Try 1-to-2 breathing to reduce stress:

Inhale for a count of 3 or 4 then exhale for a count of 6 or 8. Take 4 breaths this way.


BE WELL. mit.edu/wellness F23-205


Community Wellness AT MIT MEDICAL

Know someone who could use some support?

Take two minutes to call, email, or write. Make the time to stay connected.


BE WELL. mit.edu/wellness F23-205


Community Wellness AT MIT MEDICAL

Take a deep breath in.

As you exhale, think of the words: *LET GO*.

Try taking four *let go* breaths, lengthening the exhale each time.


BE WELL. mit.edu/wellness F23-205


Community Wellness

Take a moment to notice sound.

First, notice any sounds in the distance; then notice those right next to you.


BE WELL. mit.edu/wellness F23-205


Community Wellness

Interlace your fingers behind your lower back.

Draw your knuckles down toward the floor, relaxing your shoulder blades. Take a breath.


BE WELL. mit.edu/wellness F23-205


Community Wellness

Call 617-253-CALM

(MIT Relaxation Line, x3-2256)

This two-minute relaxation practice can help you unwind, take a mental break, or get to sleep.


BE WELL. mit.edu/wellness F23-205


Community Wellness