

NOVEMBER 2020

Building Resilience Muscles

ONLINE SEMINAR

The foundation of resilience lies in building five muscles—three are specific skills and two are personal choices that are consistently chosen. The key to resilience is understanding yourself and identifying the mental obstacles that get in your way.

Visit your home page starting November 17th

WEBSITE: www.myccaonline.com

COMPANY CODE: CUNY

WHATEVER YOU NEED, WE ARE HERE TO HELP.

Just call or log on to get started.

TOLL FREE: 800-833-8707

CCA@YourService is there 24/7 with information and resources to help you work better, together.