

thrive.ubc.ca

November 1st-30th, 2019


What is Thrive?

- Thrive is a month-long series of activities focused on building positive mental health among UBC students, staff, and faculty.
- Thrive is also a mindset. We all have mental health, and we can strengthen our mental health by learning, thinking, talking, and discovering new skills and resources to help us Thrive all year long.


How can you Thrive at UBC?

- The answer is unique to everyone. You can Thrive by focusing on 5 basic activities that can promote your physical and mental health:
 - sleep
 - physical activity
 - nutrition
 - social connection
 - sense of purpose & helping others


- Thrive by resting up
 - Getting enough quality sleep can help you tackle school, work, and life's everyday challenges.
- Build your mental health by...
 - Establishing a bedtime routine
 - Taking a 20 minute nap during the day
 - Unplugging/disconnecting from technology before bed


Physical Activity

- Thrive by moving regularly
 - Consistently integrating physical activity in your day helps manage stress levels and boosts your mood.
- Maintain your mental health by...
 - Including a stretch or movement break
 - Taking a brisk walk for 10 minutes each day
 - Standing for 5 minutes at the beginning of each hour


Nutrition

- Thrive by eating well
 - Eating a balanced diet will fuel you with the building blocks to a healthy mind and body.
- Boost your mental health by...
 - Adding 1 more vegetable to your usual meals
 - Having breakfast
 - Packing a healthy lunch. Don't forget some snacks too!


Social Connection

- Thrive by connecting with others or spending time together
 - Spending time with family, friends, and community members helps to build your network of support for when you need it the most.
- Contribute to your mental health by...
 - Sharing a meal with a friend
 - Introducing yourself to someone new
 - Reconnecting with someone yc...'--- last target


Helping Others

- Thrive by giving back
 - Helping others adds to your sense of purpose, connection, and wellbeing.
- Foster your mental health by ...
 - Helping a friend, colleague, or family member
 - Volunteering for a campus or community event
 - Caring for a plant or animal


How can you take part in Thrive?

- Consider these 5 activities as you plan your daily life
- Attend a Thrive event!

November 1st- 30th, 2019

