Remembrance Sunday

Intro: Today’s assembly is all about remembering, and specifically remembering the men and women who have fought in wars so that we can be free. 

Game: Objects on an overhead projector – cover and take one object away at a time – in between ask children what is missing/has been added. 

Talk: Some of those objects were easier to remember than others. Some of us have great memories, and some people, like me, are always forgetting birthdays, their library book or car keys. Everyone needs things to remind them to remember something – I use a calander to remember birthdays, post-it-notes to remember my library book and a key hook in my hallway to remember my keys. When people all over Britain and the Commonwealth remember the people who died, they wear a poppy (show poppy). After the First World War poppies started growing on the battle fields; some people say that the black centre represents the bullets that were fired, and the red petals represent the blood of the fallen (dead people). Here’s a poem about WW1.

Story (could get children to act out): Read poppy poem (WW1)

Talk: That was a very moving poem, wasn’t it? Over the next few weeks, when ever you see a poppy, remember all those people who have died, so we may live. 

PRAY

Song: Praise Him (in the morning)
