

A student COVID-19 Self-Care/Mental Health guideline

As the threat posed by Covid-19 continues to build, the rapid pace of change and the new, unfamiliar behaviours we are expected to adopt can feel overwhelming. **"These are challenging times, which can play on our minds. Yet our minds are the most important tool we have to make choices and decisions for how we can cope"** (Sieger, 2020).

Find CALM and NOURISH RESILIENCE

Practice mindfulness and staying present in the now through meditation

LIMIT how often and through what means you access the news and information

Create a PANDEMIC OF LOVE AND KINDNESS

Show compassion, empathy and create a sense of community

When all else fails, ASK YOURSELF "What do I need in this moment?" REFLECT ON

Wish – what is your wish or hope right now?
Outcome – what is the ideal outcome?
Obstacle – what might be getting in your way?
Plan – what is one action you will take?

BE KIND TO YOURSELF

ACKNOWELDGE YOUR FEELINGS. If you are overwhelmed, please call: Wits Student Crisis Line 0800 111 331 (Tollfree 24/7/365)

or

For OSS telephonic or online counselling contact Ms Anelisa Mofakeng (Anelisa.Mofakeng1@wits,ac,za) or Mrs Kasturi Naidoo (Kasturi.Naidoo@wits.ac.za)

