eastsussex.gov.uk

Easy read guide to COVID—19 (Coronavirus) and

your wellbeing

An

information guide for people with learning disabilities

made with

photosymbols

If you need help to read this you could ask

- someone in your family
- A support worker
- a carer

This guide will give you information about

COVID-19 (Coronavirus) and how to look after your wellbeing

You can use this guide to

And

Give you ideas and things to do that can support your wellbeing

write down any important information that you want to remember

Words highlighted in **blue** are explained on the last

page

Wellbeing

Coronavirus and your wellbeing

Your family and supporters will have talked to you about COVID-19

This is a new illness

Lots of people call it Coronavirus

You have probably heard lots about Coronavirus on the television or radio

foundation for people with

learning disabilities

We know that some of the things you hear might make you feel worried or upset

It is important to look after your mental health

and wellbeing

It will help to talk about how you are feeling with someone you trust

The information, ideas and activities in this guide

have been developed by the Foundation for

people with Learning Disabilities

The Involvement Matters Team -East Sussex County Council's reference group of people with Learning Disabilities and other self advocates helped to develop these resources

East Sussex

Coronavirus and your wellbeing Looking after your mental health

	It is important to look after our Mental Health whilst we have to stay at home Mental health is about how we feel in our minds.
8.50	Your mental health affects how you feel and think about life
	Feeling good in your mind is as important as feeling good in your body
foundation for	If you feel good in your mind you will feel happy, and good about yourself It will help you enjoy life

Coronavirus - Looking after yourself Your wellbeing

The 5 Ways to Wellbeing

The 5 Ways to Wellbeing are a good way for us to think about what we can do to look after our mental health.

The 5 Ways to Wellbeing

- Strong relationships with the people closest to us can allow us to share our feelings.
- Relationships can help us feel like we belong and make us feel more confident about ourselves.

Connect with others

Here are some ideas to help you. You could...

- Call your friend instead of messaging.
- Make time each day to speak to your family, friends or supporters.
- Send a friend an email or text asking how they are.
- Set up a video chat, you could use Skype or Zoom
- Plan a day out with family or friends for when we can go out again

What will you do?

Think of 3 ways you will connect with others and write them in the box below.

Connect with others			
1			
1			
2			
3			

Your wellbeing

The 5 Ways to Wellbeing

Doing regular exercise is good for our mental health.

This doesn't mean we need to spend hours and hours at the gym!

We just need to find something that suits us. It could be about dancing to your favourite music or doing an exercise class in front of the tv!

Be Active

Here are some ideas to help you. You could...

- Dance to your favourite music
- Do some housework
- Do some gardening
- Exercise with online fitness classes
- Exercise with Yoga DVD's or online

What will you do?

Think of three things you will do to be active and write them in the box below.

Be Active
1
2
3

Your wellbeing

The 5 Ways to Wellbeing

Taking notice and more aware of the present moment can help improve our mental health.

This is sometimes called 'mindfulness'.

Take notice

Being more aware of the present moment means noticing the sights, smells, sounds and tastes that you

Here are some ideas to help you. You could...

- Try yoga or **meditation**
- Pick a time each day to breathe deeply for a few moments
- Find a quiet place where you can be still
- Play some music and put all of your energy into listening
- Play a relaxation tape, close your eyes and listen

What will you do?

Think of three ways you will take notice and be aware and write them in the box below.

Take notice			
1			
2			
3			

The 5 Ways to Wellbeing

Learning can help to make us feel better about ourselves and feel more satisfied

It can help us feel more confident and give us more **purpose**

Keep Learning

Here are some ideas to help you. You could...

- Visit a virtual museum or art gallery
- Learn something new, like how to fix your bike
- Start a new hobby
- Learn to play a musical instrument
- Get someone to show you how to cook a new meal
- •

What will you do?

Think of three ways you will keep learning and write them in the box

Keep Learning		
1		
2		
3		

Your wellbeing

The 5 Ways to Wellbeing

Learning can help to make us feel better about ourselves and feel more **satisfied**

It can help us feel more confident.

Give to others

Here are some ideas to help you, You could...

- Phone a friend or family member as a surprise
- Say thank you with a smile.
- Arrange a treat for you and a friend or family member
- Offer to help someone if you see them struggling
- Ask a friend how they feel and really listen to the answer

What will you do?

Think of three ways you will give to others and write them in the box below.

Give to others		
1		
1		
2		
3		
J		

Relax colouring

Colouring something in can be very relaxing and can be good for our mental health. The shape below is called a mandala. Relax and colour it in!

Coronavirus, mental health and your wellbeing

Mindful breathing

Taking deep breaths can help to relax the body and the mind. Deep breathing can help you to be calm.

Instructions

Get yourself comfortable (you might want to sit down)

Breathe in through your nose for three counts

1, 2, 3

Hold your breath for two counts

Breathe out slowly through your mouth for three counts

Do it as many times as you need to until you feel calm

Coronavirus, mental health and your wellbeing

Mindful seeing

It can be very easy to go about our busy lives without really noticing the world around us It can be relaxing to take a moment to look at the things around us.

Instructions

- Next time you go for a walk find one thing to really look at
- It could be a flower, a building, a picture. Anything.
- Stop for a few seconds.
- Look at the shape of the object. Look at its outline.
- Notice the light and the shadow. Is it rough or smooth? Look at all the different colours.
- Now notice how your attention has been captured by this one part of the world around you.

• Now look around. Look at all the other things around you. You could even try it at home!

Remember, you should **not** go for a walk if you have received a letter from your doctor telling you to stay at home!

Coronavirus, mental health and your wellbeing

Positive Statements

- Positive statements are messages that you repeat to yourself
- They can help you to feel good about yourself.
- They can help you to reach your goals.
- For example, 'I deserve to be loved', 'I am a good friend', or 'I love my body'.
- If you say them every day they can start to

change your thinking

• They can help you to think positively

How to do it

Think of a positive message that means something to you. Read it out loud a few times every day.

Match the feelings

Draw an arrow from the feeling word to the right face. The first one, 'Angry', has been done for you

В	В	н	A	Ρ	Ρ	Y	A
z	D	J	W	S	С	А	С
R	М	E	А	D	М	U	т
R	E	К	R	V	F	н	I
U	S	L	E	А	R	N	V
D	Q	L	А	G	I	V	E
L	G	Q	R	х	N	I	х
М	I	N	D	F	U	L	R
Р	С	0	N	N	E	С	т

Word search

Words to find

corona virus

MINDFUL	ACTIVE	RELAX	LEARN	
GIVE	CONNECT	AWARE	HAPPY	

Mind maze

Puzzles are a great way to keep your mind active. They can help you to relax and they can help your memory.

How did you do? (Here are the answers to the puzzles!) Match the feelings Word search 0 Angry в CH A р р Y A D J w s с A с 7 Excited т R м ε А D м υ Happy -R ε к R v F н ı С υ 5 ι E А R Ν ٧ Confused ε Q ι G D A I. ٧ Scared G L q R х N ı х M r. N D F U D R T Р C 0 с N N Ε Mind maze

	If you are concerned or worried, you should speak to your support staff or someone that you trust
	If this does not help and you are concerned about your mental health , you or your supporter can contact your social worker or resource officer (if you have one)
	Your social worker or resource officer can help you to get support
	If you have a social worker or resource officer, contact the Community Learning Disability Team or Transitions team on:
	⇒ Community Learning Disability Team (East)
	Cavendish House, Hastings on 01424 724900
123 456 789 *0#	or ⇒ Community Learning Disability Team (West) Bellbrook Centre, Uckfield on 01323 747117 or
	 ⇒ Community Learning Disability Team (West) Bellbrook Centre, Uckfield on 01323 747117
	 ⇒ Community Learning Disability Team (West) Bellbrook Centre, Uckfield on 01323 747117 or
	 ⇒ Community Learning Disability Team (West) Bellbrook Centre, Uckfield on 01323 747117 or ⇒ Transitions Service
	 ⇒ Community Learning Disability Team (West) Bellbrook Centre, Uckfield on 01323 747117 or ⇒ Transitions Service St. Mary's House, Eastbourne on 01323 466166 If you do not have a social worker and need advice you can contact: Health and social care connect on 0345 60 80
123 456 789 *0#	 ⇒ Community Learning Disability Team (West) Bellbrook Centre, Uckfield on 01323 747117 or ⇒ Transitions Service St. Mary's House, Eastbourne on 01323 466166 If you do not have a social worker and need advice you can contact:

You can use this page to write down any notes ,thoughts or things to remember

Glossary (explaining words)

Word	Meaning
COVID—19 (Coronavirus)	A new illness
Wellbeing	Feeling healthy and happy
Mental Health	Mental health is about how we feel in our minds
Confident	Being sure about your own abilities
Yoga	Physical and mental exercises to help the body and mind
Mindfulness	Being aware of your body, mind and feelings in the present moment
Meditation	Focus on one thing as a way of becoming calm and relaxed
Purpose	Having a reason for what you do
Satisfied	Pleased because you have got what you wanted or something has happened the way that you wanted it to