

MANAGING FEAR AND ANXIETY

Resources | Tools | Coping Skills

READING LIST

Switch on Your Brain
Dr. Caroline Leaf

It's Not Supposed to
be This Way
Lysa TerKeurst

Cognitive Behavioral
Therapy Made Simple
Seth Gillihan, Ph.D

TIPS AND STRATEGIES

- ➔ [Gratitude Journal](#)
- ➔ [Family Gratitude Jar](#)
- ➔ [Family Mindfulness](#)
- ➔ [Teen Anxiety Workshop](#)
- ➔ [Grounding Techniques](#)
- ➔ [Self Care Assessment](#)
- ➔ [Self Care Plan](#)
- ➔ [Cognitive Distortions](#)

WATCH THIS!

[Joy and Gratitude](#)
[Brene Brown](#)

[Relax and Breathe](#)
[Meditation Video](#)

PHONE APPS

Switch
21 Day Brain Detox Program

Abide
Christian Meditation

Simple Habit
Calming Anxiety in 5 Minutes

Calm
Meditation and Sleep Stories

Headspace
Stress Less and Relaxing Sounds

Counseling Information

Family Concern Counseling (209) 522-9568 x118

