

Date	Twitter	FB	Photo (See Index)
4/1/2020	#Socialdistancing doesn't mean social isolation. Check in with one person today whether it's over the phone, over video chat, or six feet away. Then, ask them to pay it forward by checking in on someone else. Come back for more check-in questions! #CheckInChallenge.	Social distancing doesn't mean social isolation. Take 10 minutes, and check in with one person today whether it's over the phone, over video chat, or six feet away. Then, ask them to pay it forward by checking in on someone else. Come back for more check-in questions! #CheckInChallenge.	1
	El distanciamiento social no es lo mismo que el aislamiento social. Repórtate con una persona, ya sea por teléfono, por video chat o a seis pies de distancia, para saber cómo están. Luego, pídeles que se reporten con otra persona. #ReportateChallenge.	El distanciamiento social no es lo mismo que el aislamiento social. Repórtate con una persona, ya sea por teléfono, por video chat o a seis pies de distancia, para saber cómo están. Luego, pídeles que se reporten con otra persona. #ReportateChallenge.	1a
4/2/2020	Taking care of yourself is even more important during stressful situations. This includes having well-balanced meals and plenty of water. Check in today with someone, have them pay it forward, and check in with us for more tomorrow. #CheckInChallenge	Taking care of yourself is even more important during stressful situations. This includes having well-balanced meals and plenty of water. Check in today with someone, have them pay it forward, and check in with us for more tomorrow. #CheckInChallenge	2
	Cuidarse es aún más importante durante situaciones estresantes. Esto incluye comer comidas bien balanceadas y tomar mucha agua. Repórtate con alguien ahora y pídeles que también hagan el #ReportateChallenge con otra persona.	Cuidarse es aún más importante durante situaciones estresantes. Esto incluye comer comidas bien balanceadas y tomar mucha agua. Repórtate con alguien ahora y pídeles que también hagan el #ReportateChallenge con otra persona.	2a
4/3/2020	Not enough sleep can cause more stress to our bodies. Check in with someone today to make sure they are getting enough sleep. #CheckInChallenge	Not enough sleep can cause more stress to our bodies. Check in with someone today to make sure they are getting enough sleep. #CheckInChallenge	3
	No dormir lo suficiente puede causar más estrés en nuestros cuerpos. Repórtate con alguien hoy para ver si están durmiendo lo suficiente. #ReportateChallenge	No dormir lo suficiente puede causar más estrés en nuestros cuerpos. Repórtate con alguien hoy para ver si están durmiendo lo suficiente. #ReportateChallenge	3a
4/4/2020	#Socialdistancing doesn't mean you have to give up your physical activity. Try some creative ways to get physical activity around the house. Check in with someone today to discuss how they have been getting physical activity. #CheckInChallenge	Social distancing doesn't mean you have to give up your physical activity. Try some creative ways to get physical activity around the house. Check in with someone today to discuss how they have been getting physical activity. #CheckInChallenge	4
	El distanciamiento social no significa que tienes que renunciar a tu actividad física. Hay muchas maneras de lograr actividad física en la casa. Reportarte con alguien hoy para hablar sobre la actividad física. #ReportateChallenge	El distanciamiento social no significa que tienes que renunciar a tu actividad física. Hay muchas maneras de lograr actividad física en la casa. Reportarte con alguien hoy para hablar sobre la actividad física. #ReportateChallenge	4a

4/5/2020	Show someone you are thinking about them. Try the #CheckInChallenge by checking in on them today. Ask them to pay it forward and come back tomorrow for the next check-in!	Show someone you are thinking about them. Try the #CheckInChallenge by checking in on them today. Ask them to pay it forward and come back tomorrow for the next check-in!	5
	Muéstrale a alguien que estás pensando en él/ella. Haz el #ReportateChallenge y pregúntales como están. ¡Pídeles que sigan la cadena de favores! “Hoy por tí, y mañana por mí.”	Muéstrale a alguien que estás pensando en él/ella. Haz el #ReportateChallenge y pregúntales como están. ¡Pídeles que sigan la cadena de favores! “Hoy por tí, y mañana por mí.”	5a
4/6/2020	Make sure your loved ones and friends are still finding time to do things they enjoy! If they cannot do what they normally would, brainstorm some other activities they can do from their home. Ask them to pay it forward and check in with others. #CheckInChallenge	Make sure your loved ones and friends are still finding time to do things they enjoy! If they cannot do what they normally would, brainstorm some other activities they can do from their home. Ask them to pay it forward and check in with others. #CheckInChallenge	6
	Asegúrese de que sus seres queridos y amigos aún encuentren tiempo para hacer cosas que disfruten. Si no pueden hacer lo que normalmente harían, compartan ideas sobre otras actividades que pueden hacer desde el hogar. Ahora pídeles que se reporten con otros. #ReportateChallenge	Asegúrese de que sus seres queridos y amigos aún encuentren tiempo para hacer cosas que disfruten. Si no pueden hacer lo que normalmente harían, compartan ideas sobre otras actividades que pueden hacer desde el hogar. Ahora pídeles que se reporten con otros. #ReportateChallenge	6a
4/7/2020	Check out the CDC’s recommendations for handling stress and anxiety. Ask your check in today how they are managing their stress and anxiety. #CheckInChallenge https://tinyurl.com/speerjv	Check out the CDC’s recommendations for handling stress and anxiety. Ask your check in today how they are managing their stress and anxiety. #CheckInChallenge https://tinyurl.com/speerjv	7
	Consulte las recomendaciones de los CDC para manejar el estrés y la ansiedad. Pregúntele, a con quien se reporte hoy, cómo manejan estas emociones. #ReportateChallenge https://tinyurl.com/wzjbne9	Consulte las recomendaciones de los CDC para manejar el estrés y la ansiedad. Pregúntele, a con quien se reporte hoy, cómo manejan estas emociones. #ReportateChallenge https://tinyurl.com/wzjbne9	7a
4/8/2020	#Socialdistancing got you down? Try the #CheckInChallenge. Check in with one person today and have them pay it forward.	Social distancing got you down? Try the #CheckInChallenge. Check in with one person today and have them pay it forward.	8
	¿El distanciamiento social te tiene deprimido? Haz el #ReportateChallenge. Repórtate hoy con una persona y diles que también ellos se comuniquen con otra persona.	¿El distanciamiento social te tiene deprimido? Haz el #ReportateChallenge. Repórtate hoy con una persona y diles que también ellos se comuniquen con otra persona.	8a
4/9/2020	Video chatting can be more personal than a phone call. Try calling over video for today’s check-in. #CheckInChallenge	Video chatting can be more personal than a phone call. Try calling over video for today’s check-in. #CheckInChallenge	9
	La comunicación en video puede ser más personal que una llamada telefónica. Intenta llamar por video para reportarte hoy. #ReportateChallenge	La comunicación en video puede ser más personal que una llamada telefónica. Intenta llamar por video hoy. #ReportateChallenge	9a

		para reportarte hoy. #ReportateChallenge	
4/10/2020	Know a family member or friend who has been down lately? Reach out and try the #CheckInChallenge with them. Ask them to pay it forward and check-in with someone else.	Know a family member or friend who has been down lately? Reach out and try the #CheckInChallenge with them. Ask them to pay it forward and check-in with someone else.	10
	¿Conoces a un familiar o amigo que haya estado triste últimamente? Extiende la mano y haz el #ReportateChallenge con ellos. Luego diles que también hagan el challenge y se reporten con otra persona.	¿Conoces a un familiar o amigo que haya estado triste últimamente? Extiende la mano y haz el #ReportateChallenge con ellos. Luego diles que también hagan el challenge y se reporten con otra persona.	10a
4/11/2020	How did the #CheckInChallenge go? Continue to use the tips you've learned to check-in with the people you care about. Remember, social distancing does not have to mean social isolation.	How did the #CheckInChallenge go? Continue to use the tips you've learned to check-in with the people you care about. Remember, social distancing does not have to mean social isolation.	https://pxhere.com/en/photo/1444481
	¿Cómo le fue en el #ReportateChallenge? Siga usando los consejos que aprendió para reportarse con las personas que le importan. Recuerde, el distanciamiento social no tiene que ser aislamiento social.	¿Cómo le fue en el #ReportateChallenge? Siga usando los consejos que aprendió para reportarse con las personas que le importan. Recuerde, el distanciamiento social no tiene que ser aislamiento social.	https://pxhere.com/en/photo/1444481

1)

How are you feeling today? Physically and mentally.

Easy questions you can ask to Check In on someone's mental health.

#CheckInChallenge

This graphic features a light green speech bubble on a dark green background. The speech bubble contains the text 'How are you feeling today? Physically and mentally.' Below the bubble, there is a line of smaller text: 'Easy questions you can ask to Check In on someone's mental health.' At the bottom of the graphic, the hashtag '#CheckInChallenge' is written in a large, white, sans-serif font.

1a)

¿Cómo te sientes hoy? Física y mentalmente.

Preguntas fáciles para chequear la salud mental de nuestros seres queridos.

#ReportateChallenge

This graphic features a light green speech bubble on a dark green background. The speech bubble contains the text '¿Cómo te sientes hoy? Física y mentalmente.' Below the bubble, there is a line of smaller text: 'Preguntas fáciles para chequear la salud mental de nuestros seres queridos.' At the bottom of the graphic, the hashtag '#ReportateChallenge' is written in a large, white, sans-serif font.

2)

What was your last full meal, and have you been drinking enough water?

Easy questions you can ask to Check In on someone's mental health.

#CheckInChallenge

2a)

¿Que fue lo ultimo que comiste y has estado bebiendo suficiente agua?

Preguntas fáciles para chequear la salud mental de nuestros seres queridos.

#ReportateChallenge

3)

**How have you
been sleeping?**

Easy questions you can ask
to Check In on someone's
mental health.

#CheckInChallenge

3a)

**¿Como has
estado
durmiendo?**

Preguntas fáciles para
chequear la salud mental
de nuestros seres queridos.

#ReportateChallenge

4)

**What have you
been doing for
physical activity?**

Easy questions you can ask
to Check In on someone's
mental health.

#CheckInChallenge

4a)

**¿Qué has hecho
para la actividad
física?**

Preguntas fáciles para
chequear la salud mental
de nuestros seres queridos.

#ReportateChallenge

5)

**What did you do
today that made
you feel good?**

Easy questions you can ask
to Check In on someone's
mental health.

#CheckInChallenge

5a)

**¿Qué hiciste hoy
que te hizo
sentir bien?**

Preguntas fáciles para
chequear la salud mental
de nuestros seres queridos.

#ReportateChallenge

6)

**What's something you
can do today that would
be good for you?**

Easy questions you can ask
to Check In on someone's
mental health.

#CheckInChallenge

6a)

**¿Qué puedes hacer
hoy que sea bueno
para ti?**

Preguntas fáciles para
chequear la salud mental
de nuestros seres queridos.

#ReportateChallenge

7)

7a)

8)

**What's something you
are looking forward to
in the next few days?**

Easy questions you can ask
to Check In on someone's
mental health.

#CheckInChallenge

8a)

**¿Qué es lo que mas
esperas en los
próximos días?**

Preguntas fáciles para
chequear la salud mental
de nuestros seres queridos.

#ReportateChallenge

9)

**What's something we
can do together this
week, even though
we're apart?**

Easy questions you can ask
to Check In on someone's
mental health.

#CheckInChallenge

9a)

**¿Qué podemos hacer
juntos esta semana,
aunque estemos
separados?**

Preguntas fáciles para
chequear la salud mental
de nuestros seres queridos.

#ReportateChallenge

10)

**What are you
grateful for
today?**

Easy questions you can ask
to Check In on someone's
mental health.

#CheckInChallenge

10a)

**¿De qué estás
agradecido hoy?**

Preguntas fáciles para
chequear la salud mental
de nuestros seres queridos.

#ReportateChallenge