[image: image1.jpg]BRAVER

than, jous, ballue

STRONGER

[image: image2.png]you're

AMAZING

just the way

YOU ARE
XAy

[image: image3.jpg]BE BRAVE
BE CREATIVE
BEKIND
BE THANKFUL
BE HAPPY

¢¢¢¢¢¢¢¢¢¢

[image: image4.jpg]D THOUGHT

YOU HAV

7

IS

O O

ACE LIK

SUNBEAMS AN

e

YOU WILL ALWAYS

Ik LOVE] Y,

ROALD DHAL

Wellness Week

2nd Class

15th – 19th June 2020
	Dear Parents,

This week, each class is focussing on wellness. There are some lovely ideas below for your son to do this week focussing on wellbeing. Please pick and choose from the suggested activities. We do not expect you to do all the activities for each day. We hope that you and all your family are all keeping safe and well.

Many Thanks,

Susan Callan & Cliona Smith
Suggestions for this each day this week:

· Keep a wellness journal for the week (file attached)

· Wellbeing tracker for each day

· Write in your gratitude journal every day
· Choose 2-3 mindful brain breaks (file attached)

· Pick and choose some activities from the distance learning wellbeing pack

	Mindful Monday

	· Mindfulness – youtube mindfulness meditations for children

· Here is an example https://www.youtube.com/watch?v=Bk_qU7l-fcU but there are lots of other meditations on youtube.

· Dreamy Kid has an app that is free for children and parents during the Covid 19 pandemic.
· Relax Kids
· Possible 2- 3 hours screen free

· Play board games

· Draw

· Chat

· Colour

· Mindful Walk

· Go for a walk and notice the sounds around you, beautiful things around you too (flowers, trees, birds, etc)

· Mindfulness Colouring

· Download the mindfulness colouring sheets from Aladdin, there will be more on the blog throughout the week

· Put on some relaxing music and spend some time colouring

· Gratitude Journal

· Write down 4 -5 things that you are thankful for today
· Yoga
· Cosmic Yoga

· Go Noodle

	Thankful Tuesday

	· Gratitude Journal

· Write down 4 -5 things that you are thankful for today

· Thankful Letters

· Write some thankful letter to family or friends

· Exercise

· Run a mile
· Dance

· Positive Affirmations
· Chat with your family about times when you are strong, brave, friendly, wise and kind
· Affirmation game (file)

	Wellness Wednesday

	· Be mindful

· Make calm jars (file attached) or
· Blow bubbles and watch them mindfully

· Random Acts of Kindness for a family member/ friend

· Positive notes

· Compliments

· Draw a nice picture for them
· Worry Lorry
· Write down your worries in the lorry (file attached)
· Then write down what helps you feel good again
· Listen to the story ‘Ruby’s Worry’ on youtube
· Yoga
· Cosmic Yoga
· Go Noodle
· Mindfulness Challenge Cards
· Choose 1-2 activities from the cards
· Buckets of Kindness (Whole family activity)

· Write down why you think each family member is kind and times when you saw each other being kind

	Triumphant Thursday

	· Self Praise Jar/ Box

· Decorate a jar or a box

· Write down all your qualities and talents on pieces of paper

· Pop them into the jar/ box and every now and then take a look at them to remind yourself how wonderful & special you are
· Yoga

· Yoga Cards (see file)
· Self Esteem Builder Spin Wheel
· Instructions in the file

· I am amazing
· Worksheet (see file)
· Mindfulness Challenge Cards
· Choose 1-2 activities from the cards
· Words of Encouragement Colouring Sheets (see file)
· Put on some relaxing music and spend some time colouring
· Put them on the wall in your bedroom or playroom to remind yourself how fantastic you are

	Feel Good Friday

	· Celebrate You
· Draw a self portrait on a large piece of paper

· Around your face write down your best qualities and talents

· You could add some of your character strengths from your weaving wellbeing book too
· Email a photo of your picture to 2nddonacarney@gmail.com and I will create a slideshow on the blog
· Yoga
· Cosmic Yoga
· Go Noodle

· Feel Good Treat
· Bake

· Make a hot chocolate

· Have a family movie night

[image: image5.jpg]

