

Activity Menu


Animals

- Pet an animal
- Walk a dog
- Ride a horse
- Volunteer at an animal shelter
- Go bird watching
- Go fishing
- Listen to the birds
- Visit the zoo


Be active

- Go for a walk
- Go for a run
- Go for a swim
- Go hiking
- Go cycling
- Go to the gym
- Go bowling
- Go ice / roller skating
- Play golf / football / tennis
- Throw a frisbee
- Fly a kite
- Try a martial art


Clean

- Clean the house
- Clean the yard
- Clean the bathroom
- Clean the toilet
- Clean your bedroom
- Clean the fridge
- Clean the oven
- Clean your shoes
- Do the washing up
- Fill / empty the dishwasher
- Do laundry
- Do some chores
- Organize your workspace
- Clean a cupboard


Connect with people

- Contact a friend
- Invite a friend to come over
- Be with friends
- Meet a friend for coffee
- Make new friends
- Join a new group
- Join a political party
- Join a book club
- Join an exercise class
- Join a mother & baby group
- Join a dating website
- Ask someone out
- Go on a date
- Go 'people watching'
- Send a message to a friend
- Write a letter to a friend
- Reconnect with an old friend


Cook

- Cook a meal for yourself
- Cook a meal for someone else
- Bake a cake / cookies
- Roast marshmallows
- Have a BBQ
- Find a new recipe
- Organize a dinner party


Create

- Draw a picture
- Paint a portrait
- Take a photograph
- Doodle / sketch
- Organize photographs
- Make a photograph album
- Start a scrapbook
- Finish a project
- Do some sewing / knitting


Expression

- Laugh
- Cry
- Sing
- Shout
- Scream


Kindness

- Help a friend / neighbor / stranger
- Volunteer at a charity
- Make a gift for someone
- Try a random act of kindness
- Do someone a favor
- Offer to babysit
- Teach somebody a skill
- Do something nice for someone
- Plan a surprise for someone
- Make a list of your good points
- Make a list of things or people you are grateful for


Learn

- Learn something new
- Learn a new skill
- Learn a new fact
- Enrol in a class
- Go back to school
- Watch a tutorial video


Mend

- Repair something in the house
- Repair your bike / car / scooter
- Make something new
- Change a lightbulb
- Decorate a room


Mind

- Daydream
- Meditate
- Pray
- Reflect
- Think
- Try relaxation exercises
- Practice yoga


Music

- Listen to music you like
- Find some new music to listen to
- Go to a concert
- Turn on the radio
- Make some music
- Sing a song
- Play an instrument
- Listen to a podcast


Nature

- Try some gardening
- Plant something
- Do some pruning
- Mow the lawn
- Pick flowers
- Buy flowers
- Go for a walk in nature
- Swim in the sea
- Hike in the mountains
- Walk in the woods
- Sit in the sun
- Go to the park


Plan

- Set a goal
- Create a budget
- Make a 5 year plan
- Make a 'to do' list
- Make a 'bucket list'
- Make a shopping list


Read

- Read a favourite book
- Read a new book
- Read the newspaper
- Read your favourite website


Schedule

- Get up extra early
- Stay up late
- Sleep in late
- Book a day off
- Tick something off your 'to do' list


Self care

- Take a bath
- Take a shower
- Wash your hair
- Give yourself a facial
- Trim your nails
- Go for a massage
- Sunbathe (wear sunscreen!)
- Take a nap


Shop

- Shop for groceries
- Shop for clothes
- Go to a car boot sale / yard sale
- Take things to a charity shop


Travel

- Go for a ride in the car
- Take the bus somewhere
- Catch a train
- Plan a holiday


Try something new

- Try a new food
- Take a walk in a new place
- Listen to some new music
- Watch a new TV show or movie
- Wear some new clothes
- Read a new book
- Try a new class
- Do something spontaneous
- Express yourself


Watch

- Go to the cinema
- Go to the theatre
- Watch a movie
- Watch a TV show
- Watch a YouTube video


Write

- Write a letter of complaint
- Write a letter with compliments
- Write a letter to your politician
- Write an angry letter
- Write a grateful letter
- Write a 'thank you' card
- Write a journal / diary
- Write your CV
- Start writing a book