

## Checklist for Managing Self-Care

Use this checklist to help you establish healthy self-care routines to support your learning.

0	ing Routines Keep my phone or alarm clock out of reach of my bed Stretch or exercise to wake my body up Eat a healthy breakfast	
0 0	/ Study Routines  Get up and move or stretch every 30 minutes  Eat meals away from my work or study area  Ask my instructor or peers for help when needed  Set learning goals and make plans to reach those goals	
0	hy Routines Schedule time for yourself and for being with others Get some sunshine and fresh air Schedule time to exercise	
0	Practice mindfulness and belly breathing  Dedicate at least five minutes a day to reflect on my progre  Foster gratitude and speak aloud thing I am thankful for	ess
0	nize Negative Distractions  Connect with supportive people  Establish boundaries and set limits  Take a break from the news and social media	