Chinese New Year Assembly

RESOURCES: Lantern, dragon, posters, bamboo, calendar, cards, red envelope & coins, fortune cookies, CD.
Play Chinese music.

Theme for week = festivals, so far Christian festivals.

Does anyone know of another recent celebration?

Gung Hey Fat Choy- Happy New Year!

A lot of people celebrate New Year on the 1st of January, but Chinese people celebrate on a different day each year, because they have a different calendar. This year, 18th Feb.
The Chinese call the New Year after different animals. POSTER.

This year is the beginning of the year of the boar/pig. Depending on what year you are born depends on the type of person you are considered to be.

Year of Cockerel

The sign of the Rooster indicates a person who is hard-working and definite about their decisions. Roosters are not afraid to speak their minds and can therefore sometimes come across as boastful. They make good restaurant owners and world travellers.
Year of Ox 1997

Oxen are born leaders, inspiring confidence in everyone they come into contact with. However, they can be too demanding. Methodical and good with their hands, they make fine surgeons and hairdressers.

Year of Tiger 1998

Tigers are said to be bold and adventurous, and are bestowed with initiative and charm. However, they have a tendency to be risk takers, making them act before they think about the consequences. They tend to make good bosses, explorers or racing drivers.

Year of Rabbit 1999

Rabbits are affectionate, co-operative and pleasant, with lots of friends. But they can get too sentimental and seem superficial. Ideal careers areas include law, or acting.
This is the story of how the years are named after 12 animals.

Long ago in China, there once lived 12 animals. There was a rat, an ox, a tiger, a rabbit, a dragon, a snake, a horse, a ram, a monkey, a cockerel, a dog and a pig. The year was ending and the animals began to argue. Each one wanted the New Year to be named after it. The animals made such a noise that the king and his wise daughter heard them.

“Why are you arguing?” demanded the King.

“I want the New Year to be named after me!” replied a bold voice.

“So do I” hissed the snake.

“And me,” growled the dog.

“Me too,” snorted the pig.

The king’s wise daughter suggested that the animals had a swimming race across this river. “The New Year will be named after the winner.” announced the King.

So the animals lined up for the race.

“Ready, steady, go!”

The ox took the lead. The sly rat climbed up his tail and onto his back. When the ox was near the bank the rat jumped over his head onto the grass.

“I am the winner!” shouted the cheating rat!

And so it was that the New Year was named after the rat.

The princess felt sorry for the other animals so she said that the next 11 years could be named after the others.

How do the Chinese celebrate New Year?

Celebrations last for 15 days and include:
Decorations
Chinese families decorate their living rooms with vases of pretty blossoms and plants to symbolise new growth and flowers and bamboo symbolise wealth and friendship, colourful lanterns, platters of oranges and tangerines and a candy tray with eight varieties of dried sweet fruit. Show bamboo plant.
Dragon dances - typically made of silk, paper, and bamboo. Traditionally the dragon is held aloft by young men who dance as they guide the colorful beast through the streets., processions, music, lanterns and fireworks. To drive away bad luck. Long ago, people in China lit bamboo stalks, believing that the crackling flames would frighten evil spirits. Show examples of dragon.
Special foods are prepared like fish, dumplings and cakes. New Year’s day a meal of a whole fish, to represent togetherness and abundance, a chicken for prosperity. The chicken must be presented with a head, tail and feet to symbolize completeness. Noodles should be uncut, as they represent long life.

Fortune cookies

Sweet biscuit with a message inside e.g. "May you enjoy continuous good health"
Give one to a child to open and read out message.
Cards show and discuss.
Children are given lucky money in red envelopes. Show.
Colour red – why is it so important?

At Chinese New Year celebrations people wear red clothes, decorate with poems on red paper, and give children "lucky money" in red envelopes. Red symbolizes fire, which according to legend can drive away bad luck.

Dear God,

Thank you for
our varied cultures.

Help us to respect

and understand
the beliefs of others.

Amen

