

**BITE
BACK**

GRATITUDE

bitebackau

**Black Dog
Institute**

**Bite
Back**

Thankfulness. Gratitude.

It's kind of a **BIG** deal!

Whether it's something small like a winking face emoji or something bigger... like going on a holiday, the more you appreciate the good, the more you will start to see...

... and feel the good.

To activate and learn how to feel happier, more optimistic and boost your physical health, scan the QR code now.

www.biteback.org.au

bitebackau

Photo by Midas Hofstra

**Black Dog
Institute**

**Bite
Back**

**BITE
BACK**

bitebackau

**Black Dog
Institute**

**Bite
Back**

Thankfulness. Gratitude.

It's kind of a **BIG** deal!

Whether it's something small like a winking face emoji or something bigger... like going on a holiday, the more you appreciate the good, the more you will start to see...

... and feel the good.

To activate and learn how to feel happier, more optimistic and boost your physical health, scan the QR code now.

www.biteback.org.au

bitebackau

Photo by Leo Ell

**Black Dog
Institute**

**Bite
Back**

**BITE
BACK**

**MENTAL
FITNESS**

bitebackau

**Black Dog
Institute**

**Bite
Back**

Mental Fitness Challenge

Are you getting the most out of life or are the good times passing you by? Want to improve your friendships, learn how to deal with stress, as well as how to set goals and stick to them?

Lets find out how together, scan the QR code now.

www.biteback.org.au

bitebackau

Photo by Taa Heftiba

**Black Dog
Institute**

**Bite
Back**

**BITE
BACK**

bitebackau

**Black Dog
Institute**

**Bite
Back**

Mental Fitness Challenge

Are you getting the most out of life or are the good times passing you by? Want to improve your friendships, learn how to deal with stress, as well as how to set goals and stick to them?

Lets find out how together, scan the QR code now.

www.biteback.org.au

bitebackau

Photo by Jeremy McKnight

**Black Dog
Institute**

**Bite
Back**

CHARACTER STRENGTHS

**BITE
BACK**

bitebackau

**Black Dog
Institute**

**Bite
Back**

So what are your

STRENGTHS?

Want to know how to be happy? How to build confidence? What to do when feeling sad? When you focus on your strengths you're more likely to be more motivated, capable, and up for life's challenges.

Identifying what your strengths are, and then using them, is a great boost, so scan the QR code now.

www.biteback.org.au

bitebackau

Photo by JodyHongFilms

**Black Dog
Institute**

**Bite
Back**

**BITE
BACK**

**CHARACTER
STRENGTHS**

bitebackau

**Black Dog
Institute**

**Bite
Back**

So what are your

STRENGTHS?

Want to know how to be happy? How to build confidence? What to do when feeling sad? When you focus on your strengths you're more likely to be more motivated, capable, and up for life's challenges.

Identifying what your strengths are, and then using them, is a great boost, so scan the QR code now.

www.biteback.org.au

bitebackau

Photo by Eduardo Dutra

**Black Dog
Institute**

**Bite
Back**