

What do you love the most?

Remembrance Day

PRIMARY ASSEMBLY

Christian Perspective

Slide 4 In the Bible it says, 'The greatest love you can have for your friends is to give your life for them' (John 15:13 GNT). It is not saying that we should all go out to fight. It means that we should appreciate the sacrifices made by the people who have fought.

Challenge and Reflection

Slide 5 For Remembrance Day this year, here's a challenge for you. Take a moment to think of the things you have, the things that you really love, the things that really matter to you. Take a moment to appreciate the sacrifice made by others during wartime, so we are free to enjoy the things that we love. If you could say thank you to them, what would you say? Imagine what message you could write in the empty poppy.

Pause for short reflection time.

You may wish to leave copies of the poppy resource sheet for the class teachers.

Thank the pupils and staff for letting you be a part of their assembly.

