
1© PSHE Association 2020

explain what is meant by the term ‘mental health’

identify everyday behaviours that can help to support mental (and

physical) health

recognise that we can take care of our mental health (as well as

our physical health)

© PSHE Association 2020
2

What’s our starting point?

Imagine someone, about your
age (or a bit older than you) who
lives near you and goes to a
school like yours.

© PSHE Association 2020 3

Draw and write about
the things they can do to
help look after their
mental health.

© PSHE Association 2020
4

Read the statements about mental health.
Which do you feel best explains mental health?
Have you got a different idea?

Our mental health is about our feelings
and emotions. People’s mental health
can feel better or worse at different
times, just like physical health. It is as
important to take care of our mental
health (minds) as our physical health
(bodies).

Click on the box to reveal a
possible answer

Mental health means being happy all the

time.

Mental health is about feelings and

emotions; knowing how to take care of

ourselves so that we can cope with things

that happen to us.

Mental health means there is something

wrong with a person and they might

behave in a strange way.

Mental health means that you often feel

worried, anxious or depressed.

Mental health is a bit like a continuum –

people can move along it and feel better

or worse at different times, just like with

physical health.

© PSHE Association 2020 5

There are different definitions of mental health but most agree
that it is about our thoughts and feelings, and how we behave.

The World Health Organisation describes mental health as:

Ÿ ´ºJºX ­Zwellbeing in which every individual realises his or her own
potential, can cope with the normal stresses of life, can work
productively and fruitfully, and is able to make a contribution to her or
| ´ N­ªªÄ« ºÉŶŹ

NHS England describes mental health as:

Ÿ,­Ç ÇX º| «¦Ŵ ZXXӁ J«T MX|JÆXŹŶ

© PSHE Association 2020
6

Mental health can be thought of as a scale that
can move up or down, a bit like a thermometer.

We can move along the scale at any time,
between being healthy or unwell.

There are things we can do to help us stay
healthy.

There are things that can be put in place if
someone is not feeling so good, is struggling or
unwell.

Organise the activities into 3 lists:

1. Things that support mental health

2. Things that support physical health

3. Things that support both mental
and physical health

© PSHE Association 2020 7

Read the Activities for
health cards in your
worksheet pack
(Resource 1)

Your list might look similar to this...

© PSHE Association 2020 8

mental health physical health mental and physical health

Å Chatting to friends

Å Stroking a pet

Å Drawing, painting, music

Å Watching a funny film

Å Learning something new

Å Expressing your feelings

Å Offering to do a chore

Å Reading a good story

Å Playing games

Å Thinking of happy times

Å Balanced diet

Å Drinking water

Å Keeping your body clean

Å Rest, relax, quiet time

Å Getting enough sleep

Å Going for a walk

Å Taking medicine

Å Talking to a trusted adult

© PSHE Association 2020 9

Answer the next two questions:

Å There are lots of things we can do
to help support mental health.

Å The things that help physical
health also help mental health.

1. What do you notice about the
lists?

2. Were there any things that did
not help mental or physical
health very much or at all?

Some things, such as eating lots of
sweets, are not so good for mental or
physical health.

Click here to reveal some
things to think about

Click here to reveal some
things to think about

Å Go back to the list or the Activities for health cards
(Resource 1).

Å This time, organise them into four groups.

Å You could colour-code them, write them in lists

or make a mind-map.

A. Things someone could do everyday

B. Things someone might only do sometimes.

C. Things someone might do if there is a problem.

D. Things someone should do only rarely or not at all

© PSHE Association 2020 10

© PSHE Association 2020 11

Look at the Helpful for mental health list
(Resource 2 in your worksheet pack). Is

there anything included that you could do

to help take care of your mental health
everyday? What would you choose to do?

© PSHE Association 2020 12

Emotions and feelings change
throughout the day and over
time. Taking care of our mental
health helps us to manage.

Feelings can grow or get stronger
with time.

Usually feelings that don’t feel
so good, don’t last long.

Some feelings seem to fade
or pass over time.

© PSHE Association 2020
13

Expressing and talking about feelings —

especially those that don’t feel so good,

seem very strong, or go on for a long time

— is an important part of mental health

care. It is usual for people to need help

with their feelings sometimes.

Read Sasha’s story on the next slide.
What could help Sasha?

© PSHE Association 2020
14

Dear Diary,

I am so confused… my emotions feel all mixed up!

One moment I feel happy and the next I feel worried and scared about
everything.

I can feel my body tense, my teeth chatter and I notice my fists clench. I feel
shaky.

I am concerned. It’s been happening for a while now. It’s a really strange
feeling. I am sure no-one feels like me. I don’t think I can explain it to anyone.

What can I do? Will anything help?

© PSHE Association 2020
15

Parent

No-one

Teacher

Friend

Childline website www.childline.org.uk

Childine text / phone line 0800 1111

Someone else

If your emotions feel all mixed up or
you often have feelings that make you
feel bad, talk to a trusted adult — they
can help you find the right support.

http://www.childline.org.uk/

Where are you now?

Go back to the draw and write
activity from the start.

What have you learned about
how people can help look after
their mental health?

Å Is there anything you would
like to change?

Å Is there anything you would
like to add?

© PSHE Association 2020 16

Create a top tips checklist to
help people take care of their
mental health.

Who might be a good audience
to write for?
(other pupils in school,
parents/grandparents or
teachers?)

© PSHE Association 2020 17

