

Kids Help Phone's self-care checklist

- I make self-care a priority every day
- I am kind to myself
- I take breaks to do things I enjoy
- I give myself encouraging words
- I spend time in nature
- I challenge my negative thoughts by using positive self-talk
- I practice deep breathing
- I use grounding techniques
- I try to stay present in the moment
- I focus on what I can control (instead of what I can't)
- I get plenty of sleep and rest
- I do relaxing activities
- I save time for reading
- I listen to calming music
- I take warm bubble baths
- I remind myself of my courage and strength (even when things got rough)
- I practice meditation
- I try new things
- I do yoga
- I take digital detoxes
- I meet my goals
- I participate in activities I'm passionate about
- I give my body the nutrition it needs
- I practice storytelling
- I get lots of physical activity
- I spend time with people who lift me up
- I focus on my strengths (and improving my weaknesses)
- I spend time on my own when I need to
- I journal or write down my thoughts/feelings
- I talk to someone I trust when I need help

