	1
	Good morning.

Welcome to Year 5’s assembly.

	Change

	2
	During the recent holiday, some of us celebrated Halloween-

fancy dress, pumpkin lanterns, trick-or-treating, bobbing for apples, parties.

	

	3
	Halloween is on the 31st of October.

The name ‘Halloween’ comes from ‘All Hallows’ Eve ’which is the evening before All Hallows’ Day - more often known as All Saints’ day.

All Saints’ Day is celebrated on the 1st of November.

	

	4
	The traditional ways of celebrating Halloween come from the ancient Celtic festival of Samhain.
	

	5
	Did you know-

The Victorians were the first to celebrate Halloween.

In Scotland, children make their lanterns from turnips – not pumpkins.

Pumpkins grow on vines.

Bobbing for apples is a traditional Halloween game,

Wealthy people gave ‘soul cakes’ to the poor so they would pray for their deceased relatives.

	

	6
	The day after Halloween is All Saints’ Day.

We have lots of saints and lots of them have their own feast days.

For example, this month:

Today, November the 7th – St Carina and her companions

Next Friday, the 14th of November – St Sidonius

On the 24th – Saints Flora and Mary
But in 609 AD, Pope Gregory the fourth decided that all saints should be remembered on November 1st each year.

	cont.

	7
	On November the 2nd we celebrate All Souls Day.

This is when we pray for all the faithful departed, especially our own family and friends.

This is the parish book of Remembrance with the names of our loved ones who we will be praying for throughout this month.

	

Remembrance Assembly

	8
	People we know who have died are our own special saints.

It’s only natural to feel sad when someone we love dies.

 We are sad for ourselves because we know we are going to miss them - and that’s OK.

Jesus was very sad when his friend, Lazarus, died.

Mary and the apostles were sad when Jesus died.

	Chn get up.

Chn sit down.

Change

	9
	But – like them - we have to be brave.

 We have to be happy for the person who has died because they are now with God.

Jesus told us:

Do not let your heart be troubled.

Trust in God.

There are many rooms in my Father’s house.

I am going now to prepare a place for you.

	

	10
	We want to tell you about some of our own saints who are now with God.

Quiet music while chn tell and/or show photos.

	

	11
	Join us in this special prayer for all our departed loved ones…

Eternal rest grant unto them, O lord, and let perpetual light shine upon them.

May they rest in peace.

Amen.

	

	12
	There will be some prayer cards at the back of church as you leave.

Show card.

If you wish, write the name of a departed loved one on the card and put it in the basket as you leave.

Year 5 promise to pray for your saints.

	

	13
	This coming Sunday is Remembrance Sunday.

On this day we remember all the servicemen and women who have been killed or injured in the service of their country.

	cont.

	14
	In the First World War alone 4 ½ million servicemen and women died.

That’s the same as 5 500 killed every day.

Close your eyes.

Imagine all the people in our school.

Now imagine 22 schools like ours.

Can you see all those people?

That’s how many people died

EVERY DAY

for FIVE YEARS!

	Change

-not 16!

	15
	Two of the people who died in this war were

George Oliver aged 18

James Oliver aged 19

Both were from Millfield in Sunderland.

These plaques were intended for their graves in France.

On each one it says:

He died for freedom and honour.

	

	16
	The Great War ended in 1918.

Since then there has been another world war and other wars all over the globe.

Today British servicemen and women are fighting and dying, mainly in Iraq and Afghanistan.

Nathan Cuthbertson – a young soldier aged 19 (picture) -was from Sunderland and a past pupil of St. Aidan’s school.

He was killed in Afghanistan earlier this year.

	

	17
	Remembrance Sunday is always the Sunday nearest to Armistice Day.

Armistice Day is the anniversary of the end of the First World War.

	

	18
	At the eleventh hour, of the eleventh day, of the eleventh month, in 1918, the Armistice, or peace agreement, was signed.

This signalled the end of the First World War.

 At 11 a.m. on 11 November 1918.

	

	19
	Towns and villages throughout the country celebrate Remembrance Day, particularly remembering those in their own community who have suffered loss through war. People gather at special memorials in their local community and wreaths of poppies are laid at the memorials.

(Memorial and wreath.)

	

	20
	On Remembrance Day most people wear a poppy. This flower is worn to remind us of the many people killed in the service of their country.

It was adopted by the Royal British Legion charity after a poem by Colonel McRae, a 1st world war soldier.

(Hold up poppy pictures).

“In Flanders fields the poppies grow

Beneath the crosses row on row.”

	

	21
	Everyone observes a two-minute silence at the same time – 11 a.m.

This gives us a chance to say thank you, silently and together, and reflect on how war affects us all.

Sometimes this special poem is read and this special tune is played.

	

	22
	(Show plaques and picture)

 They shall not grow old,

as we that are left grow old:

Age shall not weary them,

nor the years condemn.

At the going down of the sun

and in the morning

We will remember them.

(Play Last Post.)
	

	23
	(Poppyman)

Poppy man is the British Legion’s campaign to raise funds to support soldiers and their families.

Make sure you buy and wear a poppy.

(Point to poppy.)

	

	24
	Remember to leave a card if you would like Year 5 to pray for any of your loved ones who have died.

Thank you for coming to our assembly.

	

We need:

Pens and saint cards

baskets

Halloween costumes and pictures

Pumpkin

Halloween Hallows eve card

Quiet music for remembering time

chn’s photos and/or names of deceased relatives

Parish book of remembrance

Dave’s uncle’s stuff

Picture of Nathan Cuthbertson

Memorial and wreath pictures

poppy pictures

Last post CD

poppyman picture

Poppy

