The Persian Wars ~ A Social Studies Play

Characters:

· Herodotus – Greek historian and narrator of our play

· King Darius I – king of the Persian Empire

· Queen Artystone – wife of King Darius I
· King Xerxes I – son of Darius I and future king

· Queen Amestris – wife of King Xerxes I
· Themistocles – Athenian general and creator of the plan to beat the Persians

· King Leonidas – king of the Spartans and commander of the Spartan army

· Queen Gorgo – wife of King Leonidas

· Pheidippides – “marathon” messenger

· Ephialtes of Trachis – a Greek traitor

· Persian naval commander
· Persian army commander
· Persian guards, #1 & #2

· Athenian general

· Spartan general

· Greek soldier #1

· Greek soldier #2
· Greeks, soldiers and ordinary citizens (from Sparta and Athens)
· Persians, soldiers
· Herodotus’ friends, #1, #2, & #3

Scene 1: Athens, 499 B.C.

(Herodotus is sharing news with the Greeks of Athens. He is in the center of the stage, with Athenians surrounding him.)
Herodotus: People of Athens! Hear me! I have news from our colonies in Asia Minor. Bad news, actually.

Greeks: What?! What has happened?

Herodotus: The evil Persians have put down the rebellions of our brothers and sisters in Asia Minor. They have killed many Athenians, friends of ours who were fighting for freedom.
Greeks: How awful! Oh no!
Herodotus: We must show the Persians that we have the right to land and liberty! We must not stop spreading Greek culture! So, people of Athens, continue to spread Greek colonies throughout the world!
(All exit stage right, except Herodotus who goes to stage left.)
Scene 2: Persepolis, 490 B.C.

(Herodotus is speaking from stage left, off to the side.)

Herodotus: Some time has passed since the Persian attacks on the Greek colonists. Greeks are still colonizing the Mediterranean Sea area. There has been some peace, but the Persians are still hungry for land and power.
(King Darius I is in his palace, talking to his wife.)

King Darius I: I am so rich, wealthy, and handsome, aren’t I?

Queen Artystone: Yes, great king, you are.

King Darius I: Yes, I am. And I rule the world! Ha, ha, ha!
Queen Artystone: Yes, most of the world.

King Darius I: Most?! (Sighs) Yes, royal wife, you are right, even though you are not intelligent and beautiful like me. I do not yet rule the world. Those Greeks are still around!

Queen Artystone: What are you going to do about them, oh royal handsome one?

King Darius I: I am going to teach them a lesson. I thought they learned back in 499 B.C. not to mess with me, but they are still trying to build colonies in Asia Minor. I know, I will send my armies to the Greek mainland, and destroy them, starting with those puny Athenians!
Queen Artystone: Very wise, your greatness.

King Darius I: Where is my naval commander? Show yourself!

(Naval commander enters.)

Persian naval commander: Yes, royal one?

King Darius I: Take your ships and 20,000 men to mainland Greece. Attack the Athenians and destroy them!

Persian naval commander: Yes, oh great one.
(Commander exits.)

King Darius I: Come Artystone, time for you to massage my royal feet. Soon, I will be ruler of the world!

(Darius and Artystone exit.)

Scene 3: Marathon, 490 B.C.

(Herodotus is speaking from stage left, off to the side. The Persian naval and army commanders are center stage.)

Herodotus: The Persian naval and army commanders are discussing their plans. They are on their ships, docked off the coast of mainland Greece, near the city-state of Marathon.

Persian naval commander: Take your soldiers and advance to Marathon. Wait for the Athenians to come to you, and then crush them!

Persian army commander: Yes sir!
(Army commander exits.)

Herodotus: A few days later…

(Army commander comes back.)
Persian army commander: The Athenians have not come. They are afraid of us, I guess. Let us get back into the boats and sail directly to Athens and destroy them there!

Persian naval commander: Great idea!

Persian army commander: The cavalry will board first, since the horses take so long to get on the ship.
(Athenians are hiding in the hills, watching the Persians.)

Herodotus: While the commanders are loading the ships, they fail to notice the Athenians hiding in the hills. The Athenians have been waiting for the perfect moment to attack!
Athenian general: Charge! Defeat the Persians!

(The Greeks run towards the Persians, who have their backs turned.)

Greeks: Victory for Greece! Death to the Persians!
(Fight between the Persians and the Greeks. Many Persians die.)

Herodotus: The 10,000 Athenian soldiers charge down the hill. The Persian soldiers are standing in the water, without their horses. The Persians cannot stop the Athenians, and they are defeated. Many are killed and a few escape on the ships. The Athenians want their families at home to know of their victory, so they send a messenger named Pheidippides back to Athens. He is the fastest Athenian messenger they have! (Pheidippides stands center stage, jogging in place.)
Pheidippides: (Panting) I must get home to my people. But Athens is 25 miles away. I hope I can make it!

(Pheidippides runs out stage right.)

Herodotus: Pheidippides arrives in the agora in Athens, just as he is about to pass out. The people crowd around him.
(Pheidippides runs in and stands center stage.)

Greeks: What is it? What happened?

Pheidippides: (Panting) Victory!

Herodotus: Pheidippides collapses and dies. Wow, what a marathon he ran!
(All exit, except for Herodotus.)

Scene 4: Persepolis, 480 B.C.

(Herodotus speaks to the crowd, stage left, off to the side. King Xerxes and Queen Amestris are center stage.)

Herodotus: King Darius the first died 6 years ago and now his son King Xerxes the first has taken over. The Persians are still angry about their loss at Marathon.
King Xerxes I: I am the greatest Persian king that ever was, aren’t I Amestris?

Queen Amestris: Well, you are a great king, but you still have not taken over Greece.
King Xerxes I: Yes, you are right. They made a fool of my father’s army and navy at Marathon. I must destroy them and take my revenge!

Queen Amestris: Yes, destroy them and bring me slaves to brush my hair and paint my toenails! (She leaves.)
King Xerxes I: Where are my army and naval commanders?

(Persian army and naval commanders enter.)
Persian army commander & naval commander: (in unison) Yes, your highness?

King Xerxes I: Take 180,000 troops along with thousands of warships and supply boats. March the army through Macedonia into northern Greece. The ships should follow the men and stay near the shore. Go to Greece and destroy them!

Persian army commander & naval commander: Yes, oh mighty one! (All exit.)
Scene 5: Thermopylae, 480 B.C.

(Herodotus speaks to the crowd, stage left, off to the side. Themistocles, King Leonidas, Queen Gorgo, and Greek soldier #1 are standing center stage.)
Herodotus: The Spartans and the Athenians know that the Persians are coming to Greece through Macedonia. Despite their hatred of one another, the Spartans and Athenians decide to unite to fight the Persians.

Themistocles: King Leonidas, thank you for bringing all of your soldiers here to Thermopylae.

King Leonidas: I am doing what is best for my people and Greece. Why are we meeting here though?

Themistocles: Thermopylae is a good location to meet the Persians because we can stall them here before they get to Athens. The Athenian navy is not quite ready, they need more time. Plus, Thermopylae is easy to defend because it is located in a narrow passageway through mountains. There is little room for escape.
King Leonidas: Fine. I will lead the 7,000 soldiers against these Persians!

Queen Gorgo: Yes, my husband. Lead them into battle.

King Leonidas: I will, but you must go home now and tend to our children. You must help them grow up to become strong Spartan men and women.
Queen Gorgo: I will, but be sure that you come home carrying your shield or being carried on it. You must show the Persians that all Spartans are brave!
(She leaves.)

Greek soldier #1: But King Leonidas, I heard that there will be so many Persian arrows, that the sky will turn black from all of them!

King Leonidas: That is good news, soldier. We will fight in the shade! Ha, ha!
(Themistocles, King Leonidas, and Greek soldier #1 are standing center stage, whispering about their plans. Herodotus speaks to the crowd, stage left, off to the side.)

Herodotus: While Themistocles, King Leonidas, and the other soldiers are planning their attack, a young Greek soldier named Ephialtes of Trachis sneaks up and hears their plans. He is more interested in money than in fighting, so he sneaks away to find the Persians. He knows they will pay him well if he leads them around the Greek troops. This way, the Persians can attack the Greeks from behind in a sneak attack!

(All exit, except for Ephialtes. Ephialtes stands at stage right.)
Scene 6: A few miles north of Thermopylae, 480 B.C.
(Ephialtes of Trachis runs in from stage right. Two Persian soldiers are standing stage left and guarding the Persian camp.)

Persian guard #1: Who goes there?

Ephialtes of Trachis: It is I, Ephialtes of Trachis. I come with news for the Persian commanders.

Persian guard #2: Why would they want to talk to you?

Ephialtes of Trachis: Because you fools, I know where the Greek troops are camped!

Persian guard #1: Take him to the commanders. If he is lying, he will die.

(Guard #2 takes Ephialtes of Trachis to the army commander who is at stage right.)

Persian army commander: Who are you?

Ephialtes of Trachis: I am Ephialtes of Trachis. I come with news about the Greeks.

Persian army commander: Why would you tell me this information? Aren’t you Greek? Is this a trick?
Ephialtes of Trachis: Yes, I am Greek. However, I care nothing for my people. I want to be rich and wealthy and leave Greece. Will you pay me for my information?

Persian army commander: I will reward you if your information is true and if we win this war. If not, you’re dead. What information do you have?

Ephialtes of Trachis: The Greeks are camped at Thermopylae. They are in an easy to defend spot. I can lead you around them, so that you can attack them from behind.

Persian army commander: We will follow, but I will kill you if you are wrong.

(All exit.)
Scene 7: Thermopylae, 480 B.C.

(Herodotus speaks to the crowd, stage left, off to the side. Ephialtes comes from stage right, leading a group of Persians. They are walking towards the King Leonidas & the Greek soldiers at center stage who have their backs to them.)
Herodotus: Ephialtes of Trachis leads the Persians along a secret path, around the Greeks and behind them. The Greeks soon realize what is happening. King Leonidas & some of his men stay to fight while others are sent away to safety. (King Leonidas is standing with his men, looking at the approaching Persians.)

King Leonidas: Stay with me men, and fight for Greece! Goddess Athena, protect us!
Greek soldiers: We will! We will fight for Greece!

(Greeks and Persians fight. Many Greeks are killed.)

Herodotus: King Leonidas and his men fight bravely and manage to hold off the Persians for a while. This gives the Athenian navy time to prepare its ships for battle. Sadly, only two Greeks survive this battle. King Leonidas is killed. As for Ephialtes of Trachis, he has traveled with the Persians and now asks the Persian army commander for his money.
(All Greeks are lying dead on the field. Ephialtes and the Persian commander are center stage.)
Ephialtes of Trachis: My news was true and helpful to you, was it not?

Persian army commander: Yes, it was.

Ephialtes of Trachis: Where is my reward?

Persian army commander: I told you, you will receive your award when we win this war, not just one battle.
(All exit.)

Scene 8: Salamis, 480 B.C.

(Herodotus speaks to the crowd, stage left, off to the side. Greek soldiers in small ships and Persian soldiers in large ships fight a sea battle center stage.)
Herodotus: Despite the loss at Thermopylae, the Greeks know they must not surrender. The navy, made up of Athenians and Spartans, attack the Persians in the strait of Salamis. The Greek ships are smaller than the Persian ones, and are easier to move around in the tiny strait. The Greeks are victorious.

(Greek soldiers are standing around on their docked “ships” cheering.)

Greek soldier #2: We have defeated the Persians! Long live Greece!

Athenian general: Yes, but this is only one battle. The Persians will head for Athens next! Send word ahead to the Athenians to leave the city, for the Persians will attack!

Herodotus: A soldier runs off to warn the Athenians. The Persians march towards Athens. They will burn the city to the ground.

(Greek soldier leaves. Persian soldiers begin marching from stage left toward Athens.)
Scene 9: Plataea, 479 B.C.

(Herodotus speaks to the crowd, stage left, off to the side. An Athenian and Spartan general are center stage.)

Herodotus: The Greeks are still angry at the Persians for burning Athens and killing so many people. They decide it is time to get the Persians out of Greece, once and for all. The Spartans, Athenians, and other Greeks unite to fight once again.

Athenian general: We must unite to drive out the wicked Persians!
Spartan general: Yes, let’s fight them at Plataea, which is northwest of Athens. We have solid body armor, longer spears, and better training than those silly Persians. Let’s go! Fight for Greece!
(Herodotus speaks to the crowd, stage left, off to the side. Greek soldiers come in from stage right while Persians come in from stage left.)

Herodotus: The Persians and the Greeks meet on the battlefield. A fight begins, and the Greeks defeat the Persians.

(The Greeks and Persians fight in lines. Many Persians die. Other Persians start to run away.)

Greek soldiers: Fight! Defeat the Persians! Stay in your lines, stay strong!
Persian soldiers: Oh no, this battle is lost!

Persian army commander: Retreat, retreat! Return to Asia Minor, we cannot defeat the Greeks!

(All Persians leave. The Greeks are center stage.)
Herodotus: The Persians run away and the Greeks cheer!

(All exit.)
Scene 10: Somewhere in Ancient Greece, after the Persian Wars.
(Herodotus speaks to the crowd, center stage.)

Herodotus: So, the Persian War ends. You may be wondering what happened to the Persians and the Greeks? Well, my friends can tell you because, you see, I died a while ago. I passed away in 425 B.C., and being a ghost is tiring.

(Three friends come forward to speak.)

Herodotus’ Friend #1: Thanks old pal, sorry to hear that living as a ghost is no piece of cake. Well, the Persian Wars ended and Greece was pretty happy. They had defeated one of the most powerful empires in the world!
Herodotus’ Friend #2: Yes, and the Persians were really mad. But, they did not fight with the Greeks anymore. They had too many problems at home to deal with. The rulers after Xerxes were greedy and raised taxes.

Herodotus’ Friend #3: Yup, and they spent all the tax money on luxury items for themselves. The Persian people got mad!

Herodotus’ Friend #1: Plus, the Persian royal family started fighting with one another. They could not decide who should be king. Some family members even killed one another to gain power!

Herodotus’ Friend #2: You’re right! Six of the nine rulers after Darius were murdered by their own families! Crazy families!
Herodotus’ Friend #3: So, all this fighting made Persia vulnerable to attack. A young Greek named Alexander saw this situation and made a decision. He attacked Persia in 334 B.C.

Herodotus: Yes, and this Alexander was later known as Alexander the Great because he ruled over all of Persia and most of the known world from 330 B.C. until 323 B.C.
Herodotus’ Friend #1: So Herodotus, father of history, whatever happened to Ephialtes of Trachis, the Greek traitor?

Herodotus: Oh, poor Ephialtes, he was denied the fame and fortune he wanted, after the Persians were defeated at Salamis. Many Greeks wanted to kill him for what he did, and he was later mysteriously murdered in 470 B.C.

Herodotus’ Friends: Crime never pays!
Herodotus: You are right. Ok, well, time to catch up on my beauty sleep. Farewell my friends!
(Herodotus and friends exit.)

THE END

PAGE
1

