that I have to go to school. I don’t think I’ll bother. I’ll go for a walk instead.

Pirate 1 __________: What about this young fellow here?

Pirate 2__________: Yes, he looks like a strong lad. We should get plenty of money when we sell him.

Pirate 1__________: We’ll take him to our ship and bring him back to Ireland. Right boy, you are coming with us!
Patrick__________: Help! Where are you taking me?

Pirate 1__________: Home to Ireland! 

Pirate 2__________: Ahoy there slave driver. Put some manners on this cheeky lad!

Slave Driver__________: Haul him aboard, men step lively there.

Patrick__________: My father will punish you for this!

Pirate 1__________: Your father will never see you again!

Narrator 2__________: And so Patrick was kidnapped by pirates and taken to Ireland with a number of other boys and girls. They would be sold to the highest bidder in the slave market at Larne.
Scene 2

Wife__________: I’m looking for 1 or 2 strong lads to work in the fields and about the house.
Husband__________: Slaves aren’t worth the money these days. They are always hungry. You couldn’t feed them!

Wife __________: I wonder where this crowd came from. Some of them look like Romans. They are a lazy lot.

Husband __________: Slave Driver! How much for this fellow?

Slave Driver__________: A good strong one will cost you at least 5 silver pieces.

Wife__________: Robbery! Look at his skinny legs. He would fall down after a day’s work.

Husband __________: That’s the danger. Salves can be a waste of money.

Slave Driver__________: Well sir, how about this strong lad? Fine muscles. He could carry heavy loads. Turn round boy, let the gentleman see you.
Husband __________: I suppose he is the best of the bunch. How much?

Slave Driver__________: 3 silver pieces, that’s a bargain.

Husband __________: I’ll take him. I need a lad of herding swine. He’ll do. I won’t have to look at his sulky face anyway. He’ll spend his time on the mountain of Slemish.

Wife__________: That is a cold miserable place. Still, I suppose it’s good enough for a slave. Come on boy!

Narrator 3__________: Patrick’s job was herding pigs on Slemish. Everyday he prayed that God would help him to escape and return to his own country. He was there for 6 years. One night he had a dream. The voice of God said “A ship is ready to take you home.” So Patrick left the mountain of Slemish and set off for Westport, which was 200 miles away.

Scene 3

Patrick__________: Is this ship sailing for Britain?

Captain __________: Yes, if it is any business of yours?

Patrick__________: I would like to sail with you?

Captain__________: No chance. I have all the crew I need.

Sailor__________: Captain, what about these dogs? The crew won’t go near them.

Dogs Barking in the background

Patrick__________: God, listen to my prayer. Please let me find a ship that will take me home.

Captain__________: Boy, I’ve changed my mind. Get on board quickly. You can look after the dogs.

Narrator 4__________: Patrick reached home safely. His family had given him up for dead and were delighted to see him. Patrick decided to become a priest. He went to France to study. Many years later he had a dream about Ireland. He heard Irish children calling to him.

Boy__________: we beg you, holy boy, to come and walk once more among us.

Girl__________: Come back Patrick, and teach us about your God.

Patrick__________: I dreamt the people of Ireland are calling me. I must go there and tell them about God. They are living in ignorance and worshipping false gods.

Father__________: You can’t go back to that awful place, the people are like savages. Now that you are home, stay here for a while.

Mother__________: You were lucky to escape last time. We may never see you again.

Patrick__________: No, God wants me to go. I must obey his command. I will bring the Christian truth to Ireland. Do not feel sad. God will protect me from danger.
Narrator 5__________: Patrick set sail for Ireland. He made many converts using the shamrock to explain about the three persons of God. It was just before Easter when he arrived outside the palace of the High King.

Scene 4

Patrick__________: One stem, three leaves – one God, three Persons

Followers__________: We believe

Patrick__________: I baptise you in the name of the Father and of the Son and of the Holy Spirit, Amen. I think we will stay here for the night. We must light a fire in preparation for the great feast of Easter.

Follower 1__________: But sir, we can’t light a fire. The High King forbids it. At Easter he must light the 1st fire in the land.

Patrick__________: I’m not afraid of the High King. I will light my fire here on the hill of Slane.

Follower 2__________: The druids will be angry. They will persuade the High King to put you to death.

Patrick then lights his fire.

Chief Druid__________: Who is he who dares to light the first fire of Easter? It is an insult to our gods and they will punish us.

Patrick__________: I am Patrick and I believe in one God who is just and merciful.

Chief Druid__________: What nonsense! Take him away!

High King__________: Wait! I want to speak. Tell me more about this god of mercy.

Patrick__________: I have many stories to tell of His goodness and mercy. These people already are baptised and believe in Him.

High King__________: You have my permission to spread the word of God throughout the country. Follow me to the palace. I will hear more of this.
Follower 3__________: Patrick has given me the message of Christ. I am the first of many thousands of Irish people who listen to his word. The name of Patrick will remain in the hearts of the Irish people down through the ages.

__________: As you have just seen and heard St Patrick was the person responsible for bringing Christianity to a Pagan Ireland. By using the Shamrock he was able to explain God the Father, God the Son and God the Holy Spirit. That is why on St Patrick’s Day we wear shamrock on our clothing to remind us of what St Patrick did for the Irish people.

__________: St Patrick’s day is celebrated all over the world. As the years have gone by more and more people have decided to celebrate the Patron Saint of Ireland’s special day on the 17th March. People dye their hair green, eat green food, dye rivers green and wear green clothing. They have parties with dancing, singing and story telling.

__________: This is all great fun, but we mustn’t forget that we are also celebrating a religious holiday. We should also think about the great would missionaries, like Patrick, do around the world by spreading the word of God.
__________: We hope that you have enjoyed our assembly on St Patrick and that you all have a great day celebrating his work. We are now going to sing a song called ‘Hail Glorious St Patrick’
Hail Glorious St Patrick

Hail, glorious St. Patrick, dear saint of our isle,
On us your poor children bestow a sweet smile; 
And now that you’re high in your mansions above, 
On Erin's green valleys look down with your love.
On Erin's green valleys, on Erin's green valleys, 
On Erin's green valleys look down with your love.
Your people, now exiles on many a shore, 
Shall love and revere you till time is no more; 
And the fire you have kindled shall ever burn bright, 
Its warmth undiminished, undying its light.
On Erin's green valleys, on Erin's green valleys, 
On Erin's green valleys look down with your love.
God bless and defend the sweet land of our birth, 
Where the shamrock still blooms and when you were on earth, 
And our hearts shall yet burn, wherever we roam, 
For God and St. Patrick, and our native home.
For God and St. Patrick, For God and St. Patrick
For God and St. Patrick, and our native home
