1JD Fireworks Assembly 2005

	Resources Needed:

	130,000,000 sign, picture of China, copy of school rules, detention folder, gloves, sparklers, bucket,

	All
	Remember, remember

The fifth of November

Gunpowder treason and plat

I see no reason why gunpowder and treason

Should ever be forgot.

	1
	Good morning and welcome to Class 1’s assembly. On Saturday, it is Guy Fawkes Night. We are going to tell you how Guy Fawkes Night came about. We will also tell you some facts about fireworks and most importantly, how to keep safe. Please listen carefully.

	2

	This year is the 400th anniversary of the Gunpowder Plot. In 1605, when James the First was king, a lot of people were unhappy.

	3

	Robert Catesbury was the leader of a group of 13 people who wanted to blow up the Houses of Parliament in London to kill King James. Today, this group of people would be called terrorists.

	4
	A young soldier called Guy Fawkes was chosen to carry out the plan. As the plotters worked out what would happen, some started having second thoughts.

	5
	They realized that lots of innocent people would be hurt or killed. One of the group wrote a letter warning people to stay away from the Houses of Parliament on November the 5th.

	6
	The warning letter reached the King and he quickly organized a search of the cellar where Guy Fawkes was hiding.

	7

	Before Guy Fawkes could blow up the Houses of Parliament, he was caught with 36 barrels of gunpowder in the cellar. He was hung in January 1606, charged with treason. Treason is plotting against your own country or king or queen.

	8
	On the 5th of November 1605, the very night that the Gunpowder Plot was discovered, bonfires were set alight to celebrate the safety of the King.

	9
	Since then, November 5th has become known as Bonfire Night. The event is remembered every year with fireworks and burning dummies of Guy Fawkes on a bonfire.

	10
	Here are some facts about fireworks. Fireworks were invented over 2000 years ago in China.

	11
	Fireworks are used for lots of different celebrations around the world, like Independence Day in America and Bastille Day in France.

	12
	Fireworks are set off at the Hindu festival of Diwali, the Festival of Light.

	13
	At the Chinese New Year festivities, people use lots of loud fireworks to try to scare away evil spirits.

	14
	A sparkler can reach a temperature of up to 2000oC. That’s very, very hot!

	15
	Over 130 million fireworks were sold in Britain last year.

	16
	Last year over 1000 children and adults needed to go to hospital after having accidents involving fireworks.

	17
	A rocket can reach a speed of 150 miles per hour.

	18
	Sparklers cause more injuries than all other types of fireworks.

	19
	Half of all firework accidents happen to children under the age of 16.

	20
	In school, we have rules to keep us safe. If we break a school rule, we might get told off by our teacher or get given a detention.

	21
	If you are attending a firework display this weekend, you must follow some rules to keep you safe. If you break one of these rules, you could get hurt. These rules are called the Firework Code.

	22
	NEVER play with or throw fireworks. They are explosive and can hurt you.

	23
	ONLY adults should light or hold fireworks.

	24
	WHEN you are watching fireworks, stand well back.

	25
	NEVER go near a firework that has been lit. Even if it hasn’t gone off, it could still explode.

	26
	Put your hand up if you have got a pet? Your pets hate FIREWORKS so keep them safely indoors.

	27
	IF you are given a sparkler:

	28
	ALWAYS wear gloves

	29
	HOLD the sparkler away from your body and don’t wave it around. You could burn yourself or somebody else.

	30
	WHEN your sparkler goes out, don’t touch it. It could still burn you, so put it hot end down in a bucket of water. If you drop your sparkler, DON’T pick it up.

	31
	NEVER give sparklers to a child under five.

	1
	If you have been to a firework display this year, we hope you now understand the historical meaning behind the event. If you are going to a display this weekend, we hope that you have listened carefully to our safety rules and have a fun, but safe, time. Thank you for listening to our class assembly.

Part Two

Page 1 of 4

