

End of Autumn 1 Reflection

YOUNGMINDS
The voice for young people's mental health and wellbeing

We listen to
others

Let's reflect on this half
term...

We focused on our
mental and physical
wellbeing with **Mental
Health Day** and raised
money for YoungMinds.

We are helpful

We showed a concern for society as part of our Harvest Festival celebrations by donating food to the Warrington Community Grocery. We also raised valuable money to Macmillan Cancer Support by hosting a bake sale. A huge thank you to everyone who supported these events!

We show respect for other faiths and beliefs.

Let's reflect on this half term...

We developed our awareness of different cultures and were inclusive as we reflected on the beliefs of others by celebrating Diwali through the sharing of texts and taking part in Indian dance workshops.

We show respect for others.

Let's reflect on this half term...

We continued to be inclusive as we participated in **European Day of Languages**, looking at the language of French, Spanish, German and Polish.

Let's reflect on this half term...

We all took part in first aid training, which is a progressive structure across the whole school. We developed our knowledge of medical safety which will support us to become responsible and respectful active citizens of the future.

We are helpful

MINI FIRST AID WARRINGTON

We are Creative

Let's reflect on this half term...

We further embedded our learning beyond the curriculum.

.. In English by celebrating **National Poetry Day.**

We are Dynamic

Let's reflect on this half term...

We further embedded our learning beyond the curriculum.

.. In music and PE.

We are Creative

Let's reflect on this half term...

We participated in **extra-curricular activities** through our extensive range of after-school clubs including cross-country club, art club playground games, diamond art and board games club.

We are Fearless

Let's reflect on this half term...

We participated in extra-curricular activities with a range of sporting competitions, including **wrestling**, **bowling** and **football**.

We are Resilient

Let's reflect on this half term...

We participated in extra-curricular activities with a range of sporting competitions including **football and athletics.**

Let's reflect on this half term...

We participated in **extra-curricular activities with inter-house competitions** for Years 3, 4 and 5 to earn points for our House team!

Let's hear from you!

We want to listen to your views, wishes and experiences.

- Which personal skills do you think you have improved this half term?
- Have you enjoyed the opportunities given to you?
- What new experiences would you like to try next half term?

What can we look forward to next half term in Autumn 2?

- Wheel of Numbers maths assembly for KS2
- Anti-bullying week, including Odd Socks day.
- Children in Need - Non-uniform day.
- UK Parliament week for Years 5 and 6
- More Inter-house competitions for Years 1, 2 and 6!
- More sporting competitions!
- Remembrance day
- Year 5 residential to Robinwood
- Year 6 residential to London
- National Road Safety day
- Mersey River study day trips for Year 4
- St Andrew's day
- Festive Greetings for all year groups to spread some festive cheer!
- Christmas charity run
- Christingle assemblies delivered by Rev Rebecca
- Nativity performance from EYFS
- Christmas discos
- Christmas party day
- End of term House Point treat for the winning house: Santa's workshop!

