Transcript: Discussion question 10: In what ways do staff and pupils ‘witness’ to what you are learning about in RE?

Male: Oh, I definitely get a lot of happiness out of all the things we do in RE, including SCIAF and all the different charities we provide for. The senior citizens’ parcels which we, at Christmas each year, we provide them with a lot of different foods and materials they need over the winter time.

 RE teaches me all about Jesus's life and about all his followers and everything and we should do well in life. It also teaches me how to reflect on the experience that I've had in my life. It goes into depth about all our life and everything that we should do well in life. Also it's quite serious matters and matters that are quite personal to us.

Male: When we were fundraising in Malawi and before Malawi for it, we really practised the Christian values we learned in RE and the Caritas Award. Since we've come back, we've started fundraising again for our partner schools. I did the latter. When we came back from Malawi, we really started to fundraise again and really practise our Christian values after seeing such poverty over in Malawi. We did things like a Strictly Come Dancing night and a Burns' Night supper just to raise money for the poverty that we saw over there. It really spurred us on to do more Catholic things and practise our Catholic values.

Female: During our RE, I've been able to go on RE retreats at the Pastoral Centre. In my sixth year, I've been able to join other second years where I've been able to help them along on their spiritual journey and help them to learn more about their faiths.

Male: Well, I think from the seniors, the Catholic ethos of the school is really big, so that rubs off on pupils lower down the school and it fills them with confidence to come and participate in the Oratory and the Masses.
