Egyptian Class Assembly
Characters

Pharaoh

Slaves

Egyptian Dancers

Farmers

“Nut’s children” Story tellers
Scribes
Mummy

Embalmers

Howard Carter

Howard Carter’s helper
Jean-Christophe Champollion

Jean-Christophe Champollion’s helper

Narrator

ENTER Pharaoh and slaves waving palms. (to music “Walk like an Egyptian”)

Egyptian dancers to dance to “Walk like an Egyptian”

Pharaoh
What excellent dancing! These people please me. Go now but come back and dance for me tomorrow.

Slave 1
Pharaoh, your farmers have come with some news.
ENTER Farmers with children dressed as animals

Farmer 1
Great pharaoh, we bring you good news. The River Nile has finished watering the plains and the soil is very rich.

Farmer 2
We will surely have a good harvest this year.

Pharaoh
Make sure you do or I will have you for my slaves!

Farmer 3
We bring you these animals as a sacrifice, Great Pharaoh.

Pharaoh
You are good farmers. Now go and come back when you have a good harvest.

Farmers Exit

Slave 2
Great Pharaoh, your scribes wish to show you their work.

ENTER Scribes, holding hieroglyph pictures

Scribe 1
This symbol of an eye means R

Scribe 2
This eagle is the symbol for A
Scribe 3
The M in your name is shown by another bird

Scribe 4
I have worked hard to make this S

Scribe 5
This E is shown by a sail

Scribe 6
This S completes you name great Pharaoh.

EXIT scribes

Pharaoh
These scribes please me. Send them extra oil for their burners.

Slave 1
Great Pharaoh, the embalmers are ready to mummify your great friend who died.

Pharaoh
Very well.

ENTER Embalmers and “mummy”

Embalmer 1
We will dry out this body with salt and sand to keep it for the afterlife.
Embalmer 2
We will put their lungs and kidneys and other organs in these Canopic jars.

Embalmer 3
We will wrap the body in oils and bandages to preserve it.

Embalmer 4
The God Anubis will weigh the heart against a feather and see if this person will enter the Afterlife.
Pharaoh
Take the body and place it in the outer rooms of my pyramid.

EXIT Embalmers

Pharaoh
 I am bored, entertain me!

Slave 2
Oh Wonderful Pharaoh, we have prepared the famous story of Nut’s children for you to hear.

ENTER Story Tellers (hold up pictures of story)
Teller 1
A long time ago, Re, the chief of all the Gods, lived on Earth as the Pharaoh. One day a slave came to him and told him Thoth had told the goddess Nut that one day her son would be Pharaoh of Egypt. Re was very angry, and shouted “How dare they try and get rid of me! I will lay a curse upon Nut, no child of hers will be born on any day or night!”

Teller 2
News travelled quickly of Re’s curse. Nut was very upset, as she really wanted a child. She wanted to find a way to break Nut’s curse, so she went to see Thoth. “I cannot lift Re’s curse, but I may be able to get round it,” he said.

Teller 3
Thoth went to see Khonsu the Moon God. Khonsu liked to gamble, so Thoth challenged him to a game of Senet. Thoth won the first few games, but Khonsu wanted to keep playing. “I will bet you an hour of light that I will win the next game,” said Khonsu. But he lost again and again, until Thoth had won five whole days of sunlight.

Teller 4
Thoth fitted in these five extra days into the year, which only had 360 days at the time. This meant these days were not part of Re’s curse, and so Nut had five children, one on each of these extra days. One of these children was called Osiris, who did indeed become Pharaoh after Re had died.
Pharaoh
I am hungry now. Slaves, take me to my banquet.

EXIT Slaves and Pharaoh and story tellers, ENTER Narrator

Narrator
But how do we know all this really happened? Because of explorers like this man, Howard Carter.

ENTER Howard Carter and Helpers

Howard
I am the Great Howard Carter. I am an explorer who discovered the tomb of the Great Tutankhamen.

Helper
We worked for year in the hot Egyptian sun, but it was worth it when we saw the great treasures in the tomb.

EXIT Howard carter and Helper

Narrator
And how could we read the ancient Heiroglyphs?

ENTER Jean-Christophe Champollion and Helper

Jean-Christophe

I am Jean-Christophe. In 1822 I cracked the code of the Rosetta stone so that people could read hieroglyphics.
Helper (holds up Rosetta Stone) Thanks to people like Mr Champollion, we can learn lots about how the Egyptians lived.

All class stand up and sing song.

Narrator
Thank you for listening to our class assembly.

