ChildA - Welcome to 2R’s class assembly. We will be telling you about the Chinese New Year.

ChildB - China does not celebrate their New Year on January 1st like we do.

ChildC - This colourful festival falls between 21st January and 19th February on the first day of the first month of the Chinese calendar.

ChildD - The Chinese celebrate their New Year first by cleaning the house from top to botChildK. (Slide-cleaning)
ChildE - Then by wearing new clothes, giving presents and putting fresh flowers in every room. (Slide presents, flowers and clothes)
ChildF - Then they take to the streets dressed up as dragons.

(Slide of Chinese dragons)
(enter dragon).

ChildG :- There’s a brightly coloured dragon swaying down the street, SChildKping and stamping and kicking up its feet. (Slide of a dragon here)
ChildH:- There’s a multi-coloured dragon – green, gold and red – Twisting and twirling and shaking its head.

ChildI:- There’s a silky-scaled dragon parading through the town, swishing and swooshing and rippling up and down.

ChildJ :- There’s a swirling, whirling dragon, weaving to and fro, prancing and dancing and putting on show.

ChildK :- There’s cheering and clapping as the dragon draws near – A sign of good luck and a happy New Year.

 ChildL :- If you lived in China you would be linked with the name of one of twelve animals as well as having the name your parents gave you.

ChildJ :- This is because the Chinese people give each New Year the name of a different animal.
ChildM :- This year is the Year of the Tiger (Slide if a tiger)

 ChildN :- Next year is the Year of the rabbit. (Slide of a rabbit)
ChildO :- This is how it all came about.

Cast:-

Narrator 1:-ChildA

Narrator 2:- ChildM

Narrator 3:-ChildL

God 1:- ChildC

God 2:- ChildG

God 3:- ChildP

Dragon:- ChildI

Monkey:- ChildH

Dog:-
 ChildJ

Tiger:- ChildD

Horse:- ChildQ

Ox:-
ChildF

Hare:- ChildE

Snake:- ChildN

Goat:- ChildK

Rooster:-ChildB

Pig:-
ChildR

Rat:-
ChildO

Narrator 1: Once upon a time a monkey, a dog and a dragon had a great argument. They were arguing about who the New Year should be named after. (Slide of a monkey, dog and dragon)
Dragon: This year should be called the Year of the Dragon because I’m the fiercest!

Monkey: Oh no, it shouldn’t It should be called after me because I have good ideas.

Dog: What? Why should it be named after you? It should be named after me. I work the hardest.

Dragon and Monkey: Oh no, you don’t!

Dog: Oh yes I do!

Narrator 2: And so they argued on, for hours and hours and hours. And as they argued, other animals came along to listen. But after a while they also joined in the argument. Each animal wanted the year named after itself.

Tiger: It should be the Year of the Tiger. (Slide of a tiger, horse, ox)
Horse: No it shouldn’t. It should be the Year of the Horse.

Ox:
But why? I’m the strongest. It should be the Year of the Ox.

Narrator 3:
In the end there were twelve animals arguing together and soon a fight broke out. There was roaring and chattering, barking and growling, neighing and bellowing, squeaking and thumping, hissing, bleating, crowing and grunting. There was so much noise that it disturbed the gods in heaven. (Slide of Chinese Gods)
God 1:
What on Earth is the matter with those animals?

God 2:
We’d better go and see what’s happening.

Narrator 1:
So the Gods appeared in the sky. This gave all the animals such a fright that they stopped their arguing and stared up at the gods.

God 3: -
Why are you making such a noise? What are you quarrelling about?

Narrator 2:
All the animals started to answer at once. The noise was deafening.
(Animal noises)
God 1:
Stop it! Please tell us slowly, one at a time,

Narrator 1:
The animals bowed their heads. They were ashamed of their bad manners. One by one they explained the problem.

Narrator 2:
The Gods thought it over and came up with an idea. They suggested that the animals held a race across a river. The New Year would be named after the winner of the race.

Narrator 3:
The animals like the idea and each one thought that he would win. They rushed to the riverbank and lined up ready for the start.

All Gods:
On your marks! Get set! Go!
Narrator 1:
They all began swimming as fast as they could.

Narrator 2:
The river was quite deep and there was a strong current, so it was ox, who was the strongest swimmer, who was soon in the lead.

Ox:
I’m going to win this race easily! No problem!

Narrator 3:
But he hadn’t noticed rat was swimming behind him. Rat was not a good swimmer, nor was he very strong, but he was very clever.

Narrator 1:
He climbed up his tail without ox noticing, and tiptoed along his back.

Narrator 2:
Ox looked over his shoulder just to check he was still in the lead. He couldn’t see rat who was sitting on his neck so ox felt sure that he was going to win.

Narrator 3:
He was so pleased with himself that he laughed out loud. But as he did this he swallowed a big mouthful of water and began to cough and splutter.

Narrator 1:
Just at that moment rat jumped over the ox’s head onto the riverbank and squeaked…

Rat: -
I’m the winner!

Narrator 2:
The Gods agreed that rat with the winner.

All Gods: -
Hard luck ox! You were the strongest but rat was too clever for you. This year will be the Year of the Rat and next year will be the Year of the Ox.

Narrator 3:
One by one the other animals finished the race. Tiger was third, hare was fourth, dragon was fifth, snake was sixth, horse was seventh, goat was eighth, monkey was ninth, rooster was tenth, dog was eleventh, and pig was twelfth and last.

Narrator 1:
The Gods congratulated all of the animals for finishing the race and decided to name a year after each animal in the order that they finished the race.

ChildM:-
The coming New Year is the Year of the Rabbit and it will be celebrated on the 3rd February.

ChildG:-
All of those different animals have different qualities.
ChildO:- The rat is clever, hard working and imaginative, he always thinks about and plans for the future. (Slide of a rat)

ChildF:- The ox is a born leader who works very hard. He is very good at organising things. (Slide of a an ox)
ChildD:- The tiger is sensitive, emotional and adventurous, he takes risks and he does not like taking orders. (Slide of a tiger)

ChildE:- The rabbit is very affectionate, gentle. He is caring and hates conflict. (Slide of a rabbit)

ChildN:- The snake is charming and a good thinker, he is patient and wise. (Slide of a snake)

ChildQ:- The horse is hardworking and independent , he is intelligent and ambitious. (Slide of a horse)

ChildK:- The goat is elegant, artistic and good natured, it does not like disagreements. (Slide of a goat)

ChildH:- The monkey is very clever, but he is very mischievous, he loves a challenge and is highly successful.

(Slide of a monkey)

ChildB :- the rooster is very hard working, strong willed and confident. He is well organised and a very good time keeper.

(Slide of a rooster)

ChildJ :- The dog is very faithful, honest and ready to serve others. (Slide of a dog)

ChildI :- The dragon is confident, hardworking, determined and full of energy.

(Slide of a dragon)

ChildR :- The boar is honest and peace loving, he does not lose his temper. (Slide of a boar)

ChildP :-As the Chinese have found out we all have different qualities, different features, different abilities.

ChildB:-
People are different the world over.

 (Prayer):- ChildQ
Please bow your heads for a prayer:-

Thank you God for the lessons we can learn from people in other parts of the world. Thank you that we are all different. Help us to understand and appreciate one another.
Amen

All children:- Kung hay fat Choi - Wishing you to prosper

