

The Halloween Competition was to draw/paint something scary or Halloween related.

The winner is....

Harry J (Lower Informal Learners)

Harry has drawn a very scary drawing of ghosts flying over a pumpkin patch. Excellent work.

Well Done!

The hall was a hive of activity as the college students enjoyed a spook themed party last night...

They participated in plenty of games, had a deadly feast and danced the night away to must haves like Thriller and Ghost Busters and of course "cool" music too. They definitely ended this term on a high!

Pumpkin carving was also on the agenda this week... we have some very talented students.

Some Classrooms had Halloween themed dress up days here are Lower Formal Learners and what their thoughts were on their activities then below are Lower Semi Formal Learners posing for the camera...

Theo - "Everyone worked together to take part in the party"

Nathan - "I carved a pumpkin for the very first time!"

Desti - "I loved playing the doughnut game best"

Nadine - "I enjoyed listening to the spooky music"

Alice - "I enjoyed the doughnut game because it was very funny! It was really hard to get the doughnuts!"

Scarlett - "I liked dressing up as The Mummy as it was absolutely awesome!"

Sid – "I enjoyed The Mummy game as it was such good fun!"

Rougen - "My favourite game was playing Musical Halloween pictures!"

As usual, we think the teachers may have enjoyed it perhaps a little bit more than the children did!

We made an absolutely staggering £501.00 which we have donated to Young Minds Charity for our sponsored colour fun run and #HelloYellow donations. Thank you all so much. A little goes a long way with charities like this and lots of children will feel the benefit of your kindness so if you were being sponsored or gave a donation you should feel super proud of yourselves.

That is all from us this week at Welburn Hall. We hope you enjoyed reading what we have been up to and we wish you all a great half term break. Do feel free to share with us pictures or stories of what you get up to via email admin@welburn-hall.n-yorks.sch.uk or even by sending things in with your children for a show and tell.

Stay safe over the holidays and please do make sure that you adhere to government guidelines if you decide to go out trick or treating. Information on how to do this can be found on the local government and police websites.

We will see you all on the 2nd November bright eyed and bushy tailed.

Happy Halloween!!!