

Self care in time of pandemic

FALL WORKSHOP
VIA ZOOM

**Presented by
Kathryn Koo Ph.D.**

About me

- * Licensed Psychologist
- * Health and Wellness Center at SAC
- * Provide Psychological Counseling
- * Workshops and Invited Lectures
- * Clinical Supervisor at the Family Assessment Counseling Education Services.
- * Private Practice

CUT MY OWN DAMN HAIR!

THANKS COVID-19

Introduction

Why self care?

Self care is one of the most important step in managing your life.

- * Reduce Stress and Beat Burnout
- * A vaccine for stress (prevent) and also medicine (cure) for stress at the same time.
- * Boosts your immunity, prevent illness and reduce sick time.
- * Energy and productive.
- * Raise quality of life.
- * It's a necessity.

Learning Objectives

You will learn:

- * What self care is
- * Psychology of self care and why we don't
- * Practical ways to self care

What is self care ?

When you hear the word self care, what image pops in your mind?

- * Self care is _____
- * Self-care is any activity that we do deliberately in order to take care of our mental, emotional, and physical health.
- * It gives your mind and body time to rest, reset and renew. Imagine a car being driven day by day without rest. How long can it last for without maintenance?
- * Reflects our self-worth

Areas of Self Care

- * **Physical**
- * **Psychological**
- * **Emotional**
- * **Spiritual**

Physical Self Care

Questions to ask:

Q. How's my posture?

Q. Drank enough water today?

Q. How do I feel? Tired, sleepy, energetic?

Q. Am I getting adequate sleep?

Q. Is my diet fueling your body well?

Q. Am I taking charge of my health?

Q. Do I move around enough?

Q. Am I taking enough safety measures to protect myself from virus?

Psychological Self Care

Questions to ask:

Q. How well am I coping with daily life?

Q. Am I stimulating my mind with new things and expressing my creativity?

Q. Am I balancing thoughts with rest?

Q. Do I overthink?

Emotional Self Care

Questions to ask:

Q. What emotional needs are not being met today?

Q. Can I identify the uncomfortable emotions like anger, anxiety, sadness, or guilt in my life?

Q. Can I acknowledge and express my feelings on a regular basis?

Q. Do I use addictive behavior to deal with them?

Q. Do I have healthy ways to process them?

Q. Do I have activities that help me feel recharged?

Spiritual Self Care

Questions to ask:

Q. What questions do I have about my life and experience?

Q. Do I have spiritual practices that I find fulfilling?

Q. Do I make time for reflection in my life?

Q. Do I read spiritual literature periodically?

Q. Do I have a spiritual mentor or support?

Q. Do I have people I have not forgiven or angry at?

Q. Do I pray and meditate?

Q. Am I grateful for life?

Q. Do I spend time in nature regularly?

When you don't self care

- * Low energy
- * Feeling hopeless
- * Less patience / increased risk for fights
- * Increased physical symptoms of stress
- * Difficulty falling and staying asleep
- * Worsening mental health symptoms like depression or anxiety.
- * Feeling “burnout”
- * Difficulty concentrating
- * Reduced performance at work
- * Less motivation to engage in social activities

Why we don't self care

- * #1: We think self-care isn't that important. Not priority.
- * #2 Too busy: Don't have time for self-care but have time for everyone and everything else.
- * #3 Don't have money
- * #4 Attachment to unhealthy behavior.
- * #5 Thinking it's selfish.

I ♥ ME

EVERY VIDEO CALL

@THELANDOFBOGGS

Self Neglect Behavior

- * Treating yourself like a *robot* rather than a person.
- * Eating food without really looking at it or skipping meals.
- * Being emotionally stingy. Shutting out your feelings.
- * Not setting appropriate boundaries at work or at home, doing other people's work.
- * Not taking vacations or breaks when you're working.
- * Using food, alcohol, sex, drugs, or internet to *zone out*.
- * Not getting enough sleep.

Pause

Imagine

Let's begin

- * **1.** List the self-care habits you are using now to manage stress and stay healthy:
- * **2.** List the self-care habits you would like to practice

Step 1

- * Start with where you are. Find your self care activity you want to work on.
- * Add that to your life. Schedule that in.
- * Helpful questions:
 - Q. How can I drink more water today?
 - Q. How can I add a little more movement to my life?
 - Q. How can I find 2 minutes of stillness today?
- * Ask yourself the question every day.
- * Post them.

Step 2

Pause and Check in regularly with your intentions.

- Find a quiet place where you can be undisturbed.
- Take three deep slow breaths.
- Notice sensations in the body.
- Ask yourself internally: “how am I right now?” and “what do I need?”
- Keep breathing deeply as you listen to the response from your inner voice. May write in journal.
- Decide on any action you need to take for yourself.

Step 3

- * Start Small Try just 5 or 10 minutes a day, or one extra glass of water, for example. Your first steps should feel almost effortless.

Step 4

- * “This for That”.

Sub out unhealthy choice for a healthier one. You really don't need more time for self-care. You just need to swap something out for it. And these power-ups can make all of the difference.

Step 5

Create a SELF CARE TOOLKIT

- * Touch: Soft blanket or stuffed animal, ice packs, weighted blanket, rock
- * Smell: Lavender or eucalyptus oil, Hot tea
- * Vision: Vacation photos, water colors, painting
- * Taste: Mint gum, lemon water, tea, healthy smoothie, dark chocolate, fruits.
- * Hearing: Comforting music, sound of nature.
- * Body movement: Small swing or rocking chair

Multi sense:

- * Journal
- * Inspirational book
- * Mandala coloring book
- * Blowing bubbles
- * Bath

* *“Accept yourself. Love yourself as you are. Your finest work, your best movements, your joy, peace, and healing comes when you love yourself.*

* *-----Melodie Beattie*

Thank You

The End