

Plymouth State University
Counseling Center

Anxiety Toolbox

Workbook

Plymouth State University Counseling Center
(603) 535-2461
<https://campus.plymouth.edu/counseling>

Table of Contents

Welcome	Page 3
Frequently Asked Questions	Page 4
Session 1 Worksheets	Page 5
Session 1: Stress Curve	Page 6
Session 1: Anxiety-Avoidance Roller Coaster	Page 6
Session 1: Cycle of Anxiety- How Anxiety Tricks People	Page 7
Session 1: Cycle of Anxiety- Getting Out of the Cycle	Page 8
Session 1: Threat System (Fight or Flight)	Page 9
Session 1: Cross Sectional Formulation (example)	Page 10
Session 1: Cross Sectional Formulation (blank)	Page 11
Session 1: Common Anxiety Symptoms	Page 12
Session 1: Feelings Wheel	Page 13
Session 1: Sleep Hygiene	Page 14
Session 1: Homework Assignment	Page 15
Session 1: Cross Sectional Formulation (blank)	Page 16
Session 2 Worksheets	Page 19
Session 2: Cross Sectional Formulation (example)	Page 20
Session 2: Unhelpful Thinking Habits	Page 21
Session 2: Balancing Unhelpful Thinking Habits	Page 22
Session 2: Identifying Triggers Worksheet	Page 23
Session 2: Homework Assignments	Page 24
Session 2: Homework: Identifying Triggers	Page 25
Session 2: Cross Sectional Formulation (blank)	Page 27
Session 3 Worksheets	Page 30
Session 3: Alternative Response Worksheet (example)	Page 31
Session 3: If You're Having Trouble...	Page 32
Session 3: Alternative Response Worksheet (blank)	Page 34
Session 3: Pleasant Activities	Page 37
Session 3: Effective Self-care	Page 38
Session 3: My Plan for Managing Anxiety	Page 39
Appendix	Page 41
Stress versus Anxiety	Page 42
Understanding Anxiety Disorders	Page 43
Grounding Exercises	Page 44
Breathing Exercises	Page 46
Online Resources	Page 47
Apps	Page 47
Books for Further Reading	Page 48
Plymouth State University Campus Resources	Page 49

Welcome!

Welcome to **Anxiety Toolbox**, a fast-paced, 3-session seminar intended to help increase your understanding and knowledge about anxiety. The goal is to provide you with some skills to recognize and manage symptoms you may be experiencing. We hope you find it helpful.

The goal of this seminar is to provide you with life-long tools you can use while facing anxiety-triggering situations. Remember, this intervention is not intended to “get rid of” your anxiety. While occasionally unpleasant, some anxiety can actually be a helpful and motivating emotion. Our hope is that these three sessions provide you with a jumping board from which to integrate skills into your daily life in the service of reducing anxiety.

By the end of this course, you will have received a lot of information and at times it may feel overwhelming. Remember that like any skill (e.g., learning to ride a bike), the skills you will learn in **Anxiety Toolbox** take time and practice to master. At times, you may encounter obstacles and/or find it difficult to integrate these skills into your daily life. That’s okay, it’s how change works, and as with all change, it’s important to practice as much as you can, even after encountering setbacks.

Think of your practice of these skills as a form of “mental health hygiene.” At the outset, it may seem tedious and you may question why you need to practice these skills so often. Think of it like dental hygiene—you brush your teeth multiple times a day to prevent the buildup of plaque and ultimately to prevent cavities. Similar to brushing your teeth, daily practice prevents a buildup of anxiety and stress over time. The more you practice and use these skills as part of your daily routine, the less tedious they may seem because they simply become a regular part of daily life.

Should you wish to focus more in depth on any of your anxiety related concerns, you may debrief with a therapist following completion of **Anxiety Toolbox** to discuss options.

If at any time you feel that you need additional support, please let your **Anxiety Toolbox** leader know or contact the Plymouth State University Counseling Center at (603) 535-2461. You may also find additional resources online at <https://campus.plymouth.edu/counseling>

Frequently Asked Questions (FAQ)

What is Anxiety Toolbox?

Anxiety Toolbox is a fast-paced three-session seminar specifically designed to help people who struggle with a variety of anxiety-related concerns (e.g., panic attacks, Generalized Anxiety, test anxiety). The goal of this seminar is to provide education on anxiety and to teach coping skills for managing anxiety symptoms.

Why does Anxiety Toolbox use a 3-session model?

Teaching Anxiety Toolbox over the course of 3 sessions allows you sufficient time to learn the concepts with time to practice between sessions. Keeping it to three 1-hour sessions allows you to find time in your busy schedule to learn these skills.

What if I need more than 3 weeks to learn the model?

You are not alone. The skills taught in Anxiety Toolbox are difficult and take time to build. For this reason, we invite group members to continue the group after 3 sessions.

What if I don't feel comfortable in groups?

Many people feel a little anxious about participating in a group. Anxiety Toolbox is structured and curriculum-driven, like an academic class. You are not required to speak to the entire group if you do not feel comfortable doing so. The facilitators respect each participant's right to share only what they are comfortable sharing and never require you to share sensitive or potentially embarrassing information about yourself.

What if I have an urgent need to see a counselor during Anxiety Toolbox?

Simply let the facilitator or Counseling Center's front desk staff know and they will facilitate you getting the help you need.

Why do I have to do homework?

The focus of this workshop is on building skills to cope with anxiety; in order to achieve that goal, regular practice is essential. The more you practice, the more you may find you get out of this workshop. The assignments are for you and only you, in the service of your own personal growth. You will not be required to provide your responses at any time during this workshop; however, it's important to bring your responses as you may be asked to look back on or elaborate on a prior assignment during the workshop.

What if I didn't do my homework?

We encourage you to come to group regardless of whether or not you were able to complete the homework assignment. If you forget your workbook, we can provide you a new one. We can also assist you in working on examples when the homework is reviewed.

SESSION 1: ANXIETY 101

STRESS CURVE

Anxiety - Avoidance Roller Coaster

(A person is confronted with an anxiety-producing situation which leads to an uncomfortable sense of worry and agitation.)

(The anxiety-producing situation is avoided, and the person receives a feeling of relief. However, next time the anxiety will be worse.)

Adapted from- <http://www.therapistaid.com/therapy-guide/cbt-for-anxiety>

Cycle of Anxiety: How Anxiety Tricks People

Cycle of Anxiety:
Getting Out of the Cycle

Threat System (Fight or Flight)

The 'fight or flight' response gets the body ready to fight or run away. Once a threat is detected your body responds automatically. All of the changes happen for good reasons, but may be experienced as uncomfortable when they happen in 'safe' situations.

Cross Sectional Formulation

Situation (*When? Where? What? With whom? What did you feel anxious about?*)

A student invited me to a party in my residence hall, but I didn't know her very well and felt anxious about going.

Physical (*When anxious, what physical sensations did you experience? What did you notice in your body?*)

Heart racing, tight chest, shallow breathing, hot

Emotional (*What emotions came up for you when you felt anxious?*)

Scared, ashamed,
Lonely, agitated, nervous

Cognitive (*What went through your mind when you felt anxious? What did that say or mean about you or the situation?*)

I won't know anyone at the party and will feel awkward. No one will like me because I'm so socially awkward. I won't have fun. But if I say no, this person won't like me and I wouldn't make friends.

Behavioral (*What was your first instinct and/or automatic response? What did you do and/or avoid doing at the time?*)

My first instinct was to say no. I avoided saying no but telling her that I would think about it. I never got back to her. I didn't go to the party.

Cross Sectional Formulation

Common Anxiety Symptoms

Physical Symptoms

- Increased heart rate
- Shortness of breath
- Chest pain or pressure
- Choking sensation
- Dizziness, lightheadedness
- Sweating, hot flashes, chills
- Nausea, upset stomach, diarrhea
- Trembling, shaking
- Weakness, unsteadiness, faintness
- Tense muscles, rigidity
- Dry mouth
- Other: _____

Behavioral Symptoms

- **Avoidance** of threat cues or situations
- **Escape**, flight
- Pursuit of safety, reassurance
- Restlessness, agitation, pacing
- Hyperventilation
- Freezing, motionlessness
- Difficulty speaking
- Other: _____

Cognitive Symptoms

- Fear of losing control, being unable to cope
- Fear of physical injury or death
- Fear of “going crazy”
- Fear of negative evaluations by others
- Frightening thoughts, images, or memories
- Perceptions of unreality or detachment
- Poor concentration, confusion, distractibility
- Narrowing of attention, hypervigilance for threat
- Poor memory
- Difficulty in reasoning, loss of objectivity
- Other: _____

Emotional Symptoms

- Feeling nervous, tense, wound up
- Feeling frightened, fearful, terrified
- Being edgy, jumpy, jittery
- Being impatient, frustrated
- Other: _____

Adapted from *The Anxiety and Worry Workbook* by Clark and Beck

Feelings Wheel

Sleep Hygiene

What is Sleep Hygiene? ‘Sleep hygiene’ is the term used to describe good sleep habits. Considerable research has gone into developing a set of guidelines and tips which are designed to enhance good sleeping, and there is much evidence to suggest that these strategies can provide long-term solutions to sleep difficulties.

- 1. Get regular.** Go to bed and get up at more or less the same time every day, even on weekends and days off!

- 2. Get up & try again.** Go to sleep only when tired. If you haven't been able to fall asleep after 30 minutes, get up and do something calming (not stimulating) until you feel sleepy, then return to bed and try again.
- 3. Avoid caffeine & nicotine.** Avoid consuming any caffeine (coffee, tea, soda, chocolate) or nicotine (cigarettes) for at least 4-6 hours before going to bed. These act as stimulants and interfere with falling asleep.

- 4. Avoid alcohol.** Avoid alcohol for at least 4-6 hours before bed because it interrupts the quality of sleep.
- 5. Bed is for sleeping.** Do not use your bed for anything other than sleeping and sex, so that your body comes to associate bed with sleep.
- 6. Electronics Curfew.** Don't use back-lit electronics 60 minutes prior to bed, as the artificial light prevents hormones and neurons that promote sleep.

- 7. The right space.** Make your bed and bedroom quiet and comfortable for sleeping. An eye mask and earplugs may help block out light and noise.
- 8. No naps.** Avoid taking naps during the day. If you can't make it through the day without a nap, make sure it is for less than an hour and before 3pm.
- 9. Sleep rituals.** Develop rituals to remind your body that it is time to sleep, like relaxing stretches or breathing exercises for 15 minutes before bed.

- 10. No clock-watching.** Checking the clock during the night can wake you up and reinforces negative thoughts such as “Oh no, look how late it is, I'll never get to sleep.”
- 11. Keep daytime routine the same.** Even if you have a bad night sleep it is important that you try to keep your daytime activities the same as you had planned. That is, don't avoid activities because you feel tired. This can reinforce the insomnia.

Adapted from <http://www.cci.health.wa.gov.au>

Session 1: Homework Assignment

Homework 1: Complete at least 1 Simple Cross Sectional Formulation worksheet for review next week (multiple blank copies provided starting on page 16)

Homework 2: Practice Deep Breathing

Homework 3: Implement 1 Sleep Hygiene Tip

Cross Sectional Formulation

Situation *(When? Where? What? With whom? What did you feel anxious about?)*

Physical *(When anxious, what physical sensations did you experience? What did you notice in your body?)*

Emotional *(What emotions came up for you when you felt anxious?)*

Cognitive *(What went through your mind when you felt anxious? What did that say or mean about you or the situation?)*

Behavioral *(What was your first instinct and/or automatic response? What did you do and/or avoid doing at the time?)*

Cross Sectional Formulation

Cross Sectional Formulation

Situation (*When? Where? What? With whom? What did you feel anxious about?*)

Physical (*When anxious, what physical sensations did you experience? What did you notice in your body?*)

Emotional (*What emotions came up for you when you felt anxious?*)

Cognitive (*What went through your mind when you felt anxious? What did that say or mean about you or the situation?*)

Behavioral (*What was your first instinct and/or automatic response? What did you do and/or avoid doing at the time?*)

SESSION 2: AUTOMATIC THOUGHTS AND UNHELPFUL COGNITIONS

Cross Sectional Formulation

Situation (*When? Where? What? With whom? What did you feel anxious about?*)

A student invited me to a party in my residence hall, but I didn't know her very well and felt anxious about going.

Physical (*When anxious, what physical sensations did you experience? What did you notice in your body?*)

Heart racing, tight chest, shallow breathing, hot

Emotional (*What emotions came up for you when you felt anxious?*)

Scared, ashamed,
Lonely, agitated, nervous

Cognitive (*What went through your mind when you felt anxious? What did that say or mean about you or the situation?*)

I won't know anyone at the party and will feel awkward. No one will like me because I'm so socially awkward. I won't have fun. But if I say no, this person won't like me and I wouldn't make friends.

Behavioral (*What was your first instinct and/or automatic response? What did you do and/or avoid doing at the time?*)

My first instinct was to say no. I avoided saying no but telling her that I would think about it. I never got back to her. I didn't go to the party.

Unhelpful Thinking Habits

Over the years, we tend to get into unhelpful thinking habits such as those described below. We might favour some over others, and there might be some that seem far too familiar. Once you can identify your unhelpful thinking styles, you can start to notice them – they very often occur just before and during distressing situations. Once you can notice them, then that can help you to challenge or distance yourself from those thoughts, and see the situation in a different and more helpful way. *Blue text (italics) helps us find alternative, more realistic thoughts.*

 <p>Mental Filter - When we notice only what the filter allows or wants us to notice, and we dismiss anything that doesn't 'fit'. Like looking through dark blinkers or 'gloomy specs', or only catching the negative stuff in our 'kitchen strainers' whilst anything more positive or realistic is dismissed. <i>Am I only noticing the bad stuff? Am I filtering out the positives? Am I wearing those 'gloomy specs'? What would be more realistic?</i></p>	 <p>Judgements - Making evaluations or judgements about events, ourselves, others, or the world, rather than describing what we actually see and have evidence for. <i>I'm making an evaluation about the situation or person. It's how I make sense of the world, but that doesn't mean my judgements are always right or helpful. Is there another perspective?</i></p>
<p>Prediction - Believing we know what's going to happen in the future. <i>Am I thinking that I can predict the future? How likely is it that that might really happen?</i></p> 	<p>Emotional Reasoning - I feel bad so it must be bad! I feel anxious, so I must be in danger. <i>Just because it feels bad, doesn't necessary mean it is bad. My feelings are just a reaction to my thoughts – and thoughts are just automatic brain reflexes</i></p>
<p>Mind-Reading - Assuming we know what others are thinking (usually about us). <i>Am I assuming I know what others are thinking? What's the evidence? Those are my own thoughts, not theirs. Is there another, more balanced way of looking at it?</i></p> 	<p>Mountains and Molehills Exaggerating the risk of danger, or the negatives. Minimising the odds of how things are most likely to turn out, or minimising positives <i>Am I exaggerating the bad stuff? How would someone else see it? What's the bigger picture?</i></p>
<p>Compare and despair Seeing only the good and positive aspects in others, and getting upset when comparing ourselves negatively against them. <i>Am I doing that 'compare and despair' thing? What would be a more balanced and helpful way of looking at it?</i></p> 	<p>Catastrophising - Imagining and believing that the worst possible thing will happen <i>OK, thinking that the worst possible thing will definitely happen isn't really helpful right now. What's most likely to happen?</i></p>
<p>Critical self Putting ourselves down, self-criticism, blaming ourselves for events or situations that are not (totally) our responsibility <i>There I go, that internal bully's at it again. Would most people who really know me say that about me? Is this something that I am totally responsible for?</i></p> 	<p>Black and white thinking - Believing that something or someone can be only good or bad, right or wrong, rather than anything in-between or 'shades of grey'. <i>Things aren't either totally white or totally black – there are shades of grey. Where is this on the spectrum?</i></p>
<p>Shoulds and musts - Thinking or saying 'I should' (or shouldn't) and 'I must' puts pressure on ourselves, and sets up unrealistic expectations. <i>Am I putting more pressure on myself, setting up expectations of myself that are almost impossible? What would be more realistic?</i></p> 	<p>Memories - Current situations and events can trigger upsetting memories, leading us to believe that the danger is here and now, rather than in the past, causing us distress right now. <i>This is just a reminder of the past. That was then, and this is now. Even though this memory makes me feel upset, it's not <u>actually</u> happening again right now.</i></p>

Balancing Unhelpful Thinking Habits

Change in Emotions

New/More Helpful Thoughts

Unhelpful Thinking Habits

Emotions

Physical Reactions

Identifying Triggers Worksheet

While at times it may be difficult to identify a trigger, understanding your triggers for anxiety is an important step in helping you know when to implement and/or emphasize practice of the coping strategies you will learn in Anxiety Toolbox. Triggers can be external events (e.g., a test) or internal stimuli (e.g., a physical sensation or emotion) that led to your experience of anxiety (i.e., the emotional, physical, cognitive, and behavioral symptoms previously discussed during this workshop). Remember that sometimes the symptoms themselves can be a trigger that starts the cycle of anxiety.

The following are some typical categories in which triggers might appear with examples:

Responses to Internal Stimuli:

- **Emotions:** e.g., feeling down, fear or worry
- **Mental Images:** e.g., replaying interpersonal interactions or performance experience
- **Physical State:** e.g., racing heartbeat, lightheadedness, tightness in chest
- **Thoughts:** e.g., “I might fail this test”, “That person must not like me”, “If someone talks to me in class, I won’t be able to handle it.”

Responses to External Stimuli:

- **Presence of Others:** e.g., attending a social event, meeting with a professor, spending time with roommates, family interactions
- **Physical Setting:** e.g., a classroom, open areas on campus, inside a car
- **Social Pressure:** e.g., feeling pressured to make friends, feeling pressured to perform well in school (in comparison to your peers)
- **Activities:** e.g., a sports event, a party, going home for the weekend

List some triggers you experience related to your anxiety:

1. _____
2. _____
3. _____
4. _____
5. _____

Session 2 Homework Assignments

Homework 1: Complete Identifying Triggers Worksheet on page 25

Homework 2: Complete at least 1 Simple Cross Sectional Formulation worksheet for review next week (multiple blank copies provided starting on page 27)

Homework: Identifying Triggers

Pay attention to any triggers for anxiety that you may experience over the next week. Write them down in the following categories. You may have triggers in all of the categories or you may notice triggers in only one or two categories. (Use the “other” category for triggers you feel don’t fit in the options listed.)

Emotions:

1. _____
2. _____
3. _____

Mental Images:

1. _____
2. _____
3. _____

Physical States:

1. _____
2. _____
3. _____

Thoughts:

1. _____
2. _____
3. _____

Presence of Others:

- 1. _____
- 2. _____
- 3. _____

Physical Setting:

- 1. _____
- 2. _____
- 3. _____

Social Pressure:

- 1. _____
- 2. _____
- 3. _____

Activities:

- 1. _____
- 2. _____
- 3. _____

Other:

- 1. _____
- 2. _____
- 3. _____

Cross Sectional Formulation

Situation *(When? Where? What? With whom? What did you feel anxious about?)*

Physical *(When anxious, what physical sensations did you experience? What did you notice in your body?)*

Emotional *(What emotions came up for you when you felt anxious?)*

Cognitive *(What went through your mind when you felt anxious? What did that say or mean about you or the situation?)*

Behavioral *(What was your first instinct and/or automatic response? What did you do and/or avoid doing at the time?)*

Cross Sectional Formulation

Situation *(When? Where? What? With whom? What did you feel anxious about?)*

Physical *(When anxious, what physical sensations did you experience? What did you notice in your body?)*

Emotional *(What emotions came up for you when you felt anxious?)*

Cognitive *(What went through your mind when you felt anxious? What did that say or mean about you or the situation?)*

Behavioral *(What was your first instinct and/or automatic response? What did you do and/or avoid doing at the time?)*

Cross Sectional Formulation

**SESSION 3:
ALTERNATIVE RESPONSES,
GROUNDING,
AND SELF-CARE**

Alternative Response Worksheet

Situation: (*When? Where? What? With whom? What did you feel anxious about?*)

A student invited me to a party in my residence hall, but I didn't know her very well and felt anxious about going.

Alternative Thoughts and Images: (*Are these thoughts helpful? Are the anxious thoughts 100% true/accurate, 100% of the time? What are other ways of looking at this? What is the bigger picture?)*

I may not be as socially awkward as I think.

If she invited me, she probably wants me there.

I might still have an okay time even if I am anxious

Alternative Behaviors: (*What could you do that would be more helpful for you, others, &/or the situation? What are coping strategies that might be helpful?*)

Coping Strategies I Can Use:

- Deep breathing*
- Distract myself*
- Seek support from a friend/ family member*
- Do a pleasurable activity*
- Use alternative response worksheet*

Alternative Feelings: (*What are feelings that are more helpful? What if you acted and thought differently about the situation? How might these changes help you feel differently?*)

Excited

Wanted

Liked

Hopeful

Original Outcome: (*What was the original outcome?*) ***I stayed in my room and watched Netflix.***

Desired Outcome: (*Using these new alternatives, what would you like the outcome to be in the future?*) ***I want to go to the party so that I can make friends. If I feel too uncomfortable, I can always leave.***

If you're having trouble, ask yourself these questions:

Whenever we recognize an anxiety-related thought, feeling or behavior, it can be very helpful to ask ourselves the following questions:

Alternative THOUGHTS:

1. What are other ways of looking at this situation?
2. Am I looking at the whole picture?
3. What might be a more helpful way of picturing this situation?
4. What unhelpful thinking styles might I be using here (see below)?
5. What is the evidence that my thoughts are true? Is there an alternative way of thinking about this situation that is more true?
6. What is the probability that my thoughts will happen? What are some other things that could happen that are equally, if not more, probable?
7. Have I had any experiences in the past that suggests that this thought might not be COMPLETELY true ALL of the time?
8. Can I really predict the future? Is it helpful to try? What is more helpful?
9. Am I exaggerating how bad the result might be? What is more realistic?
10. Can I read people's minds? What else might they be thinking (that's not so negative)?
11. If a friend or loved one were in this situation and had this thought, what would I tell them?

<i>Common Cognitive Distortions (Unhelpful Thinking Habits)</i>	
Mental Filter: When we notice only what the filter allows or wants us to notice, and we dismiss anything that doesn't 'fit'.	Judgments: Making evaluations or judgements about events, ourselves, others, or the world, rather than describing what we actually see and have evidence for.
Prediction: Believing we know what's going to happen in the future.	Emotional Reasoning: I feel bad so it must be bad! I feel anxious, so I must be in danger.
Mind Reading: Assuming we know what others are thinking (usually about us).	Mountains and Molehills: Exaggerating the risk of danger, or the negatives. Minimizing the odds of how things are most likely to turn out, or minimizing positives
Compare and Despair: Seeing only the good and positive aspects in others, and getting upset when comparing ourselves negatively against them.	Catastrophizing: Imagining and believing that the worst possible thing will happen

<p>Critical Self: Putting ourselves down, self-criticism, blaming ourselves for events or situations that are not (totally) our responsibility</p>	<p>Black and White Thinking: Believing that something or someone can be only good or bad, right or wrong, rather than anything in-between or 'shades of grey'.</p>
<p>Shoulds and Musts: Thinking or saying 'I should' (or shouldn't) and 'I must' puts pressure on ourselves, and sets up unrealistic expectations.</p>	<p>Memories: Current situations and events can trigger upsetting memories, leading us to believe that the danger is here and now, rather than in the past, causing us distress right now.</p>

Alternative BEHAVIORS:

1. What could I do in the moment that would be more helpful?
2. What's the best thing to do (for me, for others, or for the situation)?
3. If my feared situation happens, how will I cope? What coping skills can I use to handle my feared situation? What have I done in the past that was successful?
4. Am I needing to work on acceptance, letting go of control, being okay with less than perfect, or having faith in the future and myself?
5. Breathe: Focus your attention on your breathing. Imagine you have a balloon in your belly, inflating on the in-breath, deflating on the out-breath.

Alternative FEELINGS:

1. What might it feel like if I acted/thought differently?
2. When I'm not feeling this way, do I think about this situation differently?
3. Are there any strengths or positives in me or the situation that I might be ignoring?
4. What else might this anxiety be related to? Is it *really* about feeling _____?
5. Tell yourself: "This feeling will pass. It's a normal body reaction."

Alternative Response Worksheet

Situation *(When? Where? What? With whom? What did you feel anxious about?)*

Alternative Thoughts and Images: *(Are these thoughts helpful? Are the anxious thoughts 100% true/accurate, 100% of the time? What are other ways of looking at this? What is the bigger picture?)*

Alternative Behaviors: *(What could you do that would be more helpful for you, others, &/or the situation? What are coping strategies that might be helpful?)*

Coping Strategies I Can Use:

- Deep breathing
- Distract myself
- Seek support from a friend/ family member
- Do a pleasurable activity
- Use alternative response worksheet

Alternative Feelings: *(What are feelings that are more helpful? What if you acted and thought differently about the situation? How might these changes help you feel differently?)*

Original Outcome: *(What was the original outcome?)*

Desired Outcome: *(Using these new alternatives, what would you like the outcome to be in the future?)*

Alternative Response Worksheet

Situation: *(When? Where? What? With whom? What did you feel anxious about?)*

Alternative Thoughts and Images: *(Are these thoughts helpful? Are the anxious thoughts 100% true/accurate, 100% of the time? What are other ways of looking at this? What is the bigger picture?)*

Alternative Behaviors: *(What could you do that would be more helpful for you, others, &/or the situation? What are coping strategies that might be helpful?)*

Coping Strategies I Can Use:

- Deep breathing*
- Distract myself*
- Seek support from a friend/ family member*
- Do a pleasurable activity*
- Use alternative response worksheet*

Alternative Feelings: *(What are feelings that are more helpful? What if you acted and thought differently about the situation? How might these changes help you feel differently?)*

Original Outcome: *(What was the original outcome?)*

Desired Outcome: *(Using these new alternatives, what would you like the outcome to be in the future?)*

Alternative Response Worksheet

Situation: *(When? Where? What? With whom? What did you feel anxious about?)*

Alternative Thoughts and Images: *(Are these thoughts helpful? Are the anxious thoughts 100% true/accurate, 100% of the time? What are other ways of looking at this? What is the bigger picture?)*

Alternative Behaviors: *(What could you do that would be more helpful for you, others, &/or the situation? What are coping strategies that might be helpful?)*

Coping Strategies I Can Use:

- Deep breathing*
- Distract myself*
- Seek support from a friend/ family member*
- Do a pleasurable activity*
- Use alternative response worksheet*

Alternative Feelings: *(What are feelings that are more helpful? What if you acted and thought differently about the situation? How might these changes help you feel differently?)*

Original Outcome: *(What was the original outcome?)*

Desired Outcome: *(Using these new alternatives, what would you like the outcome to be in the future?)*

Pleasant Activities

Acting	Amusing people	Attending a concert	Beachcombing	Being alone	Being with animals	Being at the beach
Being complimented	Being coached	Being counseled	Being in the country	Being at a family get-together	Being at a fraternity/sorority	Being with friends
Being with happy people	Being in the mountains	Being with my roommate	Being with someone I love	Being told I am loved	Being with my parents	Bird-watching
Boating/canoeing	Budgeting my time	Buying things for myself	Buying something for someone I care about	Camping	Caring for plants	Canning/Making preserves
Cheering for something	Collecting things	Combing/brushing my hair	Completing a difficult task	Complimenting or praising someone	Cooking	Counseling someone
Dancing	Dating someone I like	Designing/Drafting	Discussing my favorite hobby	Doing art work	Doing experiments	Doing favors for people I like
Doing housework	Dreaming at night	Driving long distances	Eating good meals	Exploring/Hiking	Expressing love to someone	Feeling the presence of a Higher Power
Fishing	Fixing machines	Gardening/Doing yardwork	Gathering natural objects	Giving gifts	Giving a party for someone	Getting up early
Getting massages	Giving massages	Going to an amusement park/zoo	Going to a barber/beautician	Going to a concert	Going to lectures	Going to a luncheon/potluck
Going to a health club/sauna/spa	Going to the movies	Going to a museum	Going on nature walks/field trips	Going to a play	Going to a restaurant	Going to a reunion
Going to a spiritual/peaceful place	Going to a sports event	Having coffee/tea with friends	Having daydreams	Having friends over to visit	Having a lively talk	Having lunch with friends
Having an original idea	Having spare time	Hearing jokes	Helping someone	Hiking	Horseback riding	Improving my health
Kicking sand/pebbles/leaves	Kissing	Knitting/crocheting	Laughing	Learning something new	Listening to the radio	Listening to music
Looking at the stars/moon	Making charitable donations	Making food to give away	Making a new friend	Meditating/Doing yoga	Planning or organizing something	Playing sports
Playing cards	Playing music	Playing with a pet	Playing in nature	Playing a board game/chess	Photography	Repairing things
Reading	Reminiscing	Riding in an airplane	Running/jogging	Saying prayers	Seeing beautiful scenery	Seeing old friends
Sewing	Shaving	Singing	Sleeping late	Smelling a flower or plant	Seeing good things happen to people	Solving a puzzle/crossword
Speaking a foreign language	Staying up late	Smiling at people	Taking a bath	Using my strengths	Watching TV	Writing in a journal

EFFECTIVE SELF-CARE

©Headington Institute

You will never become so good at taking care of yourself that you lead a stress-free life. However, there is much you can do to help alleviate stress reactions.

No single technique will relieve all your stress, but paying attention to the following three areas of self-care may build up your *hardiness* (your ability to handle more stress with less distress) and your *resilience* (your ability to “bounce back” after particularly stressful or traumatic events).

<i>Physical</i>	<i>Emotional and relational</i>	<i>Spiritual</i>
Regular exercise	Nurturing relationships	Knowing your values: Where do you tend to find meaning and purpose in life?
Sleep	Contact with home/friends through email, phone, tapes	Participating in a community of meaning and purpose
Healthy eating	Talking	Regular times of prayer, reading, meditation
Drinking enough water	Humor	Spiritually meaningful conversations
Humor and laughter	Ongoing support group	Singing or listening to meaningful music
Limit your consumption of alcohol	Reflection: journaling, writing, meditating, poetry	Contact with religious leaders or inspiring individuals
Pilates or yoga	Creative activity such as drawing, sculpting, cooking, painting and photography	Time with art, nature or music
Relaxation techniques (such as progressive muscle relaxation, diaphragmatic breathing, visualization and meditation)	Movies, books, music	Solitude
Massage, whirlpool, sauna	Having balanced priorities	
Repetitive activities (such as cross-stitching, walking, quilting, drawing and cooking)	Understanding traumatic stress and have realistic expectations	
	Counseling	

Putting it all Together: My Plan for Managing Anxiety

1. My primary anxiety symptoms include: **(pg. 11)**
 - a. Emotional:

 - b. Physical:

 - c. Cognitive:

 - d. Behavioral:

2. Some of my unhelpful ways of thinking are: (e.g., all or nothing thinking, catastrophizing, etc.) **(pg. 20)**

3. My situational and cognitive triggers are: (e.g., unfamiliar situations, negative thoughts, etc.) **(pg. 21, 23-24)**

4. The most helpful grounding techniques **(pg. 41-42)**:

5. The most helpful relaxation exercise:

6. The best time and place to practice relaxation exercises:
7. When I feel overwhelmed, it is helpful for me to: (pg. 30-31, 35, 43)
8. Positive changes I can make to help my sleep include: (e.g., no TV 30 minutes before bed, wake up at the same time daily, turn phone off, etc.)
9. MY GOALS: Name 2 goals you would like to achieve ***over the next few months***, related to anxiety and self-care. Think: **specific, achievable, and measurable**.
- a. Name 2 goals you would like to achieve related to ANXIETY (e.g., Thinking about the strategies you find most helpful, what would you like to try, how often, when, etc.?)
- i. _____
- ii. _____
- b. Name 2 goals you would like to achieve related to SELF-CARE: (What will your self-care look like over the next few months? These could be goals related to nutrition, exercise, sleep, schoolwork, leisure activities, etc.)
- i. _____
- ii. _____
10. Reminder about plan and goals:
- _____
- _____
- _____

APPENDIX

Stress versus Anxiety

Everyday Anxiety (Stress)	Anxiety Disorder
In response to a known environmental factor	In response to an unknown source or in response to the experience of stress
Symptoms go away when the stressor goes away	Symptoms remain despite no identifiable stressor
Worry about living away from home for the first time, passing a class, a romantic breakup, or other important life events	Constant and unsubstantiated worry that causes significant distress and interferes with your daily life
Embarrassment or self-consciousness in an uncomfortable or awkward social situation; feeling nervous about meeting new people	Avoidance of social situations due to fear of being judged, embarrassed, or humiliated
Feeling nervous or sweating before a big test, class presentation, stage performance, or other significant event	Panic attacks that seem out of the blue and preoccupation with the fear of having another one
Realistic fear of a dangerous object, place, or situation (e.g. fear of poisonous snakes)	Irrational fear or avoidance of an object, place, or situation that poses little or no threat of danger (e.g. fear of elevators)
Making sure that you are healthy and living in a safe environment	Performing uncontrollable repetitive actions, such as excessive cleaning, checking, touching or arranging

Adapted from: <http://www.adaa.org/understanding-anxiety>

Understanding Anxiety Disorders

While anxiety is a normal and adaptive experience for everyone, anxiety disorders are characterized by significant distress or impairment in social, academic/occupational, or other important areas of functioning (e.g., your general ability to function in life).

Some of the most common anxiety disorders include:

Generalized Anxiety Disorder: Chronic and unrealistic worry that feels difficult to control about everyday things (i.e., things that do not worry most people)

Social Anxiety Disorder: Chronic worry solely related to social situations

Panic Disorder: Characterized by episodes of “panic” that include things like: adrenaline surge, fear of losing control, chest pain, racing heart, shortness of breath, dizziness

Phobias: Specific fears that are excessive in nature and often lead to avoiding that which is feared (e.g., public speaking, heights, tunnels, etc.)

Obsessive-Compulsive Disorder: Excessive rumination (thinking) with repetitive behaviors to reduce anxiety

Grounding Exercises

When people become overwhelmed with distressing thoughts or feelings, including intense anxiety, activities that keep your mind and body connected (called “grounding”) can be helpful in regaining a sense of stability and mental focus. The following are a number of grounding exercises to choose from to help firmly anchor you in the present moment and provide you with space to choose where to focus your energy. **You may need to try multiple different exercises to find one or two that work best for you.**

1. Remind yourself of who you are now. State your name, age and where you are right now.
2. Take ten slow deep breaths. Focus your attention on each breath on the way in and on the way out. Say the number of the breath to yourself as you exhale.
3. Splash water on your face or place a cool wet cloth on your face.
4. Pay purposeful attention as you hold a cold (non-alcoholic) beverage in your hands. Feel the coldness, and the wetness on the outside. Note the taste as you drink. You can also do this exercise with a warm beverage.
5. Find a “grounding object” to hold, look at, listen to, and/or smell. This could be a soft object such as a pillow or stuffed animal, a smooth stone you found on the beach, a picture of a beautiful scene or loved one, and/or any other object that represents safety or comfort.
6. Listen to music. Pay close attention and listen for something new or different.
7. If you wake up suddenly during the night and feel disoriented or distressed, remind yourself who you are and where you are. Look around the room and notice familiar objects and name them. Feel the bed you are lying on, the softness of the sheets or blankets, the warmth or coldness of the air, and notice any sounds you hear. Remind yourself that you are safe.

8. Feel the clothes on your body, whether your arms and legs are covered or not, and the sensation of your clothes as you move in them.
9. While sitting, feel the chair under you and the weight of your body and legs pressing down on it.
10. If you are lying down, feel the contact between your head, your body and your legs, as they touch the surface you are lying on. Starting from your head, notice how each part feels, all the way down to your feet, on the soft or hard surface.
11. Stop, look, and listen. Notice and name what you can see and hear nearby and in the distance.
12. Look around you, notice what is front of you and to each side, name first large objects and then smaller ones.
13. Get up, walk around, take your time to notice each step as you take one then another.
14. If you can, step outside, notice the temperature, the sounds around you, the ground under your feet, the smell in the air, etc.
15. “54321” Grounding Exercise:
 - Name 5 things you can see in the room with you.
 - Name 4 things you can feel (tactile; e.g. “chair on my back” or “feet on floor”)
 - Name 3 things you can hear right now
 - Name 2 things you can smell right now
 - Name 1 good thing about yourself
16. Write and/or say grounding statements
 - This situation won’t last forever
 - This too shall pass.
 - I can ride this out and not let it get me down.
 - My anxiety/fear/sadness won’t kill me; it just doesn’t feel good right now.
 - These are just my feelings and eventually they’ll go away.

Adapted from: <http://www.livingwell.org.au/well-being/grounding-exercises/>

Breathing Exercises

Belly (or Diaphragmatic) Breathing

You can do this exercise in any position, but it is helpful to do this exercise while lying down when first learning belly breathing.

1. Lie comfortably on your back, with a pillow under your head, your knees bent and your back flat. You can stretch your legs out if that's more comfortable.
2. Place one hand on your belly and one hand on your upper chest.
3. Inhale slowly and expand your belly as you breathe so that your lower hand moves with your belly. The hand on your chest should remain as still as possible.
4. Slowly exhale, focusing on the movement of your belly and lower hand as it returns to its original position.
5. Repeat steps 3 & 4 for several minutes, always focusing on the movement of the belly as you breathe. If your mind wanders, gently bring your attention back to your breathing.

Breath-Counting Exercise

This exercise focuses on the use of counting with the rhythm of the breath. Start with a short period of time and gradually increase the time. Set a timer so that you do not have to worry about when to stop.

1. Find a comfortable position. Take several deep breaths and settle into yourself. You may either close your eyes or keep them open, depending on your own comfort. If you keep them open, fix them on an object or a spot on the floor about four feet in front of you. Your eyes may be either focused or unfocused.
2. Take deep, comfortable breaths. Notice your inhalation. The pause between inhaling and exhaling, your exhalation, and the pause before starting again.
3. As you inhale, count, "one..." As you exhale, count, "two..." Inhale, "three..." Exhale, "four..." Continue until you reach 10 then start over.
4. If you lose count, simply begin with "one" on your next inhalation.
5. If you notice your mind has wandered, gently notice this, and return your focus back to counting your breath.
6. If you notice any body sensations catching your attention, focus on that sensation until it fades. Then return your attention back to counting your breaths.

Online Resources

90:10 The Single Most Important Thing You Can Do For Your Stress

<https://www.youtube.com/watch?v=I6402QJp52M>

Mayo Clinic Stress Reduction Website

<http://www.mayoclinic.com/health/mindfulness-exercises/MY02124>

Meditation Oasis www.meditationoasis.com

Mindful www.mindful.org

Mindfulness Research Guide <http://www.mindfulexperience.org/>

UCLA Mindful Awareness Research Center- Guided Meditations

<http://marc.ucla.edu/body.cfm?id=22>

Mindfulness Empowers Us

<https://www.youtube.com/watch?v=vzKryaN44ss>

What is Mindfulness?

<https://youtu.be/AWJUv1lH-Ng>

Why Mindfulness is a Superpower

<https://youtu.be/w6T02g5hnT4>

Apps for your Smartphone, Tablet, or Computer

ACT Coach

Breathe2relax

Breathing techniques by Hemalayaa

CBTi-Coach

Mindfulness Coach

Mindshift

T2 Mood Tracker

Take a break!

Books for Further Reading

The Anxiety and Phobia Workbook by Bourne (2011)

The Anxiety and Worry Workbook by Clark & Beck (2012)

Get Out of Your Mind and Into Your Life by Hayes & Smith (2005)

Self-Esteem by McKay and Fanning (2005)

The Mindful Way Workbook by Teasdale, Williams, Segal, & Kabat-Zinn (2014)

The Mindfulness Workbook: A Teach Yourself Guide by Langley (2013)

The Relaxation & Stress Reduction Workbook by Davis, Robbins, Eshelman & McKay (2008)

Plymouth State University **Campus Resources**

Plymouth State University (PSU) offers many helpful campus resources to support students in their learning and emotional well-being. These PSU resources provide students with valuable assistance in making connections in the PSU community, academic support, services related to safety and protection of students' rights/wellbeing, physical health services, financial support, and career services.

Please see the list below to learn more about the services available to PSU students.

PSU Community Involvement/Making Connections

Student Activities Office

The Student Activities Office (SAO) serves as a resource for Student Clubs and Organizations, oversees the student-run weekend programming organization Plymouth's Awesome Weekends (PAW), promotes the LEADS program, and provides exciting events for the campus community.

Office Location: Hartman Union Building (HUB)- Student Involvement Office- First Floor

Phone Number: (603) 535-2639

Website: <https://campus.plymouth.edu/student-activities/>

Office of Community Impact

“Community impact promotes community engagement including service learning projects, off campus FWS opportunities, service trips, and professional development tools and workshops for students.”

Office Location: Hartman Union Building (HUB)- First Floor

Phone Number: (603)-535-2372 or (603)-535-3274

Website: <https://www.plymouth.edu/prospective/get-to-know-psu/get-to-know-psu/student-life/community-impact/>

Recreation Programs

Provides group exercises, intramural sports, and sports clubs to PSU students.

Office Location: Hartman Union Building (HUB)- Room 115

Phone Number: (603) 535-2956

Website: <https://campus.plymouth.edu/fitness/>

Athletics

Provides information about team sports at PSU.

Office Location: PE Center or ALLWell North

Phone Number: (603) 535-2770

Website: <http://athletics.plymouth.edu/landing/index>

Residential Life

Provides a safe and enriching environment where students live, learn and grow. Residential Life employees Community Advisers (CAs), whom are student workers available to other students as a resource in their residence halls. CAs can be helpful in referring students to available campus resources.

Office Location: Speare Administration Building- Room 218

Phone Number: (603) 535-2260

Website: <https://campus.plymouth.edu/residential-life/>

Campus Ministry

Encourages students, faculty, and staff to think about faith and spirituality in personal, academic, and social ways.

Office Location: Reflection & Spiritual Care Center

Phone Number: (603) 535-2673

Website: <https://campus.plymouth.edu/campus-ministry/>

Global Engagement Office

Assists students in providing the following services: International Student Services, Study Away Advising, National Student Exchange, International Student Exchange, and Short-term trips.

Office Location: Speare Administration Building- Room 108

Phone Number: (603) 535-3370

Website: <https://campus.plymouth.edu/global/>

Academic Support

Plymouth Academic Support Services (PASS)

Provides academic counseling, peer tutoring, and services for students with disabilities that are designed to engage students in developing effective learning strategies and skills.

Office Location: Speare Administration Building- Room 209

Phone Number: (603) 535-2270

Website: <https://www.plymouth.edu/current-students/student-success/academic-support/>

Campus Accessibility Services

Committed to helping students with disabilities maximize their potential while helping them to develop and maintain independence through self-determination and self-advocacy.

Office Location: Speare Administration Building- Room 210

Phone Number: (603) 535-3300

Website: <https://campus.plymouth.edu/accessibility-services/>

Center for Student Success/Advising

“Each student is assigned an academic advisor and is encouraged to meet and discuss their program requirements with their advisor. The Center serves as an additional advising resource, particularly in relation to the graduation review process.”

“The Center also manages the Academic Warning, Probation and Severance system on campus, and provides counsel to students in academic difficulty on the best and fastest ways to return to good academic standing.”

Office Location: Speare Administration Building- Room108

Phone Number: (603) 535-3065

Website: <https://campus.plymouth.edu/undergraduate-advising/>

Writing Center

Provides professional and student consultants to help you with your writing needs,” such as help with papers, resumes, cover letters, presentations, speeches, and scripts.

Office Location: Lamson Library- Lower Level

Phone Number: (603) 535-2831

Website: <https://campus.plymouth.edu/writing-center/>

Math Activity Center

“For students who want some help with their math classes or just need a quiet place to complete their homework. The mission of the MAC is to help you become a more successful student of mathematics.”

Office Location: Hyde Hall- Room 301

Phone Number: (603) 535-2233

Website: <https://campus.plymouth.edu/math/activity-center/>

Office of the Registrar

The Office of the Registrar is committed to the delivery of high quality service to all past, present and future constituents while providing timely information. Their primary goal is to provide support for the teaching and learning missions of Plymouth State University. The yearly academic calendar can also be found on the website of this office.

Office Location: Speare Administration Building- First Floor

Phone Number: (603) 535-2345

Website: <https://campus.plymouth.edu/registrar/>

Campus Safety and Protection of Student Rights/Wellbeing

University Police

Works to create and maintain a safe, campus environment.

Office Location: University Police Department

Emergencies: 911 (Ask for University Police)

Emergencies: Call or Text 911

Police Communications Emergency: 603-536-1626

Business Line: (603) 535-2330

PSU Alert Line: (603) 535-3535

Dial this number for school cancellations and weather alerts
Tip Line: (603) 535-8477
Leave a confidential voice message tips
Website: <https://campus.plymouth.edu/police/>

Frost House Student Services (Dean of Students Office)

Responds to the informational and personal concerns of students and oversees the protection of student rights.

Office Location: Frost House
Phone Number: (603) 535-2206
Website: <https://campus.plymouth.edu/frost-house/>

C.A.R.E. Support

Receives and responds to concerns related to students and staff, coordinates interventions, and makes recommendations for further action.

Office Location: Frost House
Phone Number: (603) 535-2206
Website: <https://www.plymouth.edu/current-students/student-success/care-support/>

S.A.F.E. Walk Program

Provides safe walk escorts to and from any location across campus when students may not feel safe walking alone (Thurs., Fri., and Sat. each semester).

Office Location: University Police Department
Phone Number: (603) 535-2330
Website: <https://campus.plymouth.edu/police/services/safewalk-program/>

Physical and Mental Health Services

Health Services

Provides compassionate and professional care, committed to promoting, maintaining & improving the health and wellbeing of the entire student.

Office Location: Mary Taylor House
Phone Number: (603) 535-2350
Website: <https://campus.plymouth.edu/health/>

The Plymouth State University Counseling Center

Provides counseling and consultation services to students, as well as consultation to faculty, administrators, and parents.

Office Location: The Plymouth State University Counseling Center (near Hyde Hall)
Phone Number: (603) 535-2461
Website: <https://campus.plymouth.edu/counseling/>

Financial Support

Student Financial Services

The Student Financial Services Office provides students, parents, faculty and staff with the highest level of customer service by assisting in a professional and courteous manner. They are committed to providing you, our students, with the most timely and accurate billing information possible and hope the information on their website will assist you in meeting your financial responsibilities at Plymouth State University.

Office Location: Speare Administrative Building- Room 118

Phone Number: (603) 535-2215 or toll-free 1-877-846-5755

Website: <https://campus.plymouth.edu/student-account-services/>

Financial Aid

Assists qualified students who are unable to meet their entire educational expenses from their own and their family's resources.

Office Location: Speare Administration Building- Room 118

Phone Number: (603) 535-2338

Website: <https://campus.plymouth.edu/financial-aid/>

Student Support Foundation

A student led organization with the mission of keeping students in school through short term emergency assistance and long term student support. The Student Support Foundation operates the campus food pantry and creates a culture of philanthropy on our campus.

Office Location: Hartman Union Building (HUB)- The Office of Community Impact- First Floor

Food Pantry Location: Belknap Hall- Back Side

Phone: (603)-535-2372 or (603)-535-3274

Website: <https://campus.plymouth.edu/student-support-foundation/>

Career Services

Career Development Office

Assists students in career exploration and career counseling

Office location: Speare Administration Building- Room 108

Phone Number: (603) 535-2589

Website: <https://www.plymouth.edu/current-students/student-success/career-services/>

Special Thanks

The Plymouth State University Counseling Center would like to extend our gratitude to California Polytechnic State University's Counseling Services for giving us permission to use and adapt their workshop/group materials. Thank you!