Year 6 Class Assembly

Second World War – Evacuation

	
	Good morning everybody and welcome to our class assembly

	
	We’d like to take you back in time to one of the most difficult periods in our recent history – back to 1939 and the beginning of the Second World War.

	
	Last term in our history topic we studied life in Britain since the 1930’s. We enjoyed the unit so much that we wanted to tell you all about it.

	
	During our topic we did a lot of research into the Second World War and the devastating effects it had on our country and its inhabitants.

	
	Facts about Second World War - every child to have a fact – some to have artifacts.

	
	In 1933 Adolph Hitler came to power in Germany. He promised to make Germany great again and secretly began building up the armed forces.

	
	Hitler began to take over neighbouring countries Austria and Czechoslovakia. The British and French leaders let him get away with this because he promised he would make no more demands.

	
	Hitler broke his promise – despite being warned by Britain and France that if he invaded Poland he would have to fight them too!

	
	On 1st September 1939 Hitler invaded Poland and Neville Chamberlain, the British Prime minister, announced that Britain had declared war on Germany.

	
	All men between the ages of 18 and 40 could be called up into the Army, Navy or Air Force service - over the six years of war millions joined the armed services.

	
	Britain didn’t fight Germany alone she was supported by her allied forces. These included troops from France, Russia, Canada, India, Australia and eventually America.

	
	The fighting quite literally took place all over the world – on land, at sea and in the air!

	
	When World War II broke out Neville Chamberlain was Britain’s Prime minister but in 1940 Winston Churchill took over. He was a tough confident leader whose famous speeches gave people hope.

	
	In the summer of 1940, the Germans planned to invade Britain – they attacked from the air but were defeated by the RAF – it was called the Battle of Britain.

	
	The Spitfire was Britain’s most modern fighter plane of the day – it was fast and effective. The people of Britain enjoyed hearing the purring of the engine over head as it gave them hope.

	
	In 1940 Britain experienced the Blitz – enemy planes bombed Britain’s major cities, ports and munitions factories. During the Blitz 40,000 British people were killed, including women and children, and over 2 million homes were destroyed.

	
	After the Germans failed to defeat Britain through bombing raids, they tried to make Britain surrender by cutting off it supplies of food and goods from abroad – submarines sunk ships and German planes continued to bomb ports.

	
	Because of the lack of food coming in from abroad the British government had to make sure that everyone in Britain got their share of food that was in short supply – so rationing was introduced.

	
	Rationing meant that each person was allowed to buy only a certain amount of foods each week – no matter how rich or poor they were! Luxuries such as sweets and exotic fruits were not available at all.

	
	During the war, every night Britain had a blackout – to make it difficult for the enemy bombers to find their way. No light was allowed to show outside. Air Raid Patrol Wardens would walk the streets to enforce this law!

	
	When the enemy bomber planes flew over Britain – it wasn’t safe in homes and on the streets so many people spent time in air raid shelters – they were warned about attacks by an air raid siren.

	
	Some people had Anderson shelters in their gardens, but many visited communal shelters like the ones in Stockport. In larger towns and cities underground stations made the perfect shelter during an attack.

	
	During the war many men left their jobs to sign up – their positions were filled by women – and they kept the country going. This was the beginning of women’s independence and equality.

	
	The war against Germany was finally won in 1945 when Hitler died and Germany surrendered to the allied forces. The Victory celebrations were immense with singing, dancing and street parties going on way into the night.

	
	The happiness was tinged with great sadness though – during the war about half a million men, women and children from Britain and its empire had been killed – many fathers, brothers, uncles and son’s never returned home.

	
	There is simply so much to tell you about the war that we could fill a hundred assemblies, but unfortunately we’ve only got one. We have decided to focus on an element that would have effected everyone of us had we been alive at the time – evacuation.

	
	Evacuation was introduced in 1939 – the government decided that the cities were simply too dangerous for children. So 1.5 million children and pregnant women were sent to live in the countryside.

	
	Children had to leave their parents to go and live with strangers in the countryside. It was a time of great sadness as mothers kissed their children goodbye.

	
	Many children stayed away from their homes for the full six years that the war lasted – and only saw their parents occasionally. 38,000 children never saw their parents again.

	
	Sign across the stage ‘London 1939’ – family mother and father and two children playing on the floor.

	Narrator
	The Thompson family live in London, near to the large industrial estate where dad works in one of the factories making machine parts. Mrs Thompson works hard in the house all day and looks after the children – 11 year old William and 7 year old Mary. Mr and Mrs Thompson had ben worried for some time that a war might brake out and the children might have to leave. We join them now at home – the date is the 3rd September 1939.

	
	Children playing – making plane noises etc!

	Mum
	(Mum gets up to switch the wireless on)

Shhhhh! The Prime minister’s on the wireless! (taking to the children who are playing – everybody stops and listens to the wireless)

	Neville Chamberlain
	'I am speaking to you from the Cabinet Room of 10 Downing Street. This morning the British Ambassador in Berlin handed the German government a final note, stating that unless we heard from them - by 11 o'clock - that they were prepared at once to withdraw their troops from Poland, a state of war would exist between us. I have to tell you now that no such undertaking has been received and that, consequently, this country is at war with Germany.'

	
	Mum turns off the wireless and wipes her eyes with a hankie.

	William
	What were all that about ma’am?

	Mary
	Ma’am ma’am what’s a matter? You getting a cold?

	Mum
	No dear, I’m fine. Come ere love. You too Willie- we need to talk to you seriously for a minute.

	Dad
	Ay children come and sit yer selves down a minute.

	Mum
	Now like Mister Chamberlain jus said our county’s gonna be fighting the Hitler.

	Dad
	Ay a lot of things are going to have to change and life is goin to be a bit different for a while

	Mum
	(Trying not to care) Your going to have to be brave…..

	William
	(standing up, putting up fists, pretending to fight) I’m brave – I can fight. I’ll show Itler – jus let him try I’ll show em all!

	Mum
	Now love settle down – your not fighting anyone. Your going to have to go away for a while…on a kind of… er holiday.

	William
	Yeah! Wow mum – where are we going?

	Mary
	(jumps up excitedly, puling on mum’s sleeve) Are we going to Brighton again – I loved it on the pier and riding the donkeys. Can I go on one by myself this time now I’m a big girl?

	Dad
	Now settle down the pair of you (children sit back down) it’s not that kind of holiday. Its…its….. a special holiday to the countryside jus for children.

	William
	What d’ya mean jus fer kids- aren’t you and ma comin too?

	Dad
	No son. We can’t come with ya – I’ve got to go and fight and mum’s goin to have to work in the factory.

	Mum
	It wont be for long love, everybody says it’ll all be over by Christmas – and in the meantime we can be pen pals!

Come on now – lets decide what yer going to pack fer yer holiday.

	Narrator
	During the first two days of war over one and a half million people took part in the official evacuation and another two million made their own way to safer areas. William and Mary, like many London children at this time were to be evacuated with their school. We join them now as they say a tearful goodbye to their parents at the school gates. At only 11 years old and seven years old the children had never been separated from their parents before.

	Mum
	(Mary is clinging to mum and her teddy – not wanting to leave)

Right now love, you take William’s hand – he’ll look after you.

	Mary
	(Crying) I don’t want to go mum, it’s not fair- please let me stay with you!

	Mum
	(Hugging Mary) I promise I will visit as soon as I can and I will write to you every week. Here – I’ve got you a very special photograph of all of us together. Whenever your sad just have a look at it and remember that me and yer dad love you very much!

	Dad
	You are going to have to be a brave little girl – William is going to need you to look after him. Can you do that for me Mary?

	Mary
	(nodding her head) I’ll look after him dad – don’t you worry – I’ll make sure he washes behind his ears and everythin!

	Dad
	That’s ma girl (affectionately patting her head)

	Mum
	Now William – your in charge. You’re the oldest and your to look after your little sister! Don’t loose your cases or your name tags and make sure Mary always has her gas mask – you know what she’s like!

	William
	Don’t worry mum. You can depend on me.

	Mum
	I know love – you’re a good lad

	Teacher
	Okay children – come and line up. It’s almost time to leave for the station. I need to do the register. Hurry now!

	William
	(Taking hold of Mary’s hand) Bye mum, bye dad see you soon. (Walks away to join the other children)

	Dad
	(putting his arm around mum who is crying into her hankie) Come on now love, best not them see you crying- they’re good kids and they’ll be safe up north.

(Mum and dad walk off)

	Teacher
	Now lets sing a song to keep our spirits up as we walk to the train station – how about a soldiers marching song.

	All
	Sing ‘It’s a long way to Tipperery’

	Narrator
	William and Mary begin their journey like many other evacuees – on train carrying all their equipment including gas masks, lunches and suitcases of clothes. Many carried a favourite toy. All evacuees had a label attached to them with their name, school, number and destination – just in case anybody got lost.

The train chugged along slowly and every window was jammed with boys and girls. The journey took a long time and William was glad mum had packed him some sandwiches. It was late afternoon when the train finally pulled into Cheadle station – everyone was very tired.

	Teacher
	Okay children off we go to the town hall, smarten yourselves up now, you’ve got a new family to meet. Daniel tuck that shirt it – nobody is going to pick a scruffy lad with his shirt hanging out.

	
	All children smarten themselves up and walk off to the town hall and sit down awaiting new families.

	Billeting Officer
	Hello children, my name is Mrs. Jessop and I am the billeting officer for Cheadle. Now I know you’ve all had a long day so we will try to sort out your new homes as quickly as possible. Siblings should stay together and we will try to find a family that will take you both, smarten yourselves up and try to smile – remember your manners and don’t speak until your spoken to!

	
	(In come women to ‘adopt’ children chattering to each other – ooh look how pale and scrawny they look Mavis etc.)

	Billeting Officer
	Oh here they are now (to children) Welcome ladies (to ladies). Have a look around and pick the ones that best suit.

	Mrs Phelps
	Well now. You two look as if you could do with a good meal. Are you hungry dear? (to William)

	William
	Yes ma’am

	Mrs Phelps
	And what about you love? Would you like some hot soup? (to Mary)

	Mary
	(Looks at William who nods) Yes ma’am

	Mrs Phelps
	Come on them, I don’t live far from here – we’ll soon be home and have you settled in.

	Billeting Officer
	It’s very good of you to take both – are you sure you can manage Mrs Phelps. I can always split them up if you would prefer. (Mary clings to William at this point)

	Mrs Phelps
	No Mrs Jessop – I wouldn’t see them separated. We’ll be just fine wont we dears? (looking to both children smiling)

	William and Mary
	(both nodding) Yes ma’am. All exit.

	Narrator
	William and Mary soon settled into their foster home with Mrs Phelps. She didn’t have any children of her own and so enjoyed having them to look after and feed. Mr and Mrs Phelps lived on a farm and both children enjoyed helping out and making friends with all the animals.

For their first letter home William wrote ‘Dear mam and Dad. Having a smashing time….’ And really meant it.

	Narrator
	William and Mary’s evacuation went on for 6 long years, as London was one of the last cities to be declared safe. William was now 16 years old and a young man, whilst mary had grown into a pretty young teenager. They were very happy to be going home but heartbroken at leaving the Phelps. They never forgot their new family and visited every summer for many years after the war.

	
	Returning home was very tough for lots of evacuees. Like William many had been away during the years when they changed from children into teenagers and adults.

	
	Emotions were mixed. Some missed their foster parents deeply and didn’t even recognize their parents after such a long time away from home. It took many children months to settle back into their old lives.

	
	We hope we have managed to teach you something about life during the Second World War and we hope we have passed on some of our enthusiasm for this topic.

	
	Please put you hands together and bow your heads for our prayer

Dear Lord

Please help us to be thankful that we are all safe and happy today.

Help us not to forget that there is still war in our world today and still evacuees fleeing from their counties seeking safety.

We ask you to give strength and hope to the people less fortunate than ourselves to enable them to cope through the difficult times ahead.

Amen

	
	Thank you for watching our assembly this morning we would like to finish by asking you to join in with our song………………..

