We are the Mental Health Foundation

Our vision is for a world with good mental health for all.

Our mission is to help people understand, protect and sustain their mental health.

Find out how: mentalhealth.org.uk/our-work

MENTAL HEALTH AWARENESS WEEK 16-22 MAY 2016

Relationships

#MHAW16

How to support us

Make a donation: mentalhealth.org.uk/donate

Take part in a challenge event or hold your own fundraising event: mentalhealth.org.uk/events

Sign-up to our e-newsletter: mentalhealth.org.uk/newsletter

- f mentalhealthfoundation
 - @mentalhealth
- @mentalhealthfoundation

For more information visit **mentalhealth.org.uk**

10 ways to look after your mental health

Talk about your feelings

Keep active

Eat well

Drink sensibly

Keep in touch

Ask for help

Take a break

Care for others

Do something you're good at

Accept who you are

For more of our How to... guides on a range of topics like sleep, exercise and anxiety, visit:

mentalhealth.org.uk/howto

Relationships matter

Good relationships help us live longer and happier lives with fewer mental health problems. These are the supportive connections we share with friends, family and our community.

Investing in these relationships is as critical to our health and wellbeing as other lifestyle factors such as eating well, exercising more and stopping smoking.

Make your relationships resolution today: mentalhealth.org.uk/relationships

Be present

It can be tempting to check your phone, Facebook messages or even work emails when with family and friends.

Try to be present in the moment and there for your loved ones.

Be listened to

Share how you are feeling, honestly, and allow yourself to be listened to and supported.

Give your time

Put time aside to nurture important relationships. We can be so busy with school or work that we don't spend time with the important people in our lives.

Listen

Actively listen to what others are saying in a non-judgemental way.

Concentrate on their needs in that moment.

Recognise unhealthy relationships

Are certain relationships making you unhappy? Recognising these can help you move forward and find solutions to issues.

