

Mental well-being comes from finding your role in the community

Stick to your plans despite every day challenges

Find your own positive role model to follow

Challenges are temporary - focus on the future

USAID
FROM THE AMERICAN PEOPLE

Harness the youth potential by giving them a chance to use their skills and grow

USAID
FROM THE AMERICAN PEOPLE

When you feel sad talk to a friend

USAID
FROM THE AMERICAN PEOPLE

Learn something new every day to stay healthy

Recognize your own unique abilities - and how you can best use them

USAID
FROM THE AMERICAN PEOPLE

Know that there is always someone to support you

Find joy in the simple things in life

Share responsibilities with neighbors- support each other