1. Prynhawn da a croeso i gwasanaeth dosbarth dau.

Good afternoon and welcome to Class 2’s assembly, we shall start by singing “Who put the colours in the rainbow?"

2. Class 2 is going to talk about a lot of rubbish. By rubbish I mean waste or litter. We say something is rubbish if we throw it away because we don’t want it.

3. Rubbish can be: sweet papers, crisp packets, empty tins and cans.

4. Cardboard boxes, food, old newspapers, dead flowers, glass and plastic …… and lots more!

5. Do you drop litter? Do other members of your family? Do you make your litter safer for animals? Do you recycle?

6. We all see the litter dropped in the playground after break-times. It is important that we put our rubbish in the bins. Some helpful children pick up the litter for us, but we should all be responsible for our own waste.

7. When people drop their litter they soon forget about it. We share our neighbourhood with lots of animals, many of which we never see. (show pictures) We need to think of them as well as ourselves.

8. When you drop a drink can it can trap heads of small animals, and it can trap small animals inside- if water gets in they can drown, jagged edges can cut them.

9. Ring pulls can be swallowed.

10. Plastic can holders can trap heads and necks causing injury and choking.

11. Broken glass can cut, and also can start fires, which put wildlife and farm animals at risk.

12. Wood with nails in can cause splinters in feet, and injuries leading to infection and even death.

13. Plastic bags and balloons can suffocate animals or choke them if they are swallowed.

14. Yoghurt cartons can trap the heads of small animals causing suffocation and death.

15. Fishing line and hooks can become tangled around animals causing injury and choking, they can also trap an animal.

16. These are all sad facts, but by making our litter safe and putting it in the bin, we can help prevent suffering to animals, and make our school and streets look nicer.

17. We have made posters to encourage other people not to drop litter and make their rubbish as animal friendly as possible. (show posters)

18. Once our rubbish is collected, most of it is buried in large holes in the ground. We need to cut down on the amount of waste we bury in the ground.

19. There are lots of ways that we can reduce the amount we throw away. We can reduce waste by re-using, and recycling.

20. At school we can help cut down on rubbish. We can bring our drinks in reusable bottles or flasks.

21. We should always try and use both sides of the paper. Each year we need a forest the size of Wales to provide all the paper we use in Britain.

22. Let us look through this bag of rubbish. Here is a can of Coke. Cans can be melted and made into new cans. So we can recycle this.

23. If all the drink cans that people in the world used last year were put end to end, they would probably reach to the moon!

24. A glass jam jar. We can recycle that. Glass bottles and jars can be made into new glass containers. Glass will take 1 million years to rot down, if we just threw it on a dump.

25. A carrier bag. You can recycle these – they take 450 years to rot away if they are thrown on the dump.

26. An old jumper – this can go to the charity shop to be used again. So can this book.

27. A newspaper. Paper can be pulped and made into new paper.

28. Most supermarkets like Tescos have big bins to put all your recycling stuff in. Some houses in Cardiff have green bin bags to put their recycling items in as well as black ones.

29. Class 2 have written acrostic poems on rubbish.

30. R

31. U

32. B

33. B

34. I

35. S

36. H

37. Now listen to our message. “The Recycling Rap”

38. Let us pray. Dear God, Thank you for all the animals and birds who live with us in our gardens and our streets. Please help us to think of them, and throw our litter away in the bin, or the recycling bins – not on the streets. Amen

