

Building on the Small Moments of Self Care Daily Attention Diary

**CAREGIVER
SUPPORT LINE**
1-855-260-3274

<input type="checkbox"/>	Monday- Physical	Click for Activity	Benefits Noted
<input type="checkbox"/>	Tuesday- Mental	Click for Activity	Benefits Noted
<input type="checkbox"/>	Wednesday- Emotional	Click for Activity	Benefits Noted
<input type="checkbox"/>	Thursday- Behavioral	Click for Activity	Benefits Noted
<input type="checkbox"/>	Friday- Social	Click for Activity	Benefits Noted
<input type="checkbox"/>	Saturday- Meaning / Nature	Click for Activity	Benefits Noted
<input type="checkbox"/>	Sunday- Meditation/Visualization	Click for Activity	Benefits Noted

Daily Theme: Physical Wellness

Quote: "Sleep is that golden chain that ties health and our bodies together" Thomas Dekker

Exercise: Sleep, is a vital daily dose of restoration and renewal. Maintaining balance in body, mind, and emotion depends on a good nights sleep. Although your sleep as a Caregiver may be compromised there are some practices that may contribute to improved sleep and your wellbeing. Today consider trying some of the measures that help. A bit of exercise during the day, avoid caffeine after noon, refrain from napping, shut down computers and cell devises an hour before bed as the light from them stimulates wakefulness, make your room a dark sanctuary, take a soothing bath, relax with focused breathing, let your thoughts and worries float through without fixating on them, let yourself go. Sweet dreams.

Daily Theme: Mental Wellbeing

Quote: “Rest a while. Forget it all. Clear your mind. Be a blank slate and you will be surprised what will fill the spaces!”

Mary-Frances Winters

Exercise: Some days can be so overwhelming, you want to scream or cry, or do a bit of both. The environment around you might be chaotic and it might be a struggle to take a moment to relax and clear your mind. Take a few deep breaths, and then for a few minutes, just focus on your breathing. Take time today to declutter a space in your home or in your mind. You might want to set up and utilize tools to help you stay organized such as calendars or lists. Identify one task you want to do slower today. Allow yourself some quiet time to simply reflect.

Daily Theme: Emotional Wellness

Quote: "Mistakes are always forgivable if one has the courage to admit them."

Bruce Lee

Exercise: Self forgiveness and compassion is the soothing balm that heals the wounds of past mistakes. What burdens do you carry that you have been unable to wash clean? You are not alone in your imperfection, you are simply human. Consider giving yourself today the healing kindness of accepting who you are in all your imperfection. Take some time to reflect on unreleased mistakes and give yourself the gift of acceptance and compassion. Today be as kind to yourself as you would be to another.

Daily Theme: Behavioral Wellness

Quote: “The thankful heart opens our eyes to a multitude of blessings that continually surround us.” James E. Faust

Exercise: Open your eyes to the blessings that surround you. Recognition of all that you may be grateful for will warm your spirit and brighten your perspective. Look all around you today with an eye for thankfulness. Rest in the gratitude of family and friendship, the beauty of the natural world, the pleasure of your senses, the magic of your life unfolding. Make a quiet space in your day to reflect on all that you are grateful for and notice how your heart will soar.

Daily Theme: Social Connections

Quote: "The family is a school of compassion because it is here that we learn to live with other people." Karen Armstrong

Exercise: Family relationships can be the most supportive and most challenging relationships in our lives. Our experience of family contributes to defining who we are, what we value, how we cope. While family relationships can be a source of love and safety they can also be a source of hurt and conflict. Each family has its own story of heartache along with its own story of strength and resilience. What gifts has your family story given you? What family values, struggles, rituals and relationships provide you meaning and resilience? What have you learned from the bond that is your family.

Daily Theme: Seek Meaning

Quote: “At the end of the day the only questions I will ask myself are...Did I love enough? Did I laugh enough? Did I make a difference?” Unknown

Exercise: In the whirl of life’s business and the grind of mundane daily chores, the light of your unique and significant life may become overshadowed. Each and every act, large or small, of kindness, effort, creation, communication, thought, creates your legacy and its impact lives on. Reflect for a time today on the moments that you have contributed. Your life however humble, is powerful. Your life matters. What is the message that your life is sending?

Daily Theme: Meditation/Visualization

Quote: "A calm mind is the ultimate weapon against your challenges. So relax"

Bryant McGill

Exercise: Click on this link to be directed to our VA caregiver Website presentation page. On that page you will find a number of digital recordings. Listen to the Mindfulness Meditation.

[\(Click on link for recording\)](#)

Dimensions of Wellness Stress Relief Activities List

Physical

- Go for a short brisk walk
- Take a deep breath
- Attend a relaxation session
- Try yoga
- Dance
- Stretch
- Go for a bike ride
- Don't skip sleep to get things done
- Take a nap
- Regular Medical Care
- Eat healthy
- Take Time Off
- Acupuncture
- Take a vacation
- Try a Staycation
- muscle relaxation
- Breathing exercises
- Go for a jog
- Do a craft project
- Walk your dogs
- Exercise
- Tai Chi
- Qi gong
- Play with a pet
- Sweat out tension with a good workout
- Get a manicure
- Bake
- Avoid tight clothes
- Cook your favorite dish or meal
- Cook a recipe that you've never tried before
- Go get a haircut
- Go to the movies
- Go for a swim
- Go to a sporting event, like a baseball game
- Go borrow a friend's dog and take it to the park
- Lift weights
- Give your pet a bath
- Do something exciting like surfing, rock climbing, skiing, skydiving, motorcycle riding, or kayaking, or go learn how to do one of these things
- Go to your local playground and join a game being played or watch a game
- Go play something you can do by yourself if no one else is around, like basketball, bowling, handball, miniature golf, billiards, or hitting a tennis ball against the wall
- Paint your nails
- Trim your nails
- Change your hair color
- Sing or learn how to sing
- Play a musical instrument or learn how to play one
- Draw a picture
- Paint a picture with a brush or your fingers
- Drink plenty of water
- Get rest
- Canning
- Pay attention to your breathing

- Get enough sleep
- Snuggle under a cozy blanket
- Take a hot shower
- Get a massage
- Cuddle with a pet
- Kiss
- Get a hot stone massage
- Snuggling with your animals
- Ask a friend for a hug
- Pet a dog/cat
- Take a bubble bath
- Enjoy a glass of wine
- Eat chocolate (it's good for you!) or eat something else you really like
- Eat your favorite ice cream
- Savor a warm cup of coffee or tea
- Burn a scented candle
- Put air freshener in your car
- Book an aromatherapy session
- Bake cookies and let the smell roam your home
- Boil orange slices, water and cinnamon to enhance the smell in your home
- Turn on some loud music and dance
- Make a movie or video
- Take photographs
- Get out of your house, even if you just sit outside

Mental

- Clean out a junk drawer or a closet
- Take action (one small step) on something you've been avoiding
- Try a new activity
- Drive to a new place
- Immerse yourself in a crossword puzzle.
- Do a word search
- Learn how to say no
- Break down large tasks
- Look at problems as challenges
- Look at challenges differently
- Be aware of your decisions
- Look for the silver lining
- Make goals
- Strive for excellence, not perfection
- Stretch your limits
- Have a plan "B"
- Set priorities
- Turn off all electronics
- Organizing/De-cluttering
- Plan short term goals
- Plan long term goals
- Make a Vision Board
- creating a comfortable house that truly is my home
- Get organized
- Strive for good enough, not perfection
- Remember stress is an attitude
- Remember your options
- Sign up for a class that excites you at a local college, adult school or online
- Educate yourself on you loved one's condition
- Watch a ballet
- Watch a comedy program
- Watch a movie
- Watch television
- Listening to music
- Listen to the Radio
- Whistle a tune
- Music therapy
- Enjoy art
- Leave work at work

- Learn something new
- Play solitaire
- Play video games
- Visit your favorite Web sites
- Go shopping
- Do a puzzle with a lot of pieces
- Sell something you don't want
- Create your own Web site
- Knit, crochet, or sew—learn how to
- Make a scrapbook with pictures
- Work on your car, truck, motorcycle or bicycle
- Write a poem, story, movie or play
- Go for a drive in your car or go for a ride on public transportation
- Go to a library
- Learn a new language
- Write a song
- Memorize lines from your favorite movie, play or song
- Read something on a topic you wouldn't normally
- Read your favorite book, magazine or newspaper
- Go to a bookstore and read
- Hum a jingle
- Doodle
- Learn a joke
- Learn a new song
- Go to the mall or the park and watch other people; try to imagine what they're thinking
- Use guided imagery
- Unclutter your life
- Develop a sense of humor
- Plan a trip to somewhere you've never been before
- Go to your favorite café for coffee or tea
- Visit a museum or local art gallery
- Build a support network
- Create your own list of self-care activities
- Sign up for respite

Emotional

- Write your feelings down
- Cry
- Laugh
- Try laughter yoga
- Give yourself affirmations
- Practice self-compassion
- Buy yourself a gift
- Flirt
- Write about things that are bothering you
- Express anger when you need to.
- Seek Counseling
- Forgive others
- Learn to be with and accept your feelings
- Find a “vent” partner
- Be optimistic
- Laugh
- Let go of something
- Foster Self-Forgiveness
- Don't beat yourself up for negative thoughts
- Give yourself permission to feel your feelings and let them go
- Write a loving letter to yourself when you're feeling good and keep it with you to read when you're feeling upset

- Make a list of ten things you're good at or like about yourself and keep it with you to read when you're feeling upset
- Recognize the importance of unconditional love
- Write things you like about yourself on paper
- Schedule "Me" time
- Take a mental health day
- Be gentle with yourself
- Give yourself a break
- Make a list of music you can play when you're feeling upset

Behavioral

- Wake naturally; without an alarm clock
- Get up earlier
- Say "NO" more often
- Delegate some responsibilities
- If someone offers help take it
- Ask for help
- Set appointments
- Engage in small acts of kindness
- Break a bad habit
- Take Time for lunch
- Do not work overtime
- Use all available resources
- Slow down
- Smile
- Say something nice
- Remove yourself from a difficult situation
- Avoid negative people
- Do things in moderation
- Drive a different route to work
- Tell the person who is adding to your stress what they are doing that makes you feel this way.
- Know your limits
- Get help with jobs you dislike
- Get to work earlier
- Scream at a ball game

Social

- Call the Caregiver Support Line
- Go on a lunch date with a good friend.
- Participating in a book club
- Joining a support group
- Volunteer work
- Call a good friend
- Talk to someone
- Meet a friend for coffee
- Teach someone a skill
- Have face-to-face conversations with people
- Say hello to a stranger
- Play with a child
- Go out and visit a friend
- Invite a friend to come to your home
- Text message your friends
- Organize a party
- Play a game with a friend
- Go online to chat
- Join an internet dating site
- Participate in a local theatre group
- Sing in a local choir
- Spend time with family
- Join a group
- Write a letter to a friend or family member

- Call a family member you haven't spoken to in a long time
- Go on a date
- Visit an Animal Shelter
- Praise others

Meaning/Nature

- Attend a religious service
- Light a candle
- Meditate
- Write in a journal
- Spend time in nature
- Pray
- List five things you're grateful for.
- Share your spiritual journey with loved ones, and invite them to discuss their journey with you.
- Name something good that happened today
- Look for grace
- Notice the little miracles
- Put yourself in the environment where you feel connected to God/Higher Power
- Find passion
- Remember what you love
- Recall a peaceful time and imagine actually being there
- Give yourself the assignment of being mindful for 1 day, 1 hour or 1 minute. Really be present. Observe yourself and the events around you and fully participate with your heart.
- Say Thank you
- Volunteer work
- Go to your church, synagogue, temple, or other place of worship
- Write a letter to your higher power
- Read inspiring quotes
- Practice Mindfulness
- Learn who you are
- Figure out what you want in life
- Reflect on what you are thankful for
- Talk to a member of the clergy
- Practice grace
- Work with a life coach
- Believe in yourself
- Make a list of ten things you would like to do before you die
- Write a letter to someone who has made your life better and tell them why (you don't have to send the letter if you don't want to)
- Use guided meditation
- Sit outdoors by a fire-pit, watching the flames and listening to the night sounds
- Lie down where the afternoon sun streams in a window
- Go to a spa
- Eat a meal by candlelight
- Walk in the rain
- Lay in the grass
- Going places—getting a change of scenery
- Sit in front of a large body of water (like an ocean) day dreaming and/or praying.
- Do some yard work
- Raise chickens or another animal
- I find that sitting on my porch, with attention to nature helps.
- Plant a garden
- Go hiking
- Go for a walk in a park or someplace else that's peaceful

- Plant a tree
- Feed the birds
- Gathering flowers from my garden
- Appreciate Seasonal Changes
- Canoe
- Climb a tree
- Go Fishing
- Go hunting
- Look at the stars
- Stare up at the sky and make shapes out of the clouds
- Watch the sunrise
- Watch the sunset
- Go outside and watch the birds and other animals
- Listen to running water
- Listen to ocean waves or the sound of water
- Hang up a wind chime
- Breathe in fresh air
- Open your windows and let in fresh air
- Smell a flower
- Wiggle your bare feet in overgrown grass.
- Go to the local market
- Cook out
- Go on a picnic
- Be a tourist in your own city