	1

at

lect.
	Good morning.

Welcome to Year 5’s assembly.
	

	
	Money, Money, Money by Abba
One by one, chn put coin and note pictures onto back wall.
	

	2
	In our maths lessons we have been doing lots of work with decimals and money.

Some of us have worked with coins to make amounts

 2 chn - handing over amount - £2.36

and practising giving change.

2 chn - giving change for £2.36 from £5

	

	3

	We have all been doing calculations with money:

Addition – you partition and add explain with chart

	

	4
	Subtraction – you count on along a money line like this explain with chart.

 It’s just like giving change.
	

	5
	Multiplication – you use the grid method explain with chart.
	

	1
at

lect.
	Everyone has to deal with money –
We have to earn it. That’s called Income

For us that usually means
everybody shout POCKET MONEY.
	

	6
	‘Millionaire’ type quiz

Could we have 2 volunteers to take part in our quiz?
What is the average amount of pocket money for 7 – 10 year olds?

Is it £1 £2 £3 £4?

And the answer is £4 turn card and show answer in red
	

	
	On average, who gets more pocket money ?

Is it boys or girls?

And the answer is boys (turn card and show answer in red)
	

Money Assembly Red=instructions Blue = signs to hold up
	6

cont
	Where do you get more pocket money ?

Is it Scotland or England?

And the answer is Scotland (turn card and show answer in red)

	

	
	What do most children spend their pocket money on?
Is it:
 topping up mobile phones
 ice creams, sweets, crisps and magazines
 clothes and make-up
 computer games

And the answer is ice creams, sweets, crisps and magazines
 (turn card and show answer in red)

	

	
	Where do most children keep their money?
Is it:
 in a bank or building society
 under the mattress
 in a moneybox or tin

And the answer is in a moneybox or tin
 (turn card and show answer in red)

Well done you got… (say score)

	

	1

at

lect.
	Ok so that’s Income.

We also have to decide what we do with our money.

We can Save it or Spend it.

	NB Use Income for Earn later in assembly

	7
	If I Save it in a bank or building society hold up book
at the end of the year

they will GIVE me some more.

Rub hands.

Very nice!

	

	1

at

lect.
	But what if I want to Spend it?
What could I spend it on?
	

	8
	We’ve already seen - from the quiz answers - some of the ways children spend their pocket money

hold up signs
Here are some other things that children spend their pocket money or savings on:
cinema tickets £5.00
a football £10.00
a playstation game £20.00
a mobile phone £50.00

	

	9
	One lady in the Bible did something else with her money.

Widow’s mite story to act out.
(bible story-short!, narrator, rich man, widow needed)

	

	1

at

lect.
	So there’s also something else we can do with our money. We can Give it to someone in need.
We have more to spare than the widow in the story.
We could do without a luxury

to help provide someone else

with something essential.

For example:

	

	10
	For £5.00 we can buy a cinema ticket (sign)
a mosquito net (sign)
	

	11
	Malaria currently kills over one million children every year in Africa.
Mosquito nets treated with insecticide

 will help save the lives

of vulnerable members of the community
such as children, pregnant women and those who are ill.

	

	12
	For the price of this football (sign)

you could provide a turkey chick and a coop (sign)
	

	13
	This chick and coop will provide a family

with the opportunity to produce meat and eggs to sell locally.

It will allow the family to support their children

and work their way out of poverty.

	

	14

	The cost of this game (sign)
would pay for this child’s vaccinations (sign)
	

	15
	One in four babies die before their first birthday.
£20.00 will protect this child

 from common childhood diseases.

	

	16
	And the price of this mobile phone (sign)
is the same as the cost
of re-uniting

this girl with her family (sign)

	

	17
	Your money will help children
to return to their homes

if social workers agree
that it’s a safe option for them.

Project staff will trace the family,
settle the child back with them
and follow their progress.

	

	18
	Close your eyes and think a moment….

Are you a saver or a spender, or a bit of both?

Do you like buying things, or saving money?

Are you kind with money? Do you give to others?
Or do you keep it for yourself one hundred per cent?

	

	19
	Let’s say a prayer.

In the name of the Father, the Son and the Holy Spirit.

Dear God,

Please help us to use money wisely,

to think about people who have less than we do,

and to be generous.

Amen.

	

	1

at

lect.
	So with your money,

you can…

Earn some Save some Spend some Give some

	

	20
	Today we are going to help you with the Give part!

This is Rasmey.

He lives in………….

St Anne’s have agreed to sponsor him

through an agency called

World Vision.

Each class is going to raise money

to send to World Vision

to help Rasmey, his family

and his community.

	

	21
	If - as you leave

you would be generous enough
to make a small donation,

chn wave baskets
Y5 can start to raise
their share
of the money for World Vision

to help Rasmey

have a better life.

	

	1

at

lect.
	So remember:
Earn some Save some Spend some Give some
Thank you for coming to our assembly.

We hope you enjoyed it.

	

We need…
· Coin and note pictures
· £2.36 in coins; £5 note; change for £2.36 from £5

· Money calc charts

· Income etc labels for Reader 1 and helper
· Cash bag

· ‘Millionaire’ quiz cards – answer repeated in red on back
· 2 volunteers for quiz from class
+ score card?
· savings book

· copy of widow’s mite story and costumes

· collection baskets

· picture of Rasmey from classroom door

· ‘Money Money Money’ by Abba
