

Cabin Fever is hitting hard...

HERE ARE 8 THINGS TO
DO WHEN YOU FEEL
COOPED UP, ISOLATED,
AND ALL AROUND
CRAPPY.

Open your windows and shades

Sunlight and
fresh air can go a
long way in
keeping your
mood up.

01

Try Sticking to a somewhat normal schedule

Anyone else accidentally make a cup of coffee at 7pm instead of dinner? Time becomes an illusion real quick, keep some consistency in your day.

02

03

SPEND MORE TIME ON A HOBBY YOU LOVE.

Remember when you never had time to indulge in your favorite hobbies?
Now's your guilt free chance!

Get outside.

SET REMINDERS ON YOUR
PHONE TO GO FOR WALKS
(PRACTICE SOCIAL
DISTANCING OF COURSE)

04

Stay Social

Facetime, Zoom, Skype are your best friends through this time.

MUTE CHATS

AVOID DISCUSSING

WATCH SOMETHING BESIDES THE NEWS

**SET "NO
CORONAVIRUS
TALK" BOUNDARY
TIMES**

06

Write down your thoughts

During isolation we can get *really* in our heads, writing everything down helps. Don't worry about creating a whole story--free write or scribble down words or emotions without putting them into sentences

07

Lastly, go easy on yourself

HAVING SELF-COMPASSION
IS KEY TO GETTING
THROUGH THIS WITHOUT
COMPLETELY GOING
CRAZY.

Basically, do what you can, but don't pressure
yourself to go on like everything's normal.

08

**This presentation is in
reference to the article**

**"17 Things to do if you feel
cooped up, isolated, and all
around crappy"**

**ARTICLE BY :ANNA
BORGES**

<https://www.self.com/story/stuck-inside-mental-health-tips>