


Themes and Values: Planning


Pals, Perseverance and Plundering Pirates

Cycle 4
Overview

Themes and Values - Planning

In its original format, Simply Collective Worship is presented as a calendar led scheme. Special festivals from various faiths and national themed days influence the order in which the themes are organised. Important values and skills are reinforced throughout the 4-year cycle.

Some schools plan their Collective Worship and assembly scheme based around these values and skills e.g. focusing on one value each half term. To support this way of delivering your assembly scheme, we have created a helpful Themes and Values planning grid. We have grouped weekly assemblies and thoughts for the day into themes that could be arranged to meet your own schools Collective Worship's plan.

Values/Themes	Number of Weeks	Values/Themes N	umber of Weeks
1. Compassion / Charity	6	12. Remembrance / Thankfulness	4/2
2. Courage / Taking a risk	7	13. Happiness / Peace / Anger	8
3. Saying Sorry / Forgiveness	4	14. Consequences / Wisdom / Instructions / Choi	ces 7
4. Friendship	8	15. Thinking and Problem Solving	4
5. Generosity / Kindness / Grace	7	16. Advent	5
6. Justice / Fairness / Rules	7	17. Christmas	4
7. Perseverance / Determination	10	18. Easter	4
8. Service / Talents	6	19. The Environment / Our World	12
9. Hope / Attitude / Joy	10	20. Multi-Cultural Britain	14
10. Unity / Teamwork	3	21. Britain – Traditions and Customs	11
11. Patience / Silence / Calm	11	22. Leaver's Service	1 (repeated x4)

Please note that many weekly assemblies make reference to dates and special events, you can adapt them by making reference to these days but focusing on the theme e.g. This week we going to be thinking about happiness. A few months ago it was World Happiness Day etc..

There are 780 Assemblies and Thoughts for the day - enough cover four years. You may choose to split a 10-week theme into two 5-week themes or combine smaller themes and include Christmas, Easter, Remembrance Day or Saints days etc... Suggestion Top and tail each session by making reference to your theme. E.g. remind pupils about the half/termly theme at the beginning of each assembly and thought for the day and add a regular reflection question asking the pupils – "How does this assembly fits in with the half/termly theme?"


1. Compassion / Charity

Title	Cycle 1	Cycle 2	Cycle 3	Cycle 4
It was a Sacrifice	1:9		The State of the S	
Charity		2:32		
Francis of Assisi		7	3:5	
Water Day	T. 1. 1		3:26	47 12
The Golden Rule			3:30	1 4
Time to Flee – Refugee	6.		3:35	1

2. Courage / Taking a risk

Title	Cycle 1	Cycle 2	Cycle 3	Cycle 4
The Space Race		2:3		100
St George's Day		2:28	-	
Gideon	3 (2)		3:4	
Martin Luther King	7		3:19	
Easier isn't always easier		1 19	3:24	
Sacrifice Remembered –		19 1 19		4140
Victoria Cross				4:10
Dickins Medal		- 11		4:11

3. Saying Sorry / Forgiveness

Title	Cycle 1	Cycle 2	Cycle 3	Cycle 4
To Forgive – Easter	1:27	1/2		
A different happily ever after	1:31			
Easter		2:26		
Sorry! Forgive! Easter!		3 4		4:27

4. Friendship

Title	Cycle 1	Cycle 2	Cycle 3	Cycle 4
A right royal welcome	1:3			
Qualities of a good friend	1:11			
Small man, big welcome		2:2	65	
Qualities of a friend – Trust		2:14		
Greetings			3:1	
Hello and Welcome			3:2	
The North Wind and the Sun				4:4
Be Friendly			123	4:29

5. Generosity / Kindness / Grace

Title	Cycle 1	Cycle 2	Cycle 3	Cycle 4
Rich young fool (Greed)	1:23			
Taming the tongue	1:30			
Kind and generous – Going the extra mile		2:29	- 10	
Ruth		// 1	3:34	
Watering the Camels		(1)	3:37	
Good is a good word	4			4:7
Polite Daniel and the Lions' Den				4:21

6. Justice / Fairness / Rules

Title	Cycle 1	Cycle 2	Cycle 3	Cycle 4
Superheroes and Villains	1:2			
Don't judge a banana by its spots!	1:4			
Road Safety Rules	1:5			
Harvest – The rich young fool				4:5
Who do you think you are: School?				4:18
Weights and Measures		100		4:30
Be kind in Thought, Word and Deed				4:37

7. Perseverance / Determination

Title	Cycle 1	Cycle 2	Cycle 3	Cycle 4
Preparation is everything	1:1			
The animals go in two by	1:7			
two		19 11	~~.	
If at first you don't succeed	1:19			
Committed or Commitment	1:26			· ·
Keep calm and carry on	1:37			
Spit and polish		2:8	The state	
The story of the Butterfly		2:17		
Resolution Resolve (New	1 12		2:17	
year's resolutions)			3:17	
Resolution Foundation			3:18	
Comfort Zones	18			4:35


8. Service / Talents

Title	Cycle 1	Cycle 2	Cycle 3	Cycle 4
Talent takes practice	1:16			1111
The right skill at the right	1	2:34		
time			3)	1
Mr Everest			3:8	14 3
Fruit of your labour	Y K			4:19
A good leader is like	11.10	100	4	4:20
sunshine				- (1
Amazing You	24 19		+ 1	4: 36

9. Hope / Attitude / Joy

Title	Cycle 1	Cycle 2	Cycle 3	Cycle 4
1.11.5		Cycle 2	Cycle 3	Cycle 4
Shed a little light	1:14			
Then there was hope –	1:35			
changes				110
Attitude and ambition	/ N.O. Y	2:1		1
Bouncing back – Moses		2:24		
Bouncing back again –		100		17 11/4
Moses		2:25		
Positive Change – Father		All Par		
Abraham		1400	3:36	
Character	1			4:17
Lent – Good times and bad	1	11 1	\ \	4.22
times		12 11		4:22
Respond or React		A V		4:23
Feelings and Emotions	The same of the sa			4:31

10. Unity / Teamwork

Title	Cycle 1	Cycle 2	Cycle 3	Cycle 4
Team Sheep	1:12			100
The Power of a few letters		. N	3:12	6 45
Quarrelsome Quails				4:26


11. Patience / Silence / Calm

Title	Cycle 1	Cycle 2	Cycle 3	Cycle 4
The skill of waiting (Lent)	1:22		132	
Well-being	1:38		1	
Fishing – A quiet Pastime – Jonah		2:6		
Habit of silence	1.5	2:7		L. J
Prepare to wait (Advent)	-	2:13	196	
Well-being (adaption of 1:38)	The state of	2:18		
I what it now (Marshmallow Test)		2:22		
Habit of silence – Revisited		2:38		Д
Well-being Resolution		19.71	3:20	
Get Some Well-Being				4:6
Timeout				4:38

12. Remembrance / Thankfulness

Title	Cycle 1	Cycle 2	Cycle 3	Cycle 4
Remembrance	1:10	1.2		1
In Flanders Fields, the		240		40 9
Poppies Blow	310	2:10		
Truce		19. 3	3:10	ALLEY
Pack you your Troubles	4	11/2	3:11	// W
Harvest	1:6	U Sa	- 10	1
Being grateful		2:20		

13. Happiness / Peace / Anger

Title	Cycle 1	Cycle 2	Cycle 3	Cycle 4
Is it fair (with 1:18)	1:17			
Happily ever after (with 1:17)	1:18			
Calm Peaceful and Untroubled	1:25			
Choose happiness	1:32			
Happy new year		2:16		
Balaam's Anger Issues			3:23	
Happy New Year - Hel <mark>en</mark> Keller		39		4:16
International Day of		1	7	4:25
Happiness		6		

14. Consequences / Wisdom / Instructions / Choices

14. Consequences / Wisdom / Miscraetions / Choices					
Title	Cycle 1	Cycle 2	Cycle 3	Cycle 4	
A titanic mistake?	1:28		13		
The Ten Commandments		2:19		8 8	
Reap what you sow (Six Nations)		2:23			
Wise Old Owl		2:33			
Flogging a dead horse		2:37		The same of the sa	
Pirate Treasure				4:1	
Making memories				4:2	

15. Thinking and Problem Solving

-5					
Title	Cycle 1	Cycle 2	Cycle 3	Cycle 4	
Problem – Solve it		2:4	16 1	10 1/	
The flying problem	21	2:11		18 18	
Horology (measurement of time)			3:28		
John Harrison	1. 11	13	3:29		

16. Advent

Title	Cycle 1	Cycle 2	Cycle 3	Cycle 4	
Advent - New Testament	1:13	3/2			
Advent - Old Testament		2:12		100	
The Ladybird and Our Lady		1 5	3:13		
Peace on Earth and	_	4	3:14	2:14	
Goodwill to men					
Another Joseph's Dreams				4:13	

17. Christmas

Title	Cycle 1	Cycle 2	Cycle 3	Cycle 4
Christmas Traditions	1:15	1		
Twas the night before		2:15		1.7
Nativity Art	/		3:15	
Christmas Chaos				4:15

18. Easter / Lent

(Some Lent/Easter assemblies are found in other themes - search Lent/Easter for more assemblies)

Title	Cycle 1	Cycle 2	Cycle 3	Cycle 4
To Forgive – Easter	1:27			
Shrove Tuesday		2:21	× 1	
Lenten Tradition	1 1/2	7.7	3:21	
Easter Art			3:27	

19. The Environment / Our World

Title	Cycle 1	Cycle 2	Cycle 3	Cycle 4
Hate something, change something	1:33			A SALES
Sustainable Development	1:34		(11 3
Learning from nature	<u>1:36</u>			
Harvest Moon		2:5	9	
Weather the weather		2:30		
Our Sun		2:31	7- 1	
The air we breathe		2:36	100	The state
Hannah the harvest mouse			3:6	
Cost the Earth (World Environment Day)			3:32	
Solar Eclipse				4:3
World Environment Day (Creation)		1 9		4:33
Environment Laws and Choices				4:34

20. Multi-Cultural Britain:

Title	Cycle 1	Cycle 2	Cycle 3	Cycle 4
Multicultural Britain	1:8			
Unique You	1:20	11/10		
Past and present: Purim	1:24			\
Ramadan	1:29			
Passover		2:27		
Најј		2:35		
Sukkot			3:7	
Buddha Day – Wesak			3:31	1/4-
Shavuot		3/1/	3:33	
Diwali		1/4 1/4		4:9
Hanukkah		1111.7		4:14
Holi - Spring Festivals			73	4:24
Vaisakhi	11			4:28
What's in a Symbol?	3			4:32

21. Britain – Traditions and Customs

Title	Cycle 1	Cycle 2	Cycle 3	Cycle 4
Be my valentine	1:21	100		
Remember, Remember the 5 th November		2:9		
St Georges Day		2:28		\mathcal{N}
Democracy Day			3:3	37
Off with a Bang			3:9	
Traditional New Year		1 1	3:16	
St David's Day	*	V	3:22	
St Patrick – Bouncing Back			3:25	
Myths and Legends			3:38	
All Hallows' Eve and Halloween		1		4:8
St Andrew's Day		1	119	4:12

22. Leaver's Service – Repeated in each Cycle

Title	Cycle 1	Cycle 2	Cycle 3	Cycle 4
Leavers Service	1:39	2:39	3:39	4:39