CLASS ASSEMBLY

[image: image1.emf]
ALL SAINTS AND ALL SOULS
A class assembly for the month of November
Reader A:
Good morning and welcome to our assembly on All Saints and All Souls.

Sign of the cross: In the name of the Father ...
Reader B:
November is a time when we remember other people – we remember the saints, all the good people who lived before us; we remember all those who have died especially those from our families, our relatives and friends. This month is also a time of Remembrance – when we remember all those who have died for our countries in wars, those who worked and died so that the world would become a better and safer place.

Reader C:
The Church is a big family. We are all part of this big family. We are members of this family on earth, in the world. Many others have died but they are still part of this big family of God.
THE SAINTS

Reader D:
Many of those who died are now in heaven enjoying their reward of being with God. These are the SAINTS (banner). They are our special friends in HEAVEN (banner).
Reader C:
There are all sorts of saints, men and women and children, rich or poor. They come from all countries of the world. Some well known saints have their feastday celebrated on special days during the year.

Reader A:
These are examples of some of these well known saints:
(Children show pictures of saint mentioned and read the following.)
·
St……………. – patron Saint of our School.
 Feastday: ………….
·
St Thomas More – English saint who was a very important politician during the Tudor time.
Feastday: 22nd June.
·
St John Bosco – A priest from Italy who worked a lot with young people.
Feastday: 31st January.
·
St Elizabeth Ann Seton – a mother who worked as a teacher from Australia.
Feastday: 4th January.
·
St Charles Lwanga – A young man from Uganda in Africa.
Feastday: 3rd June.
·
St Therese of Lisieux – A young nun from France.
Feastday: 1st October.
·
St Isabella (or Elizabeth) – A queen from Portugal.
Feastday: 4th July.
·
St Rose of Lima – A woman from Peru in south America.
Feastday: 23rd August.
Let us now sing our first hymn. (Saints Hymn)
Reader E:
Many other people who are in Heaven with God are not so well known. These are the people who lived a good life and always tried to do what God wanted of them. Many of them may have been forgotten but we remember them every year when we celebrate their feast day on the 1st November (banner) – ALL SAINTS’ DAY.
Reader F:
These are examples of other good people who worked hard to help others and love God during their lives, and are now with him and all the other saints in heaven. Some of them are people we have known, and friends and relatives who have died.

Children show drawing of someone they knew, who passed away. They read out their names and briefly say who they were or what they did:

·
-
·
-

·
-

·
-
·
-

·
-

Reader G:
We cannot know what heaven will be like. In the Bible, God speaks about images of heaven, sometimes comparing it to a wedding feast, a place of light and peace or the Father’s house. St Paul wrote that it is not possible to imagine how special heaven is and how happy we will be with God in heaven.

ALL HALLOWS/HALLOWEEN

Reader H:
It was in the year 835 AD that the Roman Catholic Church made November 1st a church holiday to honour all the saints. This was when this day started to be called All Saint's Day. Before, it used to be also known as ALL HALLOWS (banner). This is because All Hallows means All Holy people. Gradually, over the years, the night before this feast, October 31st became known as All Hallow's Eve, Halloween, and then HALLOWEEN (banner) as we know it today.
Reader I:
Like Christmas Eve and New Year's Eve, and the Easter Vigil, the Church's celebration of her greatest feasts begins the evening before. (This follows the ancient Jewish practice of beginning the celebration of the Sabbath at sundown on Friday evening.)
Reader J:
Halloween or All Hallows eve is celebrated by many people by various traditions.
Let us now sing our next hymn.

PURGATORY

Reader K:
Some other people who have died are not yet in heaven. They are the people who are in PURGATORY (banner). We call these people ALL SOULS (banner). There is a special day when we remember All Souls. It is the 2nd NOVEMBER (banner) but many people remember and pray for all souls every day of November and also during other months of the year. In November many people also visit the cemetery where their friends and relatives are buried.

Reader L:
Purgatory is a special place of cleansing. When we die we may not be quite ready to be with God in Heaven. This is because of some small sins we might have done, or because we have not made up for the bad things and sins we made in our life. Most people would therefore have to spend some time in purgatory. The time spent in purgatory is a time to become pure and ready to meet God and the saints in heaven.

Reader M:
As Christians we are expected to pray for all souls in purgatory. Some of them may be our relatives and friends – people we know. In purgatory the souls spend time to make up for their little sins and get ready to enter heaven and to be with God forever.

Reader N:
A popular short prayer that is said for the people of purgatory is the ‘prayer for the souls of purgatory’. We invite you to join in as we pray for them

Reader O:
Grant them O Lord eternal rest,
All:
And let perpetual light shine upon them

Reader O:
May they rest in peace

All:
Amen.

Reader P:
In this month of November many Christians also pray for the souls of purgatory at home or in church. Special masses are said to remember and pray for All Souls. Many parishes have Mass lists so that people can write the names of their relatives who died and pray for them.

Reader Q:
We are going to do this at our school too. Each class is going to be given a small booklet. We invite you to keep this booklet in a special place in the classroom. Children can write in it the names of any friends and relatives who have died; people they know and those they want to pray for. These books will then be collected and offered in church at one of our school masses in the coming weeks.
Children from our class will now give a booklet to each class teacher.
Reader R:
In the Bible (child holds Bible) God tells us about the saints, about heaven and about life after death.

Once Jesus went up a hill where many people where gathered to hear him preaching. He spoke about how people should live to be good, to become saints. He called these people ‘the Happy people’ or the ‘Blessed people’. This reading from the gospel according to Matthew is known as the ‘Beatitudes’.
Drama:
BEATITUDES (See Matthew 5:3-10)
BIDDING PRAYERS

Reader S:
We now turn to God in prayer.
The response is: Saints of God, come to our help.
Reader 1:
We pray that the lives of saints may help each one of us to follow Jesus better. Response.
Reader 2:
We pray that St ……………, patron saint of our school and all the other saints help us to be a truly Christian community in all that we do here at school. Response.
Reader 3:
We pray that all saints of God in heaven help us in our daily needs at home and in our families. We pray especially to our friends and relatives who are enjoying the reward of heaven with God to be with us in difficult times. Response.
Reader 4:
We pray for all souls in purgatory. We remember especially our relatives or friends who have died recently. May God grant them eternal rest by taking them with him to the glory of heaven. Response.
Reader 5:
We remember all those who died suddenly in accidents or in wars in different countries of the world. May God have mercy on them and give them the reward of heaven. Response.
Reader T:
Final blessing.
May the Lord God bless and take care of us.
May all the saints of heaven pray for us and help us.
May the Lord God take all souls with him to the Glory of heaven. Amen.
Let us now sing our final hymn.
Sign of the cross. In the name of the Father …
PAGE
- 7 -

