Class Six Assembly- Black History Month

Stage opens on Martin Luther King, standing on a platform. He is smartly dressed and earnest. Nelson Mandela is sitting on a chair to stage right. He is looking glum and wearing plain dark trousers and top. Sojourner Truth is stood up leaning on a hoe or other garden implement. She is wearing a long skirt and plain top. A paperboy in traditional flat cap is holding a newspaper to stage right.

MLK:


I say to you today, my friends (applause), so even though we face the difficulties of today and tomorrow, I still have a dream. It is a dream deeply rooted in the American dream. I have a dream that one day this nation will rise up and live out the true meaning of its creed: “We hold these truths to be self-evident, that all men are created equal”. (Applause) I have a dream that one day on the red hills of Georgia, the sons of former slaves and the sons of former slave owners will be able to sit down together at the table of brotherhood. (Applause)

Paperboy:

FREEZE! Ladies and gentlemen, read all about it, Martin Luther King fights for black rights, read all about it!

ST:


(Ploughing action) I have ploughed and planted, and gathered into barns, and no man could head me, and aren’t I a woman?

Paperboy:

FREEZE! Come on up folks and get today’s news! Sojourner Truth gains freedom from slavery and now fights for the freedom of others!

NM:


(Being pushed into the ‘cell’ by guards) You may imprison me now, but one day JUSTICE will win. I am not a man to be silenced, and black people shall have their day of freedom in South Africa.

Paperboy:

FREEZE! Today’s news, hot off the press! You can only read it here! Nelson Mandela is freed after 27 years of imprisonment. Some say he’ll be the next president of South Africa! Read it here first!

Narrator 1:

Welcome to Class Six’s assembly on Black History Month, about the people who fought for black people’s freedom. We have a lot to thank them for.

Narrator 2:

(Walking behind ST) Now, you probably haven’t heard of Sojourner Truth before today, but she fought so hard and so long for slaves to be freed that she actually met the president of America, Abraham Lincoln, in 1864. 

Narrator 3:

Sojourner Truth actually won her own freedom in 1827 but spent the rest of her life travelling around America, persuading others to let black women have the same rights as white men. Some people would just give up and relax after they were free- but not her.

Narrator 4:

(Standing behind NM) Now meet Nelson Mandela. He was born in 1918 in a small African village, and formed a political party called the A.N.C. The ANC got thousands of black people together at a football stadium and drew up their ‘Freedom Charter’. 

NM:


(Holding large sheet of paper) Come on people, what freedoms do you want to have? Tell me and I’ll make them happen!

Spectator 1:

I’d like to be able to go to university

Spectator 2:

I’d like to sit in the front of the cinema, and eat at the same restaurants as white people.

NM:


These shall be written down on our Freedom Charter, and believe me when I tell you- change will happen!

Narrator 5:

Nelson Mandela is one of the most important black politicians, because he helped to get rid of apartheid in South Africa. 

Narrator 6:

This was a system where black and white people were separated. 

Narrator 7:

Nelson Mandela hated this separation and brought black and white people together when he became president of South Africa.

Narrator 8:

(Walking behind MLK) But what about this man? Who knows who he was? (Ask the audience). Yes, that’s right- Martin Luther King.

Narrator 9:

Martin Luther King wanted all poor people, not just black people, to be on an equal level with everyone else in the country. Because slaves worked for free, he said that the American government should pay them back some money. This would give them a good start in life. Who thinks that was a good idea? (Look for how many hands up, and make a comment e.g. “That’s a lot of people who think it was a good idea”)

Narrator 10:

Martin Luther King did not say that anyone was better than anyone else. He believed that everyone was equal and that people of different races should be friends. Many people stopped being racist after they listened to his speeches.

Song- all class to perform

(This Old Man tune)

This young man had a dream;

In his eye there was a gleam.

We must love each other to survive

Let us keep his dream alive.

He believed man was good;

He had dreams of brotherhood.

We must love each other to survive

Let us keep his dream alive.

All join hands, let us sing;

Let the bells of freedom ring.

We must love each other to survive

Let us keep his dream alive.

We can learn from the past;

Then we’ll all be “free at last!”

We must love each other to survive

Let us keep his dream alive.

Narrator 11: 

We thought of our own dream speeches. Here are some of them.

Some children to perform some dream speeches

Narrator 12:

Of course, it’s not just black Americans that we celebrate during Black History Month. We also appreciate black British people- here are just a few black Britons who have made the world a better place:

Narrator 13:

Ozwald Boateng is a fashion designer. All the celebrities wear his suits.

Narrator 14:

Denise Lewis is a heptathlete and has progressed to the highest world-class at the heptathlon, she won the Olympic gold medal in Sydney.

Narrator 15:

Sir Trevor McDonald was the first black television news presenter.

Narrator 16:

Ian Wright is one of Arsenal Football Club’s top ever scorers. Now he is dedicating his time to make Britain’s children fitter and healthier.

Narrator 17:

Mary Seacole was a nurse in the Crimean war. She helped a lot of people.

Narrator 18:

Floella Benjamin is a TV presenter and famous author. We are reading her autobiography ‘Coming to England’ in class.

Narrator 19:

Thank you for watching our assembly. We hope you have enjoyed it and learnt something. Please close your eyes for the prayer.

Narrator 20:

Dear God, please be with us now and in every moment of our lives. Please help us play as well as we can with each other and understand that being different is nothing to be afraid of or laugh at. Please help us live lives to be proud of, and lives that our families and ancestors would be proud of. Amen.


