[bookmark: _GoBack]Action Calendar – Active Coping April 2020

Active Coping April - Day 1 Wednesday
Make a plan to help you keep calm and stay in contact
Active Coping April - Day 2 Thursday
Enjoy washing your hands. Remember all they do for you!
Active Coping April - Day 3 Friday
Write down ten things you feel grateful for in life and why
Active Coping April - Day 4 Saturday
Stay hydrated, eat healthy food and boost your immune system
Active Coping April - Day 5 Sunday
Get active. Even if you’re stuck indoors, move & stretch
Active Coping April - Day 6 Monday
Contact a neighbour or friend and offer to help them
Active Coping April - Day 7 Tuesday
Share what you are feeling and be willing to ask for help
Active Coping April - Day 8 Wednesday
Take five minutes to sit still and breathe. Repeat regularly
Active Coping April - Day 9 Thursday
Call a loved one to catch up and really listen to them
Active Coping April - Day 10 Friday
Get good sleep. No screens before bed or when waking up
Active Coping April - Day 11 Saturday
Notice five things that are beautiful in the world around you
Active Coping April - Day 12 Sunday
Immerse yourself in a new book, TV show or podcast
Active Coping April - Day 13 Monday
Respond positively to everyone you interact with
Active Coping April - Day 14 Tuesday
Play a game that you enjoyed when you were younger
Active Coping April - Day 15 Wednesday
Make some progress on a project that matters to you
Active Coping April - Day 16 Thursday
Rediscover your favourite music that really lifts your spirits
Active Coping April - Day 17 Friday
Learn something new or do something creative
Active Coping April - Day 18 Saturday
Find a fun way to do an extra 15 minutes of physical activity
Active Coping April - Day 19 Sunday
Do three acts of kindness to help others, however small
Active Coping April - Day 20 Monday
Make time for self-care. Do something kind for yourself
Active Coping April - Day 21 Tuesday
Send a letter or message to someone you can’t be with
Active Coping April - Day 22 Wednesday
Find positive stories in the news and share these with others
Active Coping April - Day 23 Thursday
Have a tech-free day. Stop scrolling and turn off the news
Active Coping April - Day 24 Friday
Put your worries into perspective and try to let them go
Active Coping April - Day 25 Saturday
Look for the good in others and notice their strengths
Active Coping April - Day 26 Sunday
Take a small step towards an important goal
Active Coping April - Day 27 Monday
Thank three people you're grateful to and tell them why
Active Coping April - Day 28 Tuesday
Make a plan to meet up with others again later in the year
Active Coping April - Day 29 Wednesday
Connect with nature. Breathe and notice life continuing
Active Coping April - Day 30 Thursday
Remember that all feelings and situations pass in time
