This is how we roll


CHANGING
THE WORLD
ONE CAMPAIGN
AT A TIME

Team v are here to help you Make Time For Your Mind!

Our latest campaign is promoting healthy minds and happier lives, this leaflet gives you 5 steps to the success of having a happier and healthier mind.

Recent research shows there are things you can do to have a positive impact on your wellbeing and happiness. The 5 steps in this booklet are based on recent psychological evidence sourced from Action for Happiness.

Team v is run by vInspired, the National Youth Volunteering Charity, and gives 18 – 25 year old volunteers the chance to change the world, one campaign at a time.

To find out more visit www.vinspired.com/teamv


For our daily dose of positivity follow us on Twitter @TimeForYourMind or on Facebook: facebook.com/MakeTimeForYourMind

5 Steps to Happier Living

1, GIVE

2, RELATE

3, EXERCISE

4. APPRECIATE

5, TRY OUT

It's all very well giving you the 5 steps to happier living, but what you need now are some ideas of how to do them, so here goes:

1, GIVE

- * Make someone a cup of tea
- * Volunteer/Give your time to help the community
- * Do something kind for a stranger—give up your seat, hold a door open or help someone with a pushchair perhaps!

2, RELATE

- * Call a friend you haven't seen or spoken to for a while
- * Introduce yourself to someone new
- * Say hello or stop to chat to a neighbour
- * Or maybe join a new weekly class and meet new people!

3, EXERCISE

These are all steps we pretty much know but exercising your body also helps the mind by releasing happy hormones so why not try:

- Going for a brisk walk around the many parks around Leicester
- Getting off the bus a stop or two early
- * Joining a gym, leisure centre or local exercise class there are loads in Leicester you just need to Google it!

4. APPRECIATE

- * Take 5 minutes before bed to write down all the good things that happened that day
- * Take the time to close your eyes and focus on your breathing
- * Sign up for 10 free days of Headspace at http://www.getsomeheadspace.com/
- * Learn to meditate—Leicester Kadampa meditation centre offer courses—see their website for details: http://meditateinleicester.org

5,

TRY OUT

The best of the 5 steps!

- * Try cooking something you've not done before
- * Sign up to a newsletter of local events or check out sites like http://citizenseye.org/ or http:// www.artsinleicestershire.co.uk/ and go to an event you might not normally
- * Ask a friend or watch videos online to try and learn something new
- * Basically—DO SOMETHING DIFFERENT!

We hope you've found this useful and you try out the 5 steps to happier living—I mean why wouldn't you?

To find out more from the research into these 5 steps visit http://www.actionforhappiness.org/


Don't forget our daily dose of positivity follow us on Twitter @TimeForYourMind or on Facebook: facebook.com/MakeTimeForYourMind


CHANGING THE WORLD IN PARTNERSHIP WITH


