
INTELLECTUAL

PERSONAL
WELL-BEING

EMOTIONAL

PHYSICAL

WSPS.CA
WSPS.CA

300-AWE-01-IGDO | APR 2020

For more information contact Workplace Safety & Prevention Services� wsps.ca  1 877 494 WSPS (9777)For more information contact Workplace Safety & Prevention Services� wsps.ca  1 877 494 WSPS (9777)

The impact stress
will have on you depends on your
EXTERNAL SUPPORTS and INTERNAL RESOURCES
(e.g., coping skills and resiliency)

While managing COVID-19 watch for signs of

MENTAL HEALTH
RISK

Examples of common signs and symptoms
when we experience a period of stress.

Self
 �CONCERNED
When you notice the above symptoms and you
are feeling distracted, worried and confused
about what to do.

 �EXHAUSTED
You have tried all your options and solutions
to feel better and feel mentally overwhelmed

 �READY
You want to feel better and are willing to talk
and ask for help to reach out to your EFAP, local
community mental health, crisis line or 911.

Concerned about
someone’s mental health
 ��Be patient, caring and non-judgmental.
 �Listen; do not challenge or dismiss their feelings.
 �Get contact numbers ready for EFAP, crisis lines,
community resources such as CMHA.

 �Encourage them to talk with a mental health
professional and share access numbers when ready.

 �Keep lines of communication open, and keep
checking until you believe they are safe.

Tips for when and how to get support:

Impact
on Mood
 �Anxiety
 �Restlessness
 �Lack of motivation
or focus

 �Feeling overwhelmed
 �Irritability or anger
 �Sadness or depression

Impact on Body
 �Headache
 �Muscle tension
or pain

 ��Chest pain
 �Fatigue
 �Change in sex drive
 ��Stomach upset
 �Sleep problems

Impact on Behaviours
 ���Overeating or
undereating

 ���Angry outbursts
 ���Drug or
alcohol abuse

 �����Tobacco use
 ���Social
withdrawal

 ���Exercising
less often

 Impaired judgement
 �Inability to concentrate
 Easily distracted
 Memory loss
 Excessive worry
 �Difficulty making decisions/
procrastination

 Questioning values
 �Loss of purpose and
meaning

 �Isolating yourself from
friends, family, and your
community

 �Loneliness
 �Excessively busy

 �Anxiety
 �Anger

 �Irritability
 �Depression

 �Hopeless/trapped
 �Out of control
 �Guilty/self-conscious
 �Apathy
 �Feeling of incompetence
 �Suicidal thoughts

 �Muscular tension/headaches
 Upset stomach
 Grinding/clenching teeth
 �Difficulty sleeping/fatigue
 Cold hands and feet
 Trembling/shakiness
 �Frequent colds, flu,
infections

 �Rapid loss or gain
in weight

 Significant tiredness
 Low energy

Signs and
symptoms
indicating
Mental
Distress:

In partnership:

 YOUR EFAP#:

	Text1:

