

MANAGING FEAR AND ANXIETY AROUND COVID-19

ACKNOWLEDGING NEGATIVE THOUGHTS CAN TAKE AWAY THEIR POWER
HOW YOU PERCEIVE A SITUATION AFFECTS YOUR REACTION MORE THAN THE
SITUATION ITSELF

Fears and Anxiety during a Pandemic

- Unprecedented
- Everyone has a different reaction
- Depends on our starting point
- Uncertainty adds to the emotions
- Social isolation can exasperate our feelings

Childhood Fears

- Loud Noises
- Large objects that might seem looming
- Strangers
- Separating from Parents
- Dark
- Snakes
- Spiders
- Scary Current News

Adults Fears

- Public Speaking
- Flying
- Dentist
- Spiders
- Failure
- Losing sense of security
- What are your fears ????

Anxiety

- Worry turns to anxiety, anxiety to fear
- Belief that danger is lurking
- History of Panic disorders, generalized anxiety disorder (GAD)
- Fear and anxiety are normal adaptations that protect us from dangerous situations – we can learn to overcome them
- Such challenging times
- Global fear and anxiety

Understanding The Power Of Your Thoughts

Cognitive Behavioral Therapy – helps people conquer self doubts

1. Identify Negative Thoughts

- What were you thinking when you started to feel anxious?

2. Challenge Negative Thoughts

- Question the evidence for your anxious thoughts and analyze unhelpful beliefs
- What is the realistic chance that your negative thoughts will become reality?

3. Replace Negative Thoughts With Realistic Ones

- How did you make it through this situation before? What was the outcome?

Mindfulness/Acceptance

- Pay attention to the present moment
- Find the positive moment... no matter what
- Acknowledge your thoughts without judgment
- Taming – do not try to eliminate negative thoughts but examine them and understand their influence on you
- Pay attention to breathing and other physical sensations
- Be sure to pay attention only to the facts (cdc.gov)
- Focus on being rational/logical
- Be determined to stay positive

Suggestions

- Talk to someone or yourself to address your frustrations
- Write about your anxiety
- Ask questions
- Negative feelings will come:
 - What will I do?
 - How will I handle them.
 - Allowing them to exist and pass through
- Pick a focal point to focus on to help isolate your thoughts
- Give yourself some compassion – stop beating yourself up
- Change your situation
- Get help

Practice Breathing Exercise

- Take a slow, deep breath in through your nose lasting 5 seconds
- Hold for a few seconds
- Breath out slowly through your mouth
- Repeat 10 times
- Repeat many times during the day

Soothing Techniques

- Deep Breathing: focus on counting your breaths
- Meditation
- Exercise or take a walk
- Positive Affirmations:
 - “I have made it through this situation before, I will get through it again”
- Aromatherapy: Sandalwood, Lavender, Cinnamon
- Guided meditation
 - Walk through a scene

Apps/Movies/Other

Headspace

- Calm
- Happify
- 10% Happier

Feel Good Movies

- Forrest Gump
- Driving Ms. Daisy
- Remember the titans
- Pursuit of Happiness

QUOTES

THE SINGLE MOST IMPORTANT THING THAT CAN HAPPEN RIGHT NOW IN THIS PANDEMIC IS THAT WE FEEL OUR COLLECTIVITY — THAT WE'RE HERE TO HELP EACH OTHER MOVE THROUGH THIS

- TARA BRACH

Your Kepro EAP

- EAP Services available to employees, any household members and dependents
- Confidential
- EAP Counselors available 24/7/365 via 833-539-7285
- Up to 6 in person counseling sessions, per issue, per year, per household member
- Management Consultations
- Financial/Legal Consultation and Referral Service
- Work/Life & Convenience Services
- <https://sowi.mylifeexpert.com> Company code: SOWI

Questions & Answer

Managing Fear and Anxiety Around COVID-19

Evaluation
