PAGE
7

A CHRISTMAS PLAY 2003
The stage is empty, one side is a stable and a large sign saying "The Real Meaning of Christmas" and the other side is bare with a large sign saying "other traditions".
Narrator: Welcome everyone to our Christmas presentation. We are calling our play today "The Real Meaning of Christmas". Today I will need your help to find out what the real meaning of Xmas is. Tell me what happened long ago that we celebrate Xmas every year? (Take answers that the birth of Jesus was the reason for Xmas). Did you know that many of the wonderful things that we do at Xmas remind us of that first Xmas, Gods gift of His Son Jesus. Many traditions, some very old, aren't part of the REAL reason we celebrate Xmas and today you're going to help me find out about some of our Xmas traditions. Lets think about a Xmas tradition to find out why they are important to Xmas and then we'll decide together. Over here are our "Xmas Traditions" and on this side is the "Real Meaning of Xmas". Are you ready? I'll start off ok?
One of my favourite things we do in our family each year is putting up and decorating a Xmas tree? How many of you put up Xmas trees in your house at Xmas (show of hands). But where did the tradition of Xmas tree begin. The best way to find out is to ask one! Do we have a Xmas tree here with us today?

Xmas Tree:
Hello, I am very important to Xmas. In fact it wouldn't be Xmas without me!

Narrator:
I wonder if that is true. Can you tell us about yourself so that we can

decide?
Xmas Tree:
Yes, of course, it would be my pleasure. I originated in Germany about 400 years

ago. It was common then to decorate fir trees with apples, flowers and coloured

paper. I was not widely used until about two hundred years ago. The custom of

Christmas Trees was established in 1841 by Prince Albert, the husband of Queen

Victoria, and they became very popular. Now you will find me in houses all over

the world helping people to celebrate Christmas. I look so lovely covered with

tinsel and beautiful ornaments. I am sure you will agree that I should be a part of

the real meaning of Xmas.

Narrator:
Well let's have a think about this. Let's think back to the very first Xmas and the

birth of our Lord Jesus. Was there a Xmas tree on the very first Xmas? Do you

know that in Judea where Jesus was born it was mostly desert and that there were

not very many trees at all! And there is another clue. You began in Germany about

400 hundred years ago you say. Girls and boys, how long ago was Jesus born?

Just over Two thousand years ago! I am very sorry Xmas tree but you do not

belong to the Real Meaning of Xmas. So if you wouldn't mind standing over there

under the sign, "Other Traditions"
Xmas Tree:
Oh dear, oh dear, that is disappointing! (Moving over to "Traditions")
Narrator:
Never mind, don't be sad. We still love to decorate you and your other

tree friends. In fact you still make Xmas very special. We like Xmas trees

don't we everyone?

Xmas Tree:
Oooh Thank you everyone, that does make me feel better!!

Narrator:
Now let's think of something else. Who was there on that first Xmas

night? Up in the hills looking after sheep, do you remember? I know, some

shepherds. Do we have a shepherd here today?

Shepherd:
Yes, yes here I am!! I am sorry to be so dirty and smelly but its very

rough living out in the hills looking after sheep all day.

Narrator:
Could you help us please. We are trying to find out about all the different Xmas

traditions and which ones are from the real first Xmas. Could you tell us your

story?

Shepherd:
Yes, certainly, I would love to. It was very exciting you see, or perhaps it was more

frightening. Well, my friends and I were gathered around our
fire at
night as usual,

because it gets very cold up in the hills at night. All of a sudden there was
a bright

light in the sky. Well it was blinding actually and we had to cover our eyes. Talk

about being terrified. We didn't know what was going to happen! Then an angel

appeared and spoke to us. "Do not be afraid. I bring you good news of great joy."

(And do you know suddenly we felt better), "Today in Bethlehem a Saviour has

been born to you; He is Christ the Lord. You will find a baby wrapped in clothes

and lying in a manger." Well before we could even think a great host of angels

filled the sky praising God and saying "Glory to God in the highest and on earth

peace to men." It was amazing, the most amazing thing we had ever seen. We

were so excited. When the angels left we all started talking at once. Let's go to

Bethlehem and see this special child the lord has told us about.
Narrator:
Wow! That is so incredible, isn't it everyone? What happened then?

Shepherd:
Well, of course, we went as fast as could and found a baby boy asleep in a stable.

His mother and father were there looking so happy. We knew at once that this was

the child, lying in a manger just as the angel said. We
all knelt down and praised

God for the gift of our Saviour. We were the very first visitors to see the baby

Jesus. Afterwards we told lots of people about what we had seen.
Narrator:
Well what do you think everyone? Where does our shepherd belong? Yes, of

course, he was there at the very first Xmas and was so blessed to have seen

Jesus and Mary and Joseph. Thank you shepherd, you most definitely belong to

the Real Meaning of Xmas.!! Do you know a beautiful Xmas carol was written all

about you and your friends, "While Shepherds Watched their Flock by Night".
Shepherd:
About me! How exciting! Could you sing it to me please!!
Narrator.
Certainly, come on everyone lets have a go.

(All sing "While Shepherds Watched their Flock by Night)

Narrator

Well that was great. Yes that's perfect; you are in exactly the right spot.

Now let's see what other things we love about Xmas. Presents??? Hands

up who likes presents?? Well that's just about everyone. Do we have a

present with us today??
Present:
Hello everyone. I am the most important thing about Christmas aren't I children?
Narrator:
Well now, you are very beautifully wrapped, and we all love to receive gifts at

Xmas but are you really a part of the very first Xmas?

Present:
Well, not exactly but I am still really, really, important.

Narrator:
Well perhaps you can tell us a little about yourself so that we can decide for

ourselves, right children.

Present:
Now let me see, it was a very long time ago, 1,600 years ago actually! It all began

with a man who was the Bishop of Myra, a small seaside town on the coast of

Turkey. Bishop Nicholas, as he was called, used his wealth to help the needy

people of his parish. He was a very good man and he especially loved children.

He disguised himself and secretly visited the homes of the poor delivering food

and clothes. The people didn't know where the gifts came from. After his death the

people of Myra continued the custom of gift giving. Visiting sailors took the story of

Saint Nicholas to Italy and
then Germany. When he became known in Holland his

name in the Dutch language was Sinter Klaus. Settlers brought the tradition to the

New World, America where, in English, his name became Santa Claus. So now

children all over the world receive gifts at Xmas. So that's how important I am!!

Narrator:
What a lovely story and what a wonderful man Saint Nicholas really was!! But we

still have to decide if you can be a part of the real meaning of Xmas.

How long ago did you say St Nicholas lived?
Present:
About 400AD, that's sooo long ago.

Narrator:
Yes, it is but it does give us a very good clue! You see birth of God's son Jesus

was over 2,000 years ago. St Nicholas lived 400 hundred years after Jesus was

born. Well, thank you that makes it all clear now. You are a wonderful tradition that

we all enjoy at Xmas but you don't belong to the Real Xmas story. Now you can

stand right here next to our Xmas tree. There, you look just lovely.
Present:
Ohhh thank you. Do I look all right? Well this is very nice.

Narrator:
You know gifts did appear in the Xmas story if we think about it. The gifts of the

Wise Men for the baby Jesus and the greatest gift of all, Gods gift of Jesus to the

world.
Ok everyone, what else can we think of... Oh I know what about the people

in the Bible story of Christmas? Now let's think...yes Mary, the mother of Jesus.

Well she was definitely there. Are you here today Mary?

Mary:

Hello boys and girls.

Narrator:
We are trying to work out about all of the things we do at Xmas and which ones

are parts of the real Xmas story. Could you tell us what happened?
Mary:

Well, of course, I would be happy to. I was in my garden one day when suddenly

an angel from God appeared. I was really frightened at first but he told me not to

be afraid. Then he told me the most amazing news. God had chosen me to be the

mother of His son. I couldn't believe that I of all women had been chosen for such

an important job. I knew straight away that I would do whatever God asked. I told

the angel that I was a servant of God's and would do His will. I was very worried

about what Joseph, to whom I was engaged to be married, would say but

God took care of us both. We had to travel to Bethlehem at the time of the baby's

birth but God blessed us and my son who I called Jesus was born safe and sound.
Narrator:
Thank you Mary for sharing your story with us. Please let me show you your place.

Mary:

Well it was a pleasure to talk to you. Yes, yes this will be lovely, (being shown her

place in the Nativity scene), thank you.

Narrator:
Well, we didn't have to think too hard about that one did we? Now what will we do

next. What other things do we love about Xmas?? I know, Xmas Carols!! I love to

sing carols at Xmas. Come out Xmas Carol!!
Carol:

Hello everyone, I'm a Christmas carol. (French accent)
Narrator:
Welcome to our Xmas presentation today. We are trying to find out about the real

Xmas story. Could you please tell us a little about yourself?
Carol:

Oh certainly I will! Carol comes from the French word, "carole", meaning to dance

in a ring. There were carols for many festive days. We mainly associate carols with

Christmas but Christmas Carols only date back to the fourth century, 1,600 years

ago. About the same time as St Nicholas! Carols were not originally hymns but

popular ceremonial songs. Carols sung at Xmas became very popular and many

of the most well loved carols we sing today like "Silent Night" and "Hark! The

Herald Angels Sing" were written in the last 200 years.
Narrator:
Well, how interesting! Do you know I think Xmas Carols are just about my favourite

part of Xmas but how many years ago did they begin boys and girls? Yes 1,600

years ago. And how long ago was Jesus born? Right 2,000 years ago. As much as

we love you I am afraid that you were not there part of the very first Xmas. But

before you go, "Silent Night" is one of my favourite carols. Do you think we could

all sing it together now?

(All sing together "Silent Night")

Now who else was in the story of the first Christmas? Yes, of course, Joseph! Let's

see if we can hear his story. Joseph, are you there?
Joseph:
Hello everyone. So you'd like to hear about what happened on the very first Xmas.

Well I was a simple carpenter engaged to marry a young girl named Mary. At first

when Mary told me that she was going to have a baby I wasn't sure what to do.

Then an angel appeared to me in a dream and told me to marry Mary and look

after her as she was going to have God's Son. Naturally I obeyed Gods wishes

and we were married.
Joseph:
As the time for the baby to be born drew nearer we were told that we had to travel

to Bethlehem for a census. I was so worried about how Mary would manage but I

was able to borrow a donkey so least she wouldn't have to walk. When we arrived

we couldn't find anywhere to stay. It was getting late and we were sure that the

baby would be born very soon. A kind innkeeper took pity on us and offered us his

stable, dry and warm with clean straw to stay in. Do you know Jesus was born that

very night and we had no Joseph:
bed for Him so we lay him in a manger. Imagine,

the Saviour of the whole world was born in a stable and laid in a manger!!
Narrator:
What a wonderful story!! Thank you so much for coming to talk to us today. Well

where does Joseph go? Right in the middle of the real Christmas story. Ok now

what else can we think of??? What do we sometimes put on the top of the Xmas

tree? An angel!! Do we have any angels here today!!
Angel 1:
Hello, I am a messenger from God, or an angel.

Narrator:
Well, we know you must be apart of the very first Xmas because Mary, the

shepherd and Joseph all spoke about you. Could you please tell us about that

first Xmas.
Angel 1:
Certainly, it would be a pleasure. Well, first of all, as Mary told you, I came

upon her in the garden and I am afraid I might have given her a bit of a fright. God

had entrusted me with a special message for her. She was highly favoured by

God. She would give birth to a son and He will be the Son of God. She took the

news rather well I thought considering that it must have been a bit of a shock. My

next job was to appear to Joseph in a dream and tell him that everything would be

all right and that God would protect him and Mary. I think the best job of all

was on Christmas night. I appeared with my friends here, to a group of shepherds

in the hill above Jerusalem.
Angel 2:
Boy, did they jump out of their skins when they saw us! They didn't know what was

going on.
Angel 1:
Then I made the big announcement. "I bring you good news of great joy for all the

people. Today in the town of David a saviour has been born to you: he is Christ

the Lord." Well then I told them about the baby lying in the manger. Then we all

started to praise God saying "Glory to God in the highest and on earth peace to all

men".
Angel 2:
That was the best time of all, the night God gave the gift of Jesus to the whole

world.
Narrator:
Wow, how fantastic to have been a part of the first true Christmas. Thank you so

much for telling us all about it!!! Well and where does our angel go??? That wasn't

hard to figure out was it?? Now let's keep going Xmas is a very busy time for the

postman isn't it. Yes Xmas cards. Hands up who has ever given or received a

Xmas card. Look at that, everybody!!! Let's find out about where Xmas cards fit

into our story. Do we have a Xmas card with us today?
Xmas Card:
Hello everyone. I am very busy at Xmas and billions of cards are sent to love

ones ands friends at Xmas.
Narrator:
Yes we know but could you tell us how and when Xmas cards began.

Xmas Card:
I would love, to thank you very much. Well it all started about 120 years ago in the

second half of the eighteenth century. School children began to produce a

decorated sheet of paper with polite greetings of the season which they presented

to their parents. Also some adults wrote poems for their friends on highly

ornamented paper and from these two ideas came the Xmas card. In 1843 a man

named J. C. Horsley designed a picture Christmas card for his friend Henry Cole.

People liked the idea so much that three years later a thousand copies were mass

produced and sold for one
shilling. Thus began the multi billion dollar greeting

card industry.

Narrator:
How fascinating! I wonder how many billions of Xmas cards will be sent this

Xmas. Thank you. Well where does the Xmas card belong? Yes, quite right.

You are another of the wonderful traditions that we have at Xmas. Thank you for

coming today and please stand over there next to our beautiful Xmas tree. Well

now we must be getting near the end of our Xmas story. But wait a minute; didn't

Jesus have some other visitors? Yes the wise men. Hello, wise men!!

Wise Man 1:
Hello everyone, how are you all today??

Narrator:
Well we wanted to find out about the true meaning of Xmas. You three were

there weren't you?

Wise Man 1:
Yes we were! It happened like this. My friends and I study the sky and the stars.

One night we saw a star in the east and that meant that a king of the Jews had

been born. We decided to follow that star to come and worship him. We came

from the east to Jerusalem. Well King Herod heard about our journey and our

search for a new king. He called us to him and asked lots of questions about when

exactly we had seen the star. He asked us to tell him if we found the child.
Wise Man 2:
After we left the king and travelled on our way the star we had seen in the east

went before us and stooped over the place where the child was. We were

overjoyed. We saw the child with his mother, Mary and bowed down and

worshipped him. Then we presented him with our gifts of gold, incense and myrrh.

It was the wonderful moment of our lives. Then afterwards we were warned in a

dream not to
go back to Herod so we returned back home by another route.
Narrator:
What an exciting adventure you had. How amazing to have seen the baby Jesus.

Do you know we have a special song about you too?

Wise men:
(Together) Really, may we hear it?
Narrator:
Do you know the song I mean? "We Three Kings" lets sing it all together!

(All sing "We Three Kings")
Narrator:
Let's just check to see we have everyone so that the Real meaning of Xmas is

complete. Right now, Mary, Joseph, Shepherd, Angel and the Wise Man. Yes all

finished. We haven't forgotten anyone have we??? (Hopefully the children will

notice that baby Jesus is missing & goes behind set and comes out with baby and

gives baby to Mary to lay in the manger). The real meaning of Xmas is, of course,

Jesus and He is the reason we celebrate Xmas. Let us finish our Christmas

presentation with the words from John's gospel "For God so loved the world that

He gave His only Son that whoever believes in Him shall not perish but have

eternal life". Lets all sing "Away in a Manger" that beautiful Xmas carol which

reminds us of the great gift of Jesus.

(All sing "Away in a Manger")
THE END

Directions:

The narrator is ideally a link person talking to the children and acknowledging their answers from time to time. This role is best performed by a confident person with a clear voice and comfortable with interacting with the audience.

We tried to get the various traditions to act in character. The Xmas Tree for instance is pompous and full of a sense of his or her importance to the story. The Present is very vain and concerned that he/she looks pretty. The Xmas card is very informative almost like a teacher delivering a lesson. The Xmas carol has a French accent which can be hammed up to quite a degree.

For both the Xmas Card and Xmas Carol we used a sandwich board (made of thick cardboard) with an old Xmas card design on it and for the carol a design of sheet music with Silent Night using old English calligraphy in the title. These were relatively easy to put together and worked well.

GOOD LUCK
