

 ACTIVE

- Am I a confident and skilled participant in physical activity?
- How physically active am I?

 RESPONSIBLE

- Do I take action to protect and promote my wellbeing and that of others?
- Do I make healthy eating choices?
- Do I know where my safety is at risk and do I make right choices?

 CONNECTED

- Do I feel connected to my school, my friends, my community and the wider world?
- Do I appreciate that my actions and interactions impact on my own wellbeing and that of others, in local and global contexts?

 RESILIENT

- Do I believe that I have the coping skills to deal with life's challenges?
- Do I know where I can go for help?
- Do I believe that with effort I can achieve?

 RESPECTED

- Do I feel that I am listened to and valued?
- Do I have positive relationships with my friends, my peers and my teachers?
- Do I show care and respect for others?

 AWARE

- Am I aware of my thoughts, feelings and behaviours and can I make sense of them?
- Am I aware of what my personal values are and do I think through my decisions?
- Do I understand what helps me to learn and how I can improve?