

TAKE CARE OF **YOURSELF**

 ThePhysicalEducator.com

TAKE CARE OF YOUR **BODY**

Eat regular, healthy meals.

Move, play, & sweat daily.

Keep your body hydrated.

Practice good hygiene.

Get a good night's sleep.

TAKE CARE OF YOUR **MIND**

Learn something new.

Find healthy distractions.

Practice relaxation skills.

Build a daily routine.

Name & share your feelings.

TAKE CARE OF YOUR **HEART**

Spend quality family time.

Play, dance, be silly.

Stay in touch with friends.

Be proud of yourself.

Find new adventures.

TAKE CARE OF **EACH OTHER**

 ThePhysicalEducator.com

TAKE CARE BY STAYING **HOME**

Staying at home can help save lives.

When possible, avoid large gatherings.

Remind each other to get some fresh air!

TAKE CARE BY STAYING **SAFE**

Wash your hands frequently for 20 seconds at a time.

Avoid high-risk play that could lead to getting injured.

Taking care of yourself means being able to care for others.

TAKE CARE BY BEING **PRESENT**

Practice being a good listener for your family.

Don't let distractions let you grow distant from each other.

Remember to practice gratitude for all of the little things.

