

WELLBEING TIPS

THESE TIPS ARE DESIGNED TO HELP GET YOU THINKING ABOUT WHAT WILL HELP YOUR MENTAL WELLBEING AT THE MOMENT. THESE SIMPLE ACTIONS ARE BIG MOOD BOOSTERS – FIND WHAT WORKS FOR YOU AND KEEP AT IT!

TAKE NOTICE – ME ARO TONU

Notice the things that make you feel good and do them more often! It could be your morning coffee, a walk around the block or playing games with your tamariki/children.

GIVE – ĀWHINA

Think about a skill you have you could share with your whānau, offer to pick groceries up for elderly neighbours or simply give a compliment to a loved one!

GET MOVING – KIA KORI

Regular movement and exercise helps release tension and stress and gives you an energy boost!

CONNECT – TŪHONO

Keep in touch with your friends, whānau and colleagues on the phone, through social media, video chats and text.

STAY CURIOUS – ME WHAI WHAKAARO

Learning new things helps to focus your mind and gives you a sense of purpose. It could be learning a language, a craft, or even mastering a tricky recipe.

STICK TO A ROUTINE – WHAI MAHERE

It will help you get through each day and adjust to regular life when it goes back to normal.

RELAX – MAURI TAU

Find ways to rest, switch off and recharge. Reading, mindfulness, yoga and deep breathing are all great ways to unwind.

GETTING THROUGH TOGETHER

WHĀIA E TĀTOU TE PAE TAWHITI

ALL RIGHT?