
Checklist of Potential Reactions and Coping Strategies

It is common to experience a variety of emotional, physical, or behavioral reactions to highly stressful or traumatic situations, such as terrorism, war, and continued terrorist alerts. The information below shows common reactions, ways to help you and others cope now and in the future, and when to seek professional help.

Common Reactions

· Anger
· Anxiety
· Appetite changes

· Colds or flu-like symptoms

· Concentration problems

· Confusion
· Crying easily

· Denial

· Fatigue

· Fear/of being left alone; of crowds or strangers; of darkness

· Feelings of hopelessness

· Guilt

· Headaches

· Hyperactivity
· Hyperviligence/increased watchfulness
· Increased drug and alcohol use

· Irritability
· Isolation

· Mood-swings

· Nausea/stomach problems

· Nightmares
· Poor work performance

· Reluctance to leave home or to be apart from loved ones

· Sad
· Sensitivity to loud noises

· Sleep difficulties

Coping Strategies

· Avoid drugs or alcohol
· Be assertive instead of aggressive; "assert" your feelings, opinions, or beliefs instead of becoming angry, defensive, or passive

· Do things you enjoy
· Draw on your faith and spirituality
· Eat healthy, well-balanced meals

· Exercise

· Focus on your strengths and abilities
· Identify the feelings you are experiencing
· If you must worry, schedule time to for it and don’t worry at other times

· It is common to want to strike back at people who have caused great pain; however, nothing good is accomplished by hateful language or actions
· Limit exposure to news
· Maintain your routine as best as you can
· Prepare a Home Emergency Preparedness Plan
· Sleep regularly
· Spend time with family and friends

· Talk about your feelings with someone you trust

· Understand that your feelings are normal
· Use stress management techniques such as breathing, prayer, or relaxation

· Use your existing support groups such as family, friends, and church

When To Seek a Professional

The following reactions, behaviors, and symptoms may signal a need to consult with the appropriate professional for further assistance.

· Disorientation - dazed, memory loss, inability to give date or time, state where he or she is, recall events of the past 24 hours or understand what is happening

· Inability to care for self - not eating, bathing or changing clothes, inability to manage activities of daily living

· Suicidal or homicidal thoughts or plans

· Problematic use of alcohol or drugs

· Domestic violence, child abuse or elder abuse

This information was developed by the Community Resilience Project, which was administered by the Virginia Department of Mental Health, Mental Retardation and Substance Abuse Services and the Community Services Boards of Arlington, Alexandria, Fairfax, and Loudoun. This FEMA-funded crisis counseling project was established to help Northern Virginians understand and cope with their reactions to the September 11, 2001 terrorist attack on the Pentagon and its aftermath. The project provided free services through January 15, 2004.

