

Teacher-focused Wellness Tips

Created by teachers for teachers

Have a **“go to”** list of colleagues to contact for support.

Teachers’ Federations can provide assistance.

You are **not** alone!

Seek out positive exchanges with others.

It’s OK to ask for **help**.

Collaborate with **positive** people.

Remain **honest and polite**.

Remain **non-judgemental**.

Clarify, communicate and demonstrate **interest**.

Contribute to the creation of ideas, plans and options in finding a **solution**.

Demonstrate **active** listening skills.

Elaborate on personal **perspectives**.

Utilize **emotional intelligence** when having tough conversations.

Establish and maintain a **positive working culture**.

Take action to promote personal wellness: ensuring healthy life balance, eating & sleeping well, pursuing personal interests outside of school and developing strategies for coping with stress.

Know and be aware of when **others need help**.

Stress release: know what works for you.

Involve yourself in school activities that make you **feel good**.

Recognize the successes and **gifts of others**.