Year 6 assembly - Love [image: image1.wmf]
Music – Love is in the Air plays as school enter hall.

Good morning everybody. Welcome to our

 assembly.

What is love? Before we show love we need to know exactly what love is.

_____ This passage is taken from the New Testament, Corinthians 13

Love is long suffering,
love is kind,
it is not jealous,
love does not boast,
it is not inflated.

It is not discourteous,
it is not selfish,
it is not irritable,
it does not enumerate the evil.
It does not rejoice over the wrong, but rejoices in the truth

It covers all things,
it has faith for all things,
it hopes in all things,
it endures in all things.

But now remains

faith, hope and love,
but the greatest of these is love.

So why do we go to all the fuss over Valentines’ Day? Why do people spend lots of money on gifts and cards for one another?

Well, lets go back to when it all started, hundreds of years ago in Rome, when Claudius the 2nd was the Emperor of the Roman Empire.

He liked going to war against other empires so he needed a really big army. Trouble was, all the young, strong men were too busy falling in love and getting married rather than wanting to go and fight for the Roman Army!

That’s when Claudius realised that he had to do some thing about all this ‘love’ business!

Claudius, being the ruler of the country, could do anything he wanted, so he decided to ban people from getting married so that the young men would want to fight in the army.

St Valentine was a Catholic priest in Rome. He enjoyed working in his community and was a kind, loving, friendly person who loved to marry young couples and give them God’s blessing. He was horrified when Claudius banned people from marrying and so he carried out secret marriage ceremonies for lots of couples who wished to marry.

Unfortunately, despite being very sneaky, St. Valentine was caught and sent to prison. Claudius the Emperor ordered for him to be beheaded and he was killed on February 14th. This is why we celebrate St. Valentine’s day – to remember how loving and caring he was.

Many people want to find their true love on Valentines day, and what

better a way to find them than on BLIND DATE?!!!

It’s Blind Date! And please welcome your host Miss Cilla Ginger!!!

(Everyone sings theme tune as Chris walks down steps)

· de duh de duh de dud u du du duh!

_____ (curtseys) Well thankyou! We’re gonna av a lorra lorra laffs this morning!!

I’ve got this gorgeous St. Valentine ‘ere to pick one of three lucky ladies but who will he choose for his blind date?

Lets meet the ladies – number one what’s your name and where do you come from?

My name’s _____ and I’m from Blackburn!

Number 2 what’s your name and where do you come from?

My name is _____ and I’m also from Blackburn!

And last but not least, Number 3, what’s your name and where do you come from?

Hi Cilla! My name’s Chloe and I’m would you believe it? I’m from Blackburn too!

Awww that’s smashin! SO St. Valentine – fire away with your big question!

Erm, (looks nervous and shy) People tell me that Love is many things but what do you think Love is? That’s to Number 1…

Well, I think that to show love you have to spend lots of money on someone and buy them lots of nice presents!

Ohhkay! Same question to number 2…

Well, I think that to show love you have to keep following the person you like and make yourself look really flash, you know like, you wear all the nicest clothes and make-up and stuff to impress them.

Ohhkay!… And Number 3 what do you think Love is?

Well, erm I think you should be kind and caring, forgiving and respectful, and treat others how you would like to be treated, that’s what love is.

We’ve got a right lorra lorra smashin answers but who will you choose as your blind date??? Here’s our graham with a quick reminder!

Will it be Number 1 – who hopes that you’ll spend all your money on her?

Or, will it be number 2 – who’s dressed to impress and just loves all things designer, or finally number 3 who believes love is all about being kind and caring and treating people well? St. Valentine the decision is yours!

SO St. Valentine who’s gonna be your lucky lady this morning – who should he pick???? (turn to audience and ask)

Erm, well, I think, erm it’s going to have to be number 3!

Class 6 cheer and do theme tune!

Hi, I’m cupid and I go round making people fall in love and be friends – let me shoot my bow and arrow at St. Valentine and his new friend and see if they fall in love! Gotta go! Been really busy this week – can’t think why!

There are many famous couples who show us that true love and friendship conquers all;

Romeo and Juliet,

_____ and _____ stand up

But, soft! what light through yonder window breaks?
It is the east, and Juliet is the sun.

Romeo, Romeo, wherefore art thou Romeo?

Posh and Becks

_____ and _____ walk across front of hall

And even Ant and Dec!

_____ and _____ run from either side and do high 5 then stand back to back, arms folded looking at audience!

People hundreds of years ago also worshipped gods and goddesses like me, Venus, the Roman goddess of love. I believe that people should be kind and caring to one another and I bless marriages and friendships. The city of Venice in Italy was also named after me.

I am Aphrodite, the Greek Goddess of love. The Greeks believed that I would look over them and bless them if they were loving and kind to others.

There are also many traditions associated with Valentine’s day, we give people cards to show them how much we care for them.

It is believed that we give Valentine cards because St. Valentine sent the first ever Valentine’s card to the daughter of one of the prison guards when he was jailed, which said ‘From your Valentine’.

People also give gifts such as flowers

and Chocolates as a thank you for caring for them so much.

Hands together, eyes closed. Dear God, we thank you that we are surrounded by so many people who love and care for us, who treat us kindly and show us respect. Let us remember that you love and care for us just as much, no matter what, and that we can show our love for you by being kind, helpful and caring to everyone. Amen.

We will now sing ‘I’m special’.

Thank you for listening to our assembly.

PAGE
1

