Jet Assembly
Welcome Party: (4)
Child 1: Rubie
Child 2: Becky
Child 3(prayer): Sophia
Child 4: Delvie
Child 5: Chayse

Catwalk Hosts: (2)
Catwalk host 1: Andre
Catwalk host 2: Olivia

Fashion Designers:
Plastic: Jayden
Bag: Rojda
Paper 1: Chloe
Paper 2: Nana
Reuse: Kasey
Reduce: Tia
Recycle: Bedo

Models (6): Alexy, dilara, Rubie, Rebekah, India, Becky, kasey, Delvie, Mykel, sharon

Activists: (4)
Activist 1: Billy
Activist 2: Antony
Activist 3: Callum
Activist 4: Isaac

Child 1: Welcome to Jet’s Recycled Fashion Show 2015.
Child 2: This term we have been learning about how Keen it is to be Green.
Child 1: We have been researching environmental issues around the globe and ways on how we can improve our eco-system.
Child: Sit: Hopefully you will enjoy our assembly

Catwalk host 1: Welcome ladies and gents to Jet’s Project Catwalk.
Catwalk Host 2: We have on show today a variety of collections from well know recyclable designers.
Catwalk host 1: Sit back and enjoy

Plastic Bag Catwalk

Catwalk host 1: That was Plastastic
Activists 1 and 2: Ban plastic bags! Ban plastic bags!
Activist 1: Did you know that the average plastic bag is used for only 5 minutes, yet can take up to 1,000 years to break down in the environment?
Aziz: Fact about why recycling bags are bad…
Activists 2: Plastic bags suffocate, disable and kill thousands of marine mammals and sea birds worldwide each year. When the animal dies and decays, the plastic bag is free again to repeat the deadly cycle.
Designer Plastic: Well as you can see from our designs plastic bags are reusable
Designer Bag: Where would you be without them you could not fit near enough as many or heavier things in a paper bag…
Designer Plastic: Or do you expect us to hold it in our hands?

Activist 1: Well a lot of the promotions and marketing make us think we need more things that we actually do. If we buy only what we need when we need it you most certainly can.
Activist 2: Last news update whale found dead on the beach from swallowing a thousand plastic bags.
Activist run models of stage
Activists 1 and 2: Say No to plastic bags! Ban Plastic Bags!
Catwalk Host 2: Oh dear, I would hate to be a plastic bag…
Plastic and Bag left stand upset
Chn sing Fireworks…
Catwalk Host 1: Now for their debut capsule collection you might have read about them in the papers
Paper catwalk collection…
Activists 3 and 4: Save our tress! Save our trees!
Naomi: how is the way we use paper affecting the earth…
Activist 3: It takes 24 trees to make 1 ton of paper and 12.5 million tonnes of paper and cardboard are used annually in the UK. How many trees is that do you think?
Catwalk host 2: 300 million trees a year.
Activist 4: Exactly and what do you think we need to be able to breath?
Designer Paper 1: Well that’s why if you recycle your paper you can help cut that number down.
Designer paper 2: Get off those junk mail lists, read the news online, reuse gift bags and remember to use both sides of the paper.
Designer 1: we are responsible for our planet and we only have 1 of them
Show clip of children discussing the way they live and how when calculating their eco foot prints they found out that the way they are living in their lifetime they would be consuming 4 planets in their life time. But remember we have 1.

Children sing Heal the world…

Final Fashion Show

Catwalk Host 1: Now it’s time for our last collection
Catwalk Host 2: The three r’s
The 3r’s recycle walk…

Catwalk host 1: Hi reduce, recycle and Reuse what is the inspiration behind your fabulous collection?
Designer Reduce: We believe that you should think carefully about how much you use and only use what’s necessary, buy what you need
Designer Reuse: Buy what you can use again
[bookmark: _GoBack]Rojat: why is recycling important…
Designer Recycle: and recycle whatever you can.

Reuse, Recycle and Reduce: If we can do it so can you…

Children sing Heroes…

Child 3: Prayer

Child 4: Thank you for watching our assembly
Child 5: And remember….
Whole Class: We can be Recycling Heroes.

End…
