Self-Care Strategies for Resilience

While not a substitute for professional care, there are plenty of simple activities anyone can do to reduce stress, encourage wellness, and restore a sense of well-being during difficult times. You know yourself best. Do what works for you and don't be afraid to try something new. Try one of these self-care activities the next time you need to take a step back, breathe, and focus on you.

