Y5CH Anti-Bullying Week Class Assembly
1

Welcome to our class assembly on Anti bullying week.

2
This week we have understood what bullying is and how we can deal with it. We talked about it as a class and looked at three definitions of bullying:
3

Bullying is intentional, not an accident, where a bully hurts someone on purpose.
4
Bullying is repetitive. This means that the bully hurts someone over and over again; it isn’t an incident that happens only once.
5
In general, bullying is where one person acts like they have more power than another, and does whatever they can to hurt that person.

6
We have been working so hard that one of our classmates has even got through to a very special edition of ‘Who Wants to Be a Millionaire’!!

(everybody cheers while _________ and Chris Tarrant make their way to the middle of the stage).
Chris T:
Hello and welcome to this exciting Anti-Bullying Week edition of the greatest game show on the tv!! (everyone groans).

Let’s introduce our contestant for today, he/she is ___________ from ______ Primary School! (everybody cheers.
Contestant:
Hi Chris, I’m very excited about this opportunity to win some mo- (Chris interrupts)
Chris T:
Yeah that’s brilliant but everyone is watching because of me so lets get on with my show, I mean, the show! Question 1 for £100: If a person is being bullied, it is… A – Their own fault, B – their parents fault, C – their friends’ fault or D – the bully’s fault?

Contestant:
Well Chris, it reminds me of an incident at school just last month…

Chris and contestant move off stage, Girl 1+2, Boy 1+2 come on stage.
Girl 1:
(Crying in the middle of the stage. Her friends come over to her)
Boy 1:
What’s the matter, it’s not like you to cry?

Girl 1:
It’s Gemma, she has been picking on me ever since the start of the year. She keeps sending me horrible text messages and they are getting worse.
Girl 2:
That’s so mean! Why is she being like that?
Girl 1:
I gave her my mobile number over the summer when we were friends because my mum said I could, but then she started picking on me for no reason. I feel like it’s my fault for letting her have it.

Boy 2:
It’s not you fault, or your mum’s, it’s ours. We should be better friends and asked you earlier if everything was ok.

Girl 1:
It’s not your fault either, it’s Gemma. She is being a bully because she is sending the messages for no reason.

Girl 1+2, Boy 1+2 come off stage, Chris T and contestant come back on stage.
Contestant:
So my answer is D – the bully’s fault. No one else is to blame for a bully’s action apart from the bully themselves.

Chris T:
Hmmm, I don’t think we needed all that to answer the question. Anyway, final answer?

Contestant:
Yes Chris, final answer.

Chris T:
And you are…(long pause) going to find out if you’re right, after the break!!!

Contestant:
Chris, have you been taking tips off Miss Allison again??

Chris and contestant come off stage, Advert actors on stage
Ad Host 1:
Are you tired of those mean bullies at school?

Bullies:
(Pushing victim around in a circle)
Ad Host 2:
Then you need to try… ‘Telling an adult’!!
Ad Host 3:
Yes, ‘Telling an adult’ is the new product found to be the best way to overcome those days when coming to school can seem like the last thing you want to do.

Ad Host 1:
‘Telling an adult’ will not only stop the bullies (teacher comes and mimes telling the bullies off). But it will also help the bullies think about their actions and make them become aware of the feelings of others.

Ad Host 2:
When you buy ‘Telling an adult’, it comes free with ‘Talking to your friends’, another brilliant product that helps you with any bullying issues you have.
Ad Host 3:
So if you want to help your problems at school, we say “Use ‘Telling an adult’ Bang, and the bully is gone!”

Advert actors come off stage; Chris and contestant come back on
Chris T:
Welcome back to this special edition of blah blah blah, you know the programme with the annoying pauses and drama! Before the break our contestant won £100 for answering that it is a bully’s fault if you are getting bullied.
Contestant:
Hey, you didn’t tell us that.

Chris T:
Well I just have! Question 2 is for £200. Being bullied makes people feel… A – Scared and upset, B – Happy, C – Excited or D – Confident.

Contestant:
Ooo that reminds me of that incident I remembered earlier.

Chris T:
Not again!!

Chris T and contestant come off stage, Girl 1+2, Boy 1+2, Teacher come on stage
Girl 1:
So you see Mr ________, Gemma has sent me these messages and they have been really hurtful. I haven’t done anything to her except try to be her friend.

Boy 1:
She was really scared and upset sir, we felt bad because we couldn’t do anything to help.

Girl 2:
We told her that it wasn’t her fault and that we had to tell an adult. I think I saw an advert on tv that said telling an adult can help.

Boy 2:
Have we done the right thing?

Teacher:
Of course you have. The best thing is to always tell an adult if you are feeling scared and upset. I will talk to Gemma to get her side of the story.

Boys, girls and teacher go off stage, Chris T and contestant come back on
Contestant:
So I will say ‘A’ Chris, when you are bullied you feel scared and upset.

Chris T:
Final answer, actually I don’t care, you’re correct!

Contestant:
Chris you’re being a bit mean?

Chris T:
Nonsense, this is tv! If people don’t like it they can change channels.
Chris T and contestant go off stage,

7
In class we discussed the different types of bullying to understand what people mean when they say “I am being bullied”.

8
We also thought of definitions of words we use when we describe bullying.

9
A bully is someone who tries to hurt people by the way they act.

10
A victim is somebody who is bullied and feels hurt, upset and scared by the actions of a bully.

11
A bystander is a person who sees bullying taking place and is a very important person involved in stopping the bullying.

12

Physical Bullying: when a bully kicks, hits and damages someone or their belongings.
13
This can be easy for a bystander to see but can be painful for the victim.

14
Verbal Bullying: when a bully is name calling, taunting, threatening and making offensive remarks to another person or group of people.
15
This can be very common and is hard to deal with if an adult doesn’t know.

16
Indirect Bullying : when a bully doesn’t bully the victim to their face, for example; spreading nasty stories about someone, gossiping and excluding people from games.
17
This has to happen all the time to be bullying and is dealt with by victims and bystanders telling an adult.

18

Cyber Bullying: when a bully is sending nasty emails, texts or making nasty phone calls to the

victim.

19
This is becoming more common nowadays, where victims should record the messages to prove what has been happening.

20
All these types of bullying are very serious and can cause lots of damage to the people involved.

21
I think we’d better see how ____________ is getting on with Chris Tarrant on “Who Wants to Be a Millionaire”.
Chris T and Contestant come back onto the middle of the stage
Chris T:
Thank you for tuning back into the show. We know you changed channels. So, since you’ve been gone, this smarty pants has managed to get to the £500,000 question. (everyone woo’s). Ok enough of that. Question 14; What can an adult do to help stop bullying? A – shout at the bully until they promise to stop, B – Phone the police because they can deal with the problem, C – Tell the victim off because they should not waste the teachers time or D – talk to the bully to find out why they have been so mean and help their problem.
Contestant:
Wow, that’s a hard question. I think I need to go back to my flashback…

Chris T:
Really? We haven’t got time for all this nonsense!!

Chris T and contestant come off stage, Teacher and Gemma come on stage
Teacher:
Now Gemma, I have been told that you have been sending some very nasty text messages to someone at school. Is that right?
Gemma:
No way! That’s such a lie! I swear I haven’t done anything like that.

Teacher:
Are you sure Gemma? I have seen these messages; the person saved them so an adult could see what has been happening. Can you tell me why you sent them?
Gemma:
She is lying sir! I never sent them, she is making it up to get me into trouble!

Teacher:
Gemma, I have spoken to other children who tell me that they have heard you telling your friends about the messages. Please tell the truth or this could become worse.

Gemma:
Well… it’s just… she’s got a really nice phone and it’s the one I really want. I didn’t mean to be nasty.
Teacher:
Gemma, that is a very nasty thing to do. I think you need to apologise and think about how hurtful those things were you said. I will also have to talk to your parents so we can help you understand that sending those messages was wrong.
Teacher and Gemma walk off; Chris T and contestant come back on.

Contestant:
So Chris my final answer is D; a teacher can talk to the bully to find out why they have been so mean and help them understand how hurtful they have been.

Chris T:
Oh sorry, I wasn’t listening. I was too busy thinking about going home so I don’t have to listen to your stupid stories about bullying.

Everyone:
Stop being so mean!!

Contestant:
Right, you have been nasty throughout the show, so I think you need to answer the final question!

Chris T:
What??

Contestant:
For £1,00,000 Chris, What has been the theme for this years Anti-Bullying Week? Even you can’t get this wrong! A – Cyber Bullying, B – Cyber Bullying, C – Cyber Bullying or D – Cyber Bullying!
Chris T:
Errr, can I phone a friend??

Contestant:
No

Chris T:
50/50?

Contestant:
NO!!

Chris T:
Ask the audience??

Contestant:
Oh, alright then. Everybody, what’s the answer?

Everyone (Including the audience): CYBER BULLYING!!

Contestant:
CORRECT!! You see Chris, when people speak out, things get done and people realise how they have been acting.
Chris T:
Yes, of course, I’m sorry – well done, that’s the £1,000,000 question!!

Everyone:
Yay!!

22:

Remember, the best thing to do if you feel like you are being bullied is to talk to someone.
23:

Even if you don’t think it’s bullying, if you tell someone, they can help you feel better.

24 + 25:
Please put you hands together, close your eyes and join us in a prayer.

Dear Lord,

Thank you for providing us with so many people that will listen to our problems.

We are grateful for all the help we are given if we feel we are being bullied and thank you for helping those who have difficulty in understanding the feelings of others.

Amen

26:

Please join us in singing _____________________
