

In-home activities while sheltering in place

Sarah Dulaney, RN, MS, CNS
Pam Roberts, Family Caregiver

Introductions

Sarah Dulaney RN, CNS

Clinical Nurse Specialist
UCSF Memory and Aging
Center

Pam Roberts

Family Caregiver, Member of the Family
Advisory Council at the UCSF Memory
and Aging Center

What to do when stuck at home
ALL DAY EVERY DAY

Choose activities that can help reduce stress in your home

- Stick to a routine
- Take one day at a time
- Do your best
- Be gentle with yourself
- Prioritize connecting with others

How do activities affect your mood and energy level?

- Rewarding
- Relaxing
- Distracting
- Refreshing
- Connecting

Rewarding activities

Reinforce a sense of purpose and accomplishment

Work

Helping others

**Cleaning &
household
chores**

**Home
improvement
projects**

**Cooking or
baking**

Rewarding activities

Reinforce a sense of purpose and accomplishment

Gardening

**Caring
for a pet**

**Creative art or
craft projects**

**Puzzles and
games**

**Learning a
new skill**

Relaxing activities

Ease tension and emotional arousal in the mind and body

**Mindful awareness
or deep
breathing**

**Meditation,
mantra, or
prayer**

**Nature walk,
scenic drive,
window
watching,
nature video**

Drink tea

**Imagine a
different
reality**

Relaxing activities

Ease tension and emotional arousal in the mind and body

**Warm
shower or
bath**

**Hugs,
holding
hands, or
cuddling
with a pet**

**Stuffed
animal or
soft stretchy
or weighted
blanket**

**Listening to
music**

**Eating
chocolate**

Distracting activities

Redirect our attention to something entertaining or amusing

**Manicure,
hairstyling, and
dress-up with
hats or jewelry**

**Magazines,
books, coloring
books, trivia,
telling jokes**

Singing karaoke

**Playing simple
games like
Jenga, blackjack,
or bingo**

Distracting activities

Redirect our attention to something entertaining or amusing

**Digital games like
solitaire, sudoku,
crossword or
Microsoft Flight
Simulator**

**Classic movies or
sitcoms, sports, cooking
or home improvement
shows, animal cameras,
nature videos**

**Virtual museum tours,
live-stream opera or
symphony, online
classes or lectures**

Refreshing activities

Renew our strength and energy

Exercise

Creative projects

Spiritual practices or rituals

Reaffirming goals & values

Connecting activities

Build and deepen relationships

Reminisce, listen, and tell stories

Find meaning in the mundane

Family recipes or food preferences

Quirky sayings or habits

Record meaningful moments on video

Apologize

Forgive, or let things go

Use "love language"

Encouraging words (like compliments or appreciation), gifts, acts of service, quality time, physical touch

Connect remotely

**Phone calls &
texts**

**Covia's Well
Connected
Virtual support
group**

**Letters or
postcards**

**Social media
(Facebook,
Instagram,
Nextdoor,
WhatsApp)**

**Video call
technology
(FaceTime, Skype,
Zoom, Google
Duo, Amazon
Alexa Show)**

Pace yourself

- Apathy, decreased attention, irritability, and daytime sleepiness are common barriers to engagement
- Try shorter, more frequent episodes of activity (5–15 min)
- Find ways to connect through activities of daily living (i.e., laughing, singing, conversation, touch)

Share your own tips and ideas!

<https://www.pcmag.com/how-to/how-to-call-someone-from-your-amazon-echo>

<https://www.wdrake.com/buy-as-seen-on-tv-wonder-bible-363283>

Okay, now let's get real

Pam and Dave's Story

Let's Review

- Do your best, and be gentle with yourself
- Consider activities that might be rewarding, relaxing, distracting, refreshing, and connecting
- Observe, adapt, and simplify
- Explore behavior as communication

Resources

- dementia.org.au/resources/purposeful-activities-for-people-with-dementia
- Greater Good in Action practices: ggia.berkeley.edu/
- TimeSlips creative storytelling: timeslips.org/resources/creativity-center
- Free craft ideas: discountschoolsupply.com/creative-craft-activities
- Sit and Be Fit: youtube.com/channel/UCLgvL3aGzMByecNYtMcyK_g
- NIA Go4Life Exercise:
youtube.com/watch?v=8E8iCYG16ho&list=RDCMUUCF4jdnof7ZnydEgUfmoXvSg&start_radio=1&t=0
- Free facts for DIY trivia: factslides.com/
- Live animal cameras: explore.org/livecams
- Mindful Music Moments with the Cleveland Orchestra:
youtube.com/results?search_query=mindful+music+moments+cleveland+orchestra
- Tour museum collections: artsandculture.google.com/
- Sing King Karaoke: youtube.com/user/singkingkaraoke/playlists

Questions & Answers

Sarah Dulaney

Pam Roberts

- Please type in your questions, and any tips and strategies you would like to share in the Q&A box at the bottom of your screen
- A recording of this webinar and links to resources described will be available at this website: memory.ucsf.edu/covid

The image features the UCSF logo, which consists of the letters "UCSF" in a white, bold, sans-serif font. The letters are arranged in a slightly overlapping manner, with the "U" and "C" on the top line and the "S" and "F" on the bottom line. The logo is centered within a dark blue square background.

UCSF