Lies

	1
	Good morning.

We’d like to welcome you to year 5’s assembly.

No – really.

We’d like to - but we can’t.

Because we haven’t got one.

(Shock!)

	

	2/3
	 We did have one – but Mrs Horne’s dog ate it!

They won’t believe that –

Mrs Horne hasn’t got a dog.

Oh well er

I mean – she lost it on the bus.

They won’t believe that either.

She doesn’t come to school by bus.

We forgot all about it?

(Shake head, show diary dates)

Won’t work – it’s on the diary.

	

	4/5
	(Everyone looks awkward – smiles nervously at audience.)

You know –

after all that practising with Miss Weide

you’d think we be better liars than this by now.

(Look at Mrs Lynch and nudge partner HARD.)

This probably isn’t the best time to tell everyone that Miss Weide has been helping us to tell really good lies.

(Nod towards Mrs Lynch.)

SOME people might not understand.

(Look hard at Mrs Lynch.)

You’re right.

She doesn’t look very happy at all.

Perhaps we’d better explain.

	

	6
	In our Literacy lessons with Miss Weide we’ve been doing Performance Poetry.

We’ve read some poems

and then performed them as a class.

It’s been good fun.

	

	7
	One of our favourites was called

‘And that’s no word of a lie’.

It was full of really obvious lies –

really big porkies!

We wrote our own version.

That’s why we had to make up some lies.

See?

(Look carefully at Mrs Lynch and then turn to class and back to audience.)

It’s ok –

I think Mrs Lynch understands now.

	

	8
	Well,

as we haven’t got an assembly

and as we’ve been practising really hard with Miss Weide

we might as well let you hear our poem.

(Perform poem.)

	

	9
	It’s all very well telling lies as a bit of fun to write our performance poem

but telling lies in real life can get you into REAL TROUBLE!
	

	10
	Here’s a play to show you what happened to one boy who told lies.

	

	11/12

+

men
	One day a shepherd boy was looking after his village’s sheep.

I’m sooooo bored.

I know – I’ll have a bit of fun.

HELP HELP

WOLF WOLF

The men of the village came running to help him.

They knew there was a dangerous wolf

lurking near the village.

What is it? What is it?

Are you ok?

Find that wolf and kill it!

The boy fell about laughing.

You should see your faces!

What a laugh!

The men went away, grumbling.

Next day, the boy was bored again.

This is SUCH a tedious job.

Mind, what a laugh that was yesterday.

Those men’s faces!

And he shouted again…

HELP HELP

WOLF WOLF

The men came running at once.

What is it? What is it?

Are you ok?

Find that wolf and kill it!

The boy was helpless with laughter.

I can’t believe you fell for it again!

The men went away, very cross.

Stupid boy.

What an idiot!

Stop wasting our time, boy.

	

	
	A few days later…

(Wolf creeps onto stage)

HELP HELP

WOLF WOLF

HELP HELP

WOLF WOLF

HELP HELP

WOLF WOLF

…but no one came to help.

Stupid boy

I hope he doesn’t think we’re falling for that one again!

Yeh Yeh – nice try.

Think we’re stupid?

(Wolf attacks boy.)
	

	13
	The shepherd boy found out the hard way

that once you are known as a liar

it’s very hard to make people believe you when you are telling the truth.
	

	14
	Here’s someone else who found out that it’s not a good idea to lie.

	

NARRATOR 1: Years ago, a poor man worked for a farmer. The poor man complained so much that eventually the King heard about it.
The King asked the poor man to come and tell him the problem.

KING: Why are you always complaining?

POOR MAN: However hard I work, I never earn any extra money.
I shall always be poor.

KING: I see. Tell me, are you honest?

POOR MAN: Of course I'm honest!

KING: Good! I'm pleased about that. I will make you a promise - if you are
honest, I promise you that one day you will be rich.

NARRATOR 2: The poor man did not understand the King's promise, but he continued to listen.

KING: Here are two bags - a big one and a small one. I want you to give the big one to your master, the farmer - and I want you to keep the small bag for yourself. Do you understand?

POOR MAN: Yes, Your Majesty.

NARRATOR 3: But the poor man still did not understand. He did not know what was in the bags - and he did not see why he should have the small one.
He set off for the farm, complaining to himself as he went.

POOR MAN: It's not fair. Why should I have the small bag?
I am poorer than the farmer. I should have the big bag.
I know - I'll keep the big bag.
I'll give the small bag to my master.

NARRATOR 1: But the poor man felt a bit guilty about this. He argued with himself.

POOR MAN: I can't keep the big bag. That would be dishonest.
Still, my master would not know that I was being dishonest.

NARRATOR 2: The poor man thought about it all the way home.
Just before he got home, he gave in to temptation.
He hid the big bag under a bush. He gave the small bag to his master.

POOR MAN: Sir, here is a present from the King. I'm not sure what it is.

NARRATOR 3: The farmer was surprised. He opened the bag.

FARMER: It's full of gold! I'm rich!
I wonder why the King gave me this. I haven't done anything to deserve it.

NARRATOR 1: The poor man jumped for joy. His big bag must contain even more gold.
He ran back to the hiding place, shouting...

POOR MAN: I'm rich! I'm rich!

NARRATOR 2: He opened the bag and found... it was full of seed!
The King had tested the poor man to see if he was really honest.
The big bag of seed was for the farmer.
The small bag of gold was for the poor man.

NARRATOR 3: If he had been honest, the poor man would have had the gold - and would have then had an easy life.
But, because he was dishonest, he was still poor - and would now have to work extra hard planting the seed in his master's fields.
The poor man had learned the hard way that "Honesty is the best policy".

	15
	We can see from our two stories

how important it is to be honest.

If you tell lies no one will believe you

even when you’re telling the truth

like the shepherd boy.

	

	16
	If you try to cheat

you could end up worse off

like the poor man.

	

	17
	Telling a lie can sometimes SEEM like the best thing to do. You think :

No one will know.

The lie is covered up or hidden away.

BUT…….not for long!

Let’s pretend these are lies (hold up balls)

And see what happens.

	

	18/19
	Where did you get those sweets?

I bought them. (Ball)

I thought you’d spent your pocket money?

Noooo …..I had some left. (Ball)

But you asked Dad for some money this morning!

No I didn’t! (Ball)

What did you ask him then?

Errrrr I asked him if he liked HONEY. (Ball)

Then why was he looking in his wallet?

(Drop all the balls.)

	

	20
	As you can see the lies

- like the balls -

are harder and harder to hide

eventually all is revealed.

	

	21
	So like Matilda

Who told such terrible lies

It made one gasp and stretch one’s eyes

Or Pinocchio

Who ended up with the longest nose in the world

We have seen that telling lies is not a good idea

And will get us into bother

BUT

Don’t despair

Even really good people can sometimes lie.

	

	22
	In St. Matthew’s gospel

we hear how Peter told lies about Jesus.

It’s hard to believe

that someone like him would tell lies

but he did.

	

	23

	When Jesus was in jail

Peter was in the crowd outside.

He was scared of what would happen

if they found out he knew Jesus

so he told them he had no idea who Jesus was.

He was so ashamed

when he realised what he’d done.

	

	
	The really good news is:

God forgave Peter

And if we are really sorry

And if we ask him he will forgive us too.

	

	24
	So remember:

Telling lies can mean:

People don’t believe us evenwhen we tell the truth (sign)

Cheating doesn’t always work (sign)

We are usually found put in the end (sign)

	

	25
	So remember:

Honesty is the best policy!

We lied and we’ve been found out.

We really did have an assembly.

Thank you for coming to it.

We hope you enjoyed it.

	

We need:

Diary dates

AMW poem

Wolf costume

Shepherd costume

Men’s costumes x 3

Toy sheep?!

King costume

Poor man’s costume

Rich man’s costume

Big and small bag

Coins and seeds

Balls

Sweets

Pinocchio, S Peter and Matilda pictures

3 signs

