A Glint of Gold
Narrator 1:
Welcome to ****** School and thank you all for coming. Year 3 have spent the last few months learning about Ancient Egypt and today we’d like to share a very important discovery with you.
Narrator 2:
So let us take you back in time, more than 3000 years ago, when a young boy was King of Egypt…

1320 BC

(pupils walk like an Egyptian across stage holding signs)
King Tut:
My loyal subjects, my name is King Tutankhamun but you can call me King Tut. It is my great honour to take you to see the magnificence of my tomb where I shall be buried for all eternity. I’m having it built now so that it’ll be just the way I want it when I die. So let’s go!
Worker 1:
Oh mighty pharaoh, a thousand apologies but your tomb is still not ready. However, we can show you the objects we are putting in. These will serve you well in your next life. (bows)
King Tut:
By all the gods of Egypt, by mighty Horus and noble Osiris, I am angry! My tomb should be nearly finished! What if I were to die suddenly? (pause) But… if what you are preparing pleases me, I will spare your life..
Worker 2:
All the world would stare and wonder at the treasures we will put in your tomb. They will provide you with an afterlife fit for a God such as yourself.

Worker 3:
Oh mighty Pharaoh, here we have your death mask – a true likeness of you.
All:

Oooooh

Worker 4:
And here is your crook and flail which represent your kingship.
All:

Oooooh

Worker 5:
Here are your crowns – the one for the north and the one for the south to represent the joining of your kingdom.
Worker 2:
Here is the model boat you requested to take on your journey to your new life.
Worker 6:
And we are still collecting many treasures that will give you glory.
Worker 7:
And here your majesty are your canopic jars where we will keep your body parts.

King Tut:

Tell me, my man, how will you do this?

Doctor 1:
(interrupting) My Lord, we are Doctors. When you die, you will be mummified.
Doctor 2:
This will make your body look good and last forever, although it will take 70 days to do.

Doctor 1:
Your liver, lungs

Doctor 2:
stomach and intestines
Doctor 1:
will be taken out. Hooks will be used to pull the brain out through your nostrils. (Show hook)

Doctor 2:
Your organs will be kept in these jars.
(Workers make protesting noises)
King Tut:
Ahh, these things please me. I am content (not too sure).
But I am still a boy. I shall not die for many years. Carry on! Take your time!

Narrator 1:
I wonder what happened to him. He was only a boy at that time. I wonder if he became a great leader or warrior.
Narrator 2:
King Tutankhamun began to rule Egypt when he was 9 years old.

Narrator 1:
We’ll be that age next year! I wouldn’t be able to do something like that!

Narrator 2:
He did have some helpers, but when he was 18 or 19, he died. It’s very mysterious – he may have been murdered. Nobody knows.

All:
(SONG: TUTANKHAMUN)
Narrator 1:
If Tutankhamun was only the King for about 10 years, why is he so famous?

Narrator 2:
Let’s see what we can find out. (flick through big book) Oh, what’s this… 1923? … that’s not that long ago. It says here they found his tomb then, but why did it take them nearly 3000 years to find his tomb and all its treasures. This is weird.

1923
(pupils walk like an Egyptian across stage holding signs)
Lord Carnarvon:
I am Lord Carnarvon, a noble Englishman. I shall send my man, Howard Carter, to go and have a dig around in Egypt and see what he can find. There’s always old stuff over there.
Carter:
OK everyone this is it. It's our last chance. I don't think that Lord Carnarvon will pay for another expedition to The Valley of the Kings.

Digger 1:
Do you really think there's another tomb here sir? After all, most of them have been robbed over the years.

Digger 2:
Yeah, my friend says there's no more gold to be had here Sir. ‘E says it's all bin nicked.

Carter:
Well, your friend might be right. But...well I don’t know. It's almost as if I feel it in my bones. There's something here, lads, I'm sure of it.

Digger 1:

Gold sir, lovely, lovely gold.

Carter:
Yes lad, and maybe much, much more! A treasure not of gold but knowledge. So dig lads.
All:
(SONG: DIG DIG DIG – to tune of Row Row Row your boat)
Digger 3:

My lord, look, steps down!

Diggers 1+2:

Quick clear it away!
Carter:
(counting) 16 steps. A door! Oh no! The seal is broken. It looks as though grave robbers have beaten us to it.

Diggers:
Awwww (throw spades down in anger)

Digger 3:

After all that hard work!

Carter:
Hold on boys, there’s a 2nd seal and… it’s still intact! Give me a minute..
Digger 1:

What is it my lord, can you see???
Digger 3:

Quick! We must get Lord Carnarvon here!

Lord Carnavon arrives.
Carter returns.

Carter:
At first I could see nothing, but as my eyes got used to the light, details slowly emerged; strange animals, statues and gold – everywhere the glint of gold.

Narrator 2:
the glint of gold..

Narrator 1:
Wow!

Narrator 2:
It took years to empty the tomb. All the objects are now in a museum in Cairo, Egypt’s capital city.

Narrator 1:
The boy king may only have been ruler of his land for a short time, but he has become the most famous pharaoh of them all.

