

Building Resilience in a Time of Uncertainty

COVID-19 Pandemic Leading to:

- *Uncertainty - Anxiety
- *Social Isolation -Depression
- *Disrupted Daily Routines
- *Financial Stress
- *Uncertain future
- *Worry self/family member's health
- *Social unrest, safety concerns

or

Though we can't control the situations life throws at us, we always have a choice in how we react to them

Resilience: ability to recover from or adjust to misfortune or change

Cultivate, foster and nurture

- We are *all* resilient
- Resilience is a power that we *all* carry *inside* of ourselves
- Building resilience is a process, just like building muscles at the gym
- With intention and practice, we can strengthen our mental resilience

To bend without break

abeautifulmessinside.com

The human capacity for burden is like bamboo - far more flexible than you'd ever believe at first glance.
— Jodi Picoult

Cultivate/Foster/Nurture Resilience

Keys to Build Resilience

Connection,
the heart of resilience
CRISIS

危機

Danger Opportunity

In every crisis lies the seed of opportunity
Positive psychology and growth mindset

- *Bad things happen & suffering occurs
- *Everything changes
- *Being present
- *Practice self-compassion

Serve others
Pay it forward
Acts of kindness

In Summary

- Connection to others is at the Heart of Resilience*
- Key Tool for Developing Resilience (flexibility) is Mindfulness
- Cultivate Positivity with a Growth Mindset (take the bad with the good)
- Perseverance and Self-Regulation
- Resilience: Practice— Acts of kindness
- Resilience: Practice— Gratitude
 - *May we be happy*
 - *May we be healthy in body and mind*
 - *May we be safe from inner and outer danger*
 - *May we live with ease*