

INSTITUTE OF
**POSITIVE
EDUCATION**

**WEEK
3**

POSITIVE EDUCATION ENHANCED CURRICULUM

WEEKLY WELLBEING
PHASE 5

Learn It!

Positivity

Watch 'Jessica's "Daily Affirmation"' (0:49) and 'DFG-Morning Motivation: Positive Affirmations' (1:23).

What impact do you think these affirmations could have on the lives of the children?

Why do you think positive affirmations are powerful?

How could your life be different if you used positive self-affirmations?

How could these affirmations be changed to make them more outward-focused?

Get Crafty!

Create a Positive Affirmation poster for your bedroom.

Music Time

'Super Good Feeling'
by Bleach

Mindful Moment

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

Move It!

TikTok: Try this
squat challenge!

Watch It!

'The Power of
Positivity | Brain
Games'

Quoteable Quote

*'Even the darkest
night will end and the
sun will rise.'*

– Victor Hugo

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:

Winks

Energy: Low
Equipment: None
Duration: 1 minute

Improve focus and concentration with this simple, fast-paced exercise.

Students wink their left eye then click their right fingers and swap, repeating the process.

Challenge: Do this as quickly as possible.