

INSTITUTE OF
**POSITIVE
EDUCATION**

**WEEK
3**

**POSITIVE
EDUCATION
ENHANCED
CURRICULUM**

WEEKLY WELLBEING
PHASE 3

Learn It!

Caregiving

Watch 'Kid President's 20 Things We Should Say More Often' (3:31).

Think About: what other ideas could be added to that clip?

Get Crafty!

Use watercolour paints, white crayons and cardboard to make a caring card.

Music Time

'Count on Me'
by Bruno Mars

Mindful Moment

Engage in this
Mindfulness activity
from the Institute of
Positive Education.

Move It!

Go Noodle:
U Can't Touch
This.

Watch It!

'Lotus and
Feather' by
Ji-li Jiang

Quoteable Quote

*'You have not lived today
until you have done
something for someone who
can never repay you.'*

— John Bunyan

INSTITUTE OF
**POSITIVE
EDUCATION**

Have Fun!

Get creative in the ways you have fun at home. Try the ideas below:

- Video call your grandparents to say hello
- Create a stop motion video; show a friend
- Go for a walk outside with your family
- Write a song, poem or rap
- Learn to play a new game
- Have a family talent contest
- Try a new recipe or craft
- Make up a dance to a favourite song

No Touchy!

The 'facepalm' is a thing of the past. Not touching your face is the ultimate 'TikTok' challenge.

Three good things that happened this week:

1. _____
2. _____
3. _____

Sleep tracker:

How many hours of sleep did you get?

Reflection - my week:

Itsy Bitsy Walk

Energy: Low

Equipment: None

Duration: 1 minute

Help younger students increase their focus and concentration with this coordination challenge.

Students do the 'itsy bitsy spider' movement by joining opposite thumbs to forefingers and rotating their hands around, cycling through the different fingers, i.e. matching their thumbs to each finger in turn.