
WWW.SOULBRASIL.COM

magazineApril / May 2020 | Year 17 | Issue 101 experience a positive journey!

FIND MORE THAN
2000 ARTICLES ON

OUR WEBSITE:

Free Issue

Special
Covid-19 Issue
Helping and Supporting

our Community

Health

Finance

Motivation

Opportunities

Work at Home

Play at Home

REMESSAS DE DINHEIRO

desconto de $4.99
na taxa de envio!

COM PROMO CODE

SOUL

EUA BRASIL
BRASIL EUA

GET IT HERE: www.kisuccess.com>>>>

GETTING MORE SALES
WITHOUT SELLING
YOUR SOUL!

 TIME MANAGEMENT AND TIME BLOCKING –
becoming more efficient in all the activities you do in

your business.

 BOOSTING YOUR MARKETING AND SALES WITH
THE RIGHT ROUTINES AND HABITS – imagine doing less

work, but getting more sales.

 FOCUSING ON WHAT REALLY MATTERS – sometimes we
get distracted in busy work. Here we will show you how to get

focused on what works to grow your business without all the
hard work.

 TIPS AND TRICKS TO BOOST YOUR PRODUCTIVITY – by now,
we will help you get your productivity through the roof.

We all need more sales and know we have to
market our services or products,
but we run into a few problems:

* There doesn't seem to be enough time
* We're not sure our marketing activities are
very effective
* It causes us stress for all the reasons above

WE HAVE PUT TOGETHER A GREAT
4 PART E-COURSE THAT SHOWS
HOW TO

Boost Your Marketing without
Boosting Your Stress

INCLUDING…
Printable 4 Checklists with a summary of what steps to take based on each of the instructional guides as well
4 Worksheet to help you stay on track while you work on growing your business.







KISUCCESS MARKETING KISUCCESS MARKETING

KISUCCESS MARKETING KISUCCESS MARKETING

Soul Brasil is a FREE (Digital Issue) and PAID (Printed Issue) magazine
published 6 times a year. Our first issue was launched in June 2002 and our

GOAL is to promote the Brazilian art and culture, as well things that we consider
important such as Health, Fitness, Spirituality and Conscious Living.

Our COMMITMENT is to inform and sometimes to inspire our readers,
as well CONNECT them with our sponsors and advertisers.

Our TARGET is the Brazilians in California (as well in the rest of U.S. and in Brazil)
and the “Global” community interested in improving their quality of life
and living in a better world. We are PROUD to exposure our concern

and care about social responsibility, human rights and earth sustainability.

SOUL BRASIL MAGAZINE
Brazilian Media in the U.S.

"Go Green" and "Conscious Living" Pioneer

W W W . S O U L B R A S I L . C O M

Language: English and Portuguese
Circulation/Published: Print and Digital
Issue / Six Times per Year
Editorial/Content: Brazilian Culture, Community,
Conscious Living, Travel, Health and Self-Esteem.
Print/Digital Readership: 25,000 to 30,000
each Issue / Female (58%) - Male (42%)
Website: www.soulbrasil.com
Page Views per Month: Over 220,000 WWW.SoulBRASil.coM

magazine
March 25 / April 2019 | Year 16 | issue 95 experience a positive journey!

Fashion / Moda
* The Culture of Brazilian
Fashion

Life in the U.S / Vida nos EUA
* A Rivalidade e Diferenças
Entre Nova York e L.A

Beauty / Beleza
* É Possível Alcançar
a Beleza Ideal?

Travel / Viagens
* Destination South:
City of Torres (RS)

FIND MORE THAN
2000 ARTICLES ON:

Free Issue

Art of Living
POSITIVE AFFIRMATIONS
FOR POSITIVE CHANGES

Music
BRAZILIANS PROUDLY
DESCRIBE THEIR CULTURE
AS ANTHROPOPHAGIC

Trends
HOW TO USE HASHTAGS
ON DIFFERENT PLATFORMS FOOTPRINTS IN CALIFORNIA…

BRAZILIAN
COMMUNITY

Free Issue

BEAUTY, BUSINESS, CINEMA, PHOTOGRAPHY, EVENTS AND MORE

magazineexperience a positive journey!Aug 25 – Sept 2017 | Year 15 | Issue 86

magazine
experience a positive journey!April 25 | May 2017 – Year 14 – issue 84

ART of living, fiTnESS, coMMuniTY, EvEnTS And MoRE…

TRAVEL &
ESCAPES

Special
Issue

Free Issue

Guide for those
who have little money…

Tips for travelers
with pet…

Travel with groups…

Baia do Sancho,
Jalama Beach…

Brazil, California…

Here at Contemporânea, we believe that great instruments can only be made through a combination
of serious dedication, heightened sensibilities and outstanding talent. Backing up this belief is the fact
that, for over 65 years, our percussion instruments have made their way to the hands of the greatest

musicians in Brazil and abroad, bringing the infectious joy of our music and country to the world.

Hold the joy
that spreads
around the
world in your
own hands

www.contemporaneamusical.com.br

Anuncio_Soul_Brasil_alt.indd 1 8/8/13 3:07 PM

Here at Contemporânea, we believe that great instruments can only be made through a combination
of serious dedication, heightened sensibilities and outstanding talent. Backing up this belief is the fact
that, for over 65 years, our percussion instruments have made their way to the hands of the greatest

musicians in Brazil and abroad, bringing the infectious joy of our music and country to the world.

Hold the joy
that spreads
around the
world in your
own hands

www.contemporaneamusical.com.br

Anuncio_Soul_Brasil_alt.indd 1 8/8/13 3:07 PM

Special | Especial (1)

Stuck at Home
During a Pandemic?
Try these 10 activities to avoid getting crazy

When authorities declare a Pandemic situation, you (and thousands of others) are home-bound to
mitigate the propagation of the disease. Staying at home is enjoyable for the first few days, but staying on
lockdown for many days can drive anyone crazy. The best way to avoid getting out of your mind during a
pandemic is to have things to do. Here bellow you will find some exciting activities you can try out if you
have to stay at home:

1) START A NEW PERSONAL PROJECT
Having an ongoing project gives people something
to look forward. If you are stuck at home, try to
start a new project to provide yourself with some
purpose, and stop yourself from going crazy. Craft
projects, genealogical tree, pot planting are just a
few ideas. Be original in your imagination; you may
surprise yourself!

2) MAKE A LIST OF THINGS YOU HAVE ALWAYS
WANTED TO DO
Many people have something they have always
wanted to do but never found the time. If you are
stuck at home during a pandemic, you can use the
time to get some of those things done. Make a list
of everything you have always wanted to do and
the time it would take to get each one of them

done. Focusing on trying to achieve some of your
long-standing objectives can prevent you from
going crazy.

3) GET INTO VLOGGING AND BLOGGING
If you are into YouTube videos and reading blogs,
you can start your own YouTube channel or create
a blog. The contents of your blogging can be

6

magazine

Soul Brasil Magazine © • Issue 101 • April / May 2020 • Year 17 • www.soulbrasil.com

Special | Especial (1)

Start a new personal project.

anything that you want; The goal is to have fun
with it and use it as an outlet to let out steam and
keep yourself from going crazy.

4) DO NOT BE AFRAID TO PAMPER YOURSELF
It is ok to indulge yourself in hard times.
Researches show that doing something pleasant
for yourself can be very therapeutic. So if you are
stuck at home, take some time every other day
to pamper yourself. It does not even have to be
anything fancy; simple things like taking a bubble
bath, surrounding yourself with scented candles
can be quiet relaxing and therapeutic.

5) CLEAN UP OR REVAMP YOUR HOUSE
Staying at home is an opportunity to declutter,
clean up, and reorganize your house. You have
all the time you have always needed, why not
use it to improve your home? A clean and tidy
house will also make it enjoyable to stay indoors
during quarantine and also to do some work from
home. You can take a step further and redecorate
the living room and maybe even repaint the
bedrooms if you have that kind of resources. To
enjoy revamping your house, even more, look

for original inspiration online, watch home deco
videos on YouTube, and read some blogs.

6) TAKE A NEW COURSE TO LEARN NEW SKILLS
OR TO IMPROVE EXISTING SKILLS
During the pandemic lockdown, you can use some
of the extra time to educate yourself by learning
new skills or by enhancing some of your current
skills. Improving yourself can be very useful in
getting ahead after the pandemic when things go
back to normal. It is also a perfect way to block out
crazy thoughts and feelings of doom that invade
the mind during a time of isolation.

7) LEARN A NEW LANGUAGE
Another exciting activity you could engage in to
stop yourself from going crazy during a pandemic
is to learn a new language. If you are going to plan
a future holiday or trip, why not just go a step
further and also learn the local language of the
place you intend to visit?

8) THINK OF NEW GOALS
A pandemic will pass, and life will return to normal.
Take some time to reflect on your goals, what you

have achieved, and what you can do better. Come
up with new goals and hit the ground running
when things go back to normal.

9) MAKE PLANS FOR FUTURE HOLIDAYS
When you are stuck at home during a pandemic,
you do not have to sit around and worry about
the crazy events. Instead, you should do things
that give you joy and hope. Start planning for
your future holidays; Research on possible
destinations and activities which you could do at
that destination. The positive feeling that comes
from planning the next event can be beneficial
in avoiding the feelings of doom, which often
accompany a pandemic lockdown.

10) REDISCOVER OLD FORGOTTEN GAMES
AND TV SHOWS
Being stuck at home is also an excellent
opportunity to catch up on some TV shows and
rediscover some old and forgotten games that you
were once watching or playing. If you are at home
with your family you could revisit some classic
board games. 

7

magazine

Soul Brasil Magazine © • Issue 101 • April / May 2020 • Year 17 • www.soulbrasil.com

Está sem Dinheiro?
Dicas Para Entrar no “Modo Sobrevivência”
Ficar "no vermelho" é uma situação infeliz que pode
acontecer com qualquer pessoa, seja por causa de
uma demissão inesperada, uma doença ou outro
infortúnio. Nos da Soul Brasil preparamos esse artigo
que pode te ajudar a preservar o dinheiro que você
ainda tem e gerenciá-lo da melhor forma possível.
As dicas abaixo são mais voltadas para você que
reside nos Estados Unidos, mas em alguns pontos
podem ser aproveitadas caso você viva no Brasil.

PRIORIZE SEUS GASTOS

Examine cuidadosamente suas receitas e despesas,
e preste muita atenção em quais contas você deve
pagar primeiro e quais você pode colocar em
segundo plano para pagar depois. As que você deve
pagar primeiro são os que podem afetar a sua saúde
e a segurança de sua família, como:

Note: lembrando que no momento atual
existe uma moratória em vários casos
como nos casos de quem paga aluguel ou
mortgage. Temos um artigo em inglês nessa
mesma edição (pagina 14 e 15) sobre isso.

Pagamento de aluguel ou hipoteca = mortgage aqui
nos EUA, pois se você não pagar três mensalidades
seguidas pode perder seu imóvel (lembrando
que no momento atual existe uma moratória
tanto para quem paga aluguel quanto para que
paga o mortgage); utilitários essenciais como
gás, eletricidade e água; suporte à criança e suas
necessidades = child support, lembrando que você
corre o risco de ir preso e ainda pode perder os
direitos de custódia; imposto de renda = IRS (nunca
mexa com o “leão” americano); pagamentos do seu
automóvel, aqui nos EUA, e novamente, se você
atrasar três pagamentos a financeira pode tomar
seu carro; empréstimos estudantis (esses tipos de
empréstimos não o qualificam para um pedido

de falência = bankrupt; seguro médico (e talvez
automobilístico ou residencial).

Alguns desses débitos são negociáveis. A maioria dos
utilitários possui programas que ajudam os serviços
a permanecerem ativos em tempos difíceis. Se você
deve impostos, pode entrar em contato com o IRS
para negociar um pagamento mensal = payment
plan; se você tiver um empréstimo estudantil
também poderá pedir ajuda e negociar as datas de
pagamentos, mas não poderá de forma alguma se
livrar do débito e dos juros.

O QUE PODE SER UMA OPÇÃO DE CORTE E
FICAR PARA PAGAMENTOS EM SEGUNDO
PLANO

Embora não seja a melhor tática, pagar apenas o
mínimo de sua fatura de cartões de crédito pode
ajudá-lo a sobreviver; apenas guarde os cartões e
pare de usá-los. Pelo menos fazendo isso a dívida não
aumenta e os juros também. Tente cortar as contas
que não são muito necessárias, como academia e TV
a cabo (existe um tipo de antena que custa menos
de US$40 aqui nos EUA e que você pode facilmente
conectar em sua TV e pegar vários canais digitais
com ótima imagem, por exemplo).

Acesso à internet também pode entrar no corte, pois
você pode pegar rede WiFi grátis em vários cafés e
lugares públicos ou, ainda, pode usar o hotspot do
seu telefone celular. No caso de linhas de telefone
celular, você pode falar com a sua operadora e
também pedir um “payment plan” ou diminuir
seu plano mensal ou escolher um mais básico. O
importante no “modo sobrevivência” é sacrificar
alguns privilégios e serviços por um tempo até as
coisas melhorarem.

Não se esqueça de cortar alguns dos seus gastos

mais caros dentro e fora de casa, como alimentação
extra, transporte e até farmacêuticos – use produtos
genéricos ao invés de produtos de marcas famosas.
Se você é cidadão americano ou residente legal, se
inscreva no medical e assistência para comida (na
California, tem o CalFresh).

Você realmente precisa de um carro para o trabalho
ou um segundo carro? Pense sobre isso. Faça sua
festa, tome seu vinho ou sua cervejinha em casa,
pois já deve saber que comida e bebida “fora de
casa” tem o custo até oito vezes mais caro!

Não perca a fé e pense positivo! Isso também te
ajudará e muito. 

Special | Especial (2)

8

magazine

Soul Brasil Magazine © • Issue 101 • April / May 2020 • Year 17 • www.soulbrasil.com

A LUZ QUE VOCÊ OU

SUA EMPRESA PRECISA

ASSESSORIA DE IMPRENSA

MARKETING DE COMUNICAÇÃO

WWW.KISUCCESS.COM

WWW.SOULBRASIL.COM

How Past Pandemincs
Can Prepare Business to Face
New Ones
The impact that a pandemic has on individuals
psychologically, socially, and financially can be
devastating. Understanding past pandemics and
their adverse effects on people's lives, as well as
the economy, can help us learn from these past
events.

You can survive the pandemic by avoiding
making the same mistakes made in the past. You
can also come out sane by adopting some of
the preventative measures taken in the past and
adopting the right attitudes and reflexes.

One example of a global pandemic that had
devastating impacts on the economy and people's
lives, in general, is the 1918 Spanish flu. Many
lessons can be drawn from the global pandemic
that had severe economic and psychological
consequences on businesses and individuals.

HERE BELLOW FIND OUT SOME LESSONS WE
CAN LEARN FROM OTHER EXPERIENCES

The importance of containment

During a pandemic, the number one priority for
health professionals should be controlling the
spread of an epidemic. Everyone in the health
sector understands this, and that is why there are
containment rules in place.

Rules or instructions given should be obeyed to
prevent panicking as well as further complications.
Staying at home, refraining from certain activities,
using certain products, and self-isolating are some
of the most important instructions that must be
observed.

The main reason why most people died from the
1918 Spanish flu is the same reason that is likely to
cause more deaths in any other global pandemic.
Many deaths were caused by the virus spreading
from people to people in confined spaces or in
large gatherings. This mainly happens because
people refuse to avoid large gatherings, and they
also refuse to self-quarantine properly.

The need for businesses to prepare for the
impact of the pandemic

The consequences that the Spanish flu had
included labor shortages and increased rates
of physical disability, among other things. Most
effects rose from the panic surrounding the virus.

The panicking also worsened as businesses were
temporarily closed, public gatherings banned,
and sporting events canceled. Luckily, we can
avoid going down the same route and facing
similar consequences. Knowing and preparing
for the economic consequences of a pandemic
can help minimize the impact that the virus has.
It can also aid in helping you remain sane during
the pandemic.

Closing businesses during the period of self-
isolation, which normally lasts for 14 days or
more, will doubtlessly have a toll on the economy.
Nonetheless, preparing in advance for the
negative economic and psychological impact will
help in recovering more rapidly.

Special | Especial (3)

10

magazine

Soul Brasil Magazine © • Issue 101 • April / May 2020 • Year 17 • www.soulbrasil.com

Special | Especial (3)

Taking and implamenting business advice from
experts helps keep your business afloat

One major concern that most businesses and
freelancers have during a pandemic is how to keep
business processes flowing. Fortunately, there are
steps that you can take to continue operating your
business or even venture into new business ideas.
Expert advice can help you retain your sanity and
keep your business going in a pandemic. Expert
billionaire entrepreneurs are offering their expert
advice on social media.

Billionaire entrepreneur Mark Cuban for example
has given valuable business advice on LinkedIn.
You can go ahead and check it out. Mark Cuban
provides some of the tips for keeping your
professional life going. These include:
	 Reaching out to potential clients as well as

trying new business ideas.
	 If you cannot carry out some of the work

you do at the office while at home you can
always try getting a new job by finding
potential clients or opportunities.

	 You can also start perfecting work or
working on neglected work as well as
unfinished work.

The billionaire entrepreneur also advises that you
try out new ideas, for example, begin offering
other services apart from the leading service you
provide if you can.

Prepare for a business continuity plan

It is of utmost importance that a business puts in
place a risk management committee consisting
of experts in various fields (IT, security, human

resource, finance etc..) which will identify key
personnel and allocate specific tasks during a
pandemic. A pandemic planning and coordination
must be thoroughly prepared. It must identify
the various risk elements which the pandemic
will pose against the business. This could include
human resource risks, supply chain risks, IT risks,
process risks, economic risks etc.

Once a plan is set up, it must be tested and
rehearsed regularly. Staff training and educational
workshop must be conducted to ensure that
everyone in the business knows his duty and
responsibility when such event happens. The
heart of the business in such instance would
be the IT infrastructure which should be robust
enough to allow for staff to work from home, while
maintaining a secure environment to prevent data
breaches or communication down time. 

11

magazine

Soul Brasil Magazine © • Issue 101 • April / May 2020 • Year 17 • www.soulbrasil.com

O Perigo das Fake News na
Pandemia: Sejamos Responsáveis
e Façamos a Nossa Parte
As fake news se manifestam com as mais diversas
finalidades. Alguns produtores de conteúdo percebe-
ram o óbvio: é muito mais fácil gerar audiência para
seu site/blog quando o leitor encontra um conteúdo
que reforça aquilo que ele acredita ou defende, mesmo
que isso seja mentira. E aí a multiplicação de notí-cias
falsas nas redes sociais se multiplicaram.

Modificar uma notícia ou fato, adicionando ou
retirando algo que funcione para reforçar sua
narrativa, funci-ona bem, principalmente por se tratar
de uma “quase verdade”. Uma fake news pode surgir
como vídeo, áudio, texto ou imagem, ser propagada
na imprensa tradicional ou no ambiente digital, não
importa, mas há um princípio básico para que um
conteúdo seja considerado uma fake news: ele tenta se
vender como verdade, como fato, quando não é.

O problema não é apenas a mentira em si, mas o
alcance possível que a internet e as redes sociais pro-
porcionaram e a velocidade absurda com a qual se
dissemina. Atualmente, é difícil encontrar alguém,
com acesso à internet, que nunca tenha recebido uma
notícia falsa, não é mesmo? Os boatos não foram inven-
tados pelas redes sociais, mas o crescimento delas
expandiu o acesso à informação e, consequentemen-
te, às fake news.

De acordo com um estudo dos cientistas do MIT
(Instituto de Tecnologia de Massachusetts), as notícias
falsas se espalham 70% mais rápido que as verdadeiras,
alcançando um grande número de pessoas. O estudo
foi publicado na revista Science e os dados são
alarmantes. Com a recente pandemia de coronaví-rus
no mundo, os governos dos EUA e do Brasil (por meio
de seus ministérios da saúde), governos esta-duais
e universidade foram obrigados a criar canais de
combate às fake news sobre o novo vírus para aju-dar

a população a distinguir o que é verdade e o que é falso
nas redes sociais.

O Ministério da Saúde no Brasil, por exemplo,
disponibilizou conteúdo próprio para desmascarar
notícias falsas sobre o coronavírus. Já no site do governo
de Minas Gerais também há divulgação de informações
verificadas acerca da doença, assim como no canal
exclusivo de comunicação do governo de São Paulo.

Aqui nos EUA, duas boas e seguras fontes sobre o
coronavírus vem direto do governo norte-americano:
o www.coronavirus.org que foi criado apenas
com esse propósito e o www.cdc.gov do “Center of
Di-sease Control and Prevention”. A OMS também tem
um site oficial para checagem de informações.

A checagem da informação, antes do
compartilhamento, é uma grande aliada contra a
disseminação de informações inverídicas. Um estudo
do Grupo de Pesquisa em Políticas Públicas para o
Acesso à Infor-mação (Gpopai) da Universidade de São

Paulo (USP) apontou que, somente nas redes sociais,
12 milhões de brasileiros compartilham notícias falsas.
Um número preocupante.

Jogar a culpa da propagação das fake news no
Facebook, Instagram, Google ou qualquer outra rede
é tolice. As redes sociais são o meio, não o motivo.
Investir milhões em inteligência artificial e desenvolver
algorítimos mais precisos pode reduzir o impacto das
fake news, identificando mais rapidamente esse tipo de
conteúdo, banindo suas origens e penalizando aqueles
que tem o hábito de ampliar seu alcance.

Então esse seria o meio mais prático, atualmente, de
evitar que mais fake news surjam e se disseminem
numa velocidade descontrolada. Cabe às empresas
com maior poder aquisitivo do mercado quererem in-
vestir nesse sentido, afinal, todos sairiam ganhando.
Por outro lado, cabe a nós, seres humanos responsá-
veis, fazer a nossa parte, e compartilhar apenas o que
se tem certeza. 

Special | Especial (4)

12

magazine

Soul Brasil Magazine © • Issue 101 • April / May 2020 • Year 17 • www.soulbrasil.com

Proud Third Generation European Hair
Stylists Creating Beauty in Newport Beach

HAIRCUTS | MAKE UP
HAIRSTYLES | NAILS

2817 Villa Way, Newport Beach, CA 92663
(949)432.5568 | WWW.ANDREAORSIBEAUTYLOUNGE.COM

HOME PRICES ARE RISING…

DON’T UNDERSELL YOUR HOME.

CHOOSING THE RIGHT REALTOR®

MAKES ALL THE DIFFERENCE.

VLADIMIR BELLEMO
REALTOR®

714.932.5335

Vlad@Bellemo.com

www.Bellemo.com
DRE License #01200312 (since 1995)

1021 W Bastanchury Rd, Suite 140, Fullerton, CA 92833

“You’ll be glad you chose Vlad!”“You’ll be glad you chose Vlad!”“You’ll be glad you chose Vlad!”

Special | Especial (5)

Help and Support During this
Economic and Health Crisis
We Have Compiled a Guide
with Resources that Can Help you

Due to the impact of the economy in the U.S
right now, many people have lost their jobs and
are concerned about bills and payments such as
the rent, the mortgage, etc. It is good to know
that regulatory agencies have encouraged banks
and lenders to work with customers affected by
COVID-19. Many state and local governments are
also implementing programs to help citizens and
businesses that have been affected.

We have compiled a list of suggestions and
recommendations based in the United States that
will hopefully help with your situation. And just
a heads-up, there is a lot of information below!
Our intent isn’t to over-whelm you but to provide
you with information and ideas that can help you.
There is a lot going on, and taking care of yourself
and your family is the most important thing right
now. Make a goal for how you want to tackle this
and break it into manageable pieces.

Each case is a case but in general sounds like it
would be worth looking into unemployment
insurance. The federal government is currently
allowing states to amend their requirements
around unemployment benefits so that people
affected by COVID-19 will be covered. Find out if
you qualify and apply for benefits if you can.

 HOUSING

Homeowners: Many mortgage lenders have
already put things in place to help their
customers, like delay-ing payments for 120 days
or waiving late fees. The CFPB has provided

detailed information on how to handle this type
of situation. You’ll want to contact your service
provider and explain your situation and see if
they will work with you. You can also contact a
HUD-approved housing counselor in your state
to find additional resources. If you have an FHA-
insured mortgage, the Department of Housing
and Urban Development recently directed
mortgage servicers to cease foreclosure and

eviction procedures through the end of April.
That should give you some breathing room, but
only if you have that type of mortgage loan.

Renters: In many cities, residential evictions have
been stopped for the time being. Not every city in
the U.S has implemented eviction moratoriums,
so research what is being done in your area. If
your city or state has placed a ban on evictions,

14

magazine

Soul Brasil Magazine © • Issue 101 • April / May 2020 • Year 17 • www.soulbrasil.com

Special | Especial (5)

you should still contact your landlord and tell
them your situation. If there isn’t an eviction ban
in your area, definitely contact your landlord.
In this situation, they should work with you. I
don’t think many people, if any, are moving right
now. It’s in your landlord’s best interest to get a
payment plan worked out with current tenants.

 LOANS

Many banks, lenders and other businesses are
working with customers on payment plans.
Lenders don’t want customers to default since it’s
an expensive process and can ruin a relationship
between the lender and customer. The suggestion
here is to call your creditors and let them know of
your situation as soon as possible. They may be
able to change your payment due date, allow you
to skip a payment or waive late fees. It does not
hurt to ask.

 STUDENT LOANS

If you have student loans there is a good chance
that you qualify for a deferred payment or
reduced payment based on your situation. The
Department of Education recently suspended
federal loan payments and waived interest for at
least 60 days. Private student loans don’t qualify,
but you should contact your service provider to
find out what your options are.

 FOOD

First, rest assured that there are no nationwide
food shortages due to COVID 19. The Families
First Coro-navirus Response Act has expanded
food assistance, including suspending the work
requirements for the Supplemental Nutrition
Assistance Program (SNAP) and allowing states
to provide emergency SNAP benefits. While many
grocery stores have altered their hours during
this time, many are offering voucher programs
and other resources to help their communities.
Check with your local grocery store to see if it
has implemented any emergency assistance

programs at this time. If you have a child, your
area may be providing school lunches that you
can pick up. Some restaurants, like Burger King,
are also offering free lunches for children.

 ADDITIONAL RESOURCES

When requesting help from any of these
services bellow, be sure to mention coronavirus
specifically if relevant to your situation.

 TRANSPORTATION

Many car companies have implemented assistance
programs for buyers. GM activated OnStar for all
customers and is offering free WiFi connection for
three months. Ford Motors is offering customers
some customers the chance to delay payments.
This doesn’t sound like a guarantee for all
customers so be sure to call them if you are a
customer and this is something you are interested
in. Hertz Rental has waived the young renter’s fee
for renters under 25 until the end of May to allow
students to travel home to their families.

 TAXES ISSUES

The IRS has extended the deadline for filing and
paying taxes to July 15. This relief is automatic

and you do not need to apply for an extension. If
you already have a payment plan with the IRS and
you cannot afford to pay, contact the IRS directly.

 HEALTH INSURANCE

Many health insurance providers are waiving fees
for testing related to COVID-19. Many have also
expanded telehealth options so you do not need
to leave your house to receive virtual care.

 GENERAL PREPARATION

Besides the CDC that offers guidelines for
preparing your household for COVID-19, the
United Way 2-1-1 service offers resources and
help finding food, paying bills and taking care of
other essential services. 

Read the complete
article/guide with all

direct links on our
website. You can add
the phrase “help and

support” in the search
box to find it.

15

magazine

Soul Brasil Magazine © • Issue 101 • April / May 2020 • Year 17 • www.soulbrasil.com

Special | Especial (6)

Aumente a Sua Imunidade
e se Proteja Contra Doenças
como a Covid-19
Em tempos difíceis com um novo vírus em circulação no
mundo inteiro e, com ele, a chegada de uma nova doença,
a Covid-19, uma das coisas que pode nos ajudar a não
contrair o coronavírus e outros tantos tipos problemas de
saúde é fortalecer nosso sistema imunológico. Muitos já
sabem que o passo número um para tanto seria escolher
um estilo de vida mais saudável. Todos os órgãos do
corpo funcionam melhor quando protegidos contra
ataques ambientais e fortalecidos por estratégias de vida
saudável, como estas:

	 Não fumar.
	 Dormir adequadamente.
	 Minimizar o estresse.
 	 Exercitar-se regularmente.
 	 Fazer uma dieta rica em frutas e legumes.
 	 Manter o IMC normal.
	 Se beber álcool que seja com moderação.
 	 Tomar medidas para evitar infecções – como lavar as mãos

com frequência, bem como os alimentos, e cozinhar bem se
você gosta de carnes.

Existe muita controvérsia sobre aumentar a
imunidade usando certos suplementos. Hoje em
dia é muito fácil encontrar frascos de comprimidos
e preparações à base de plantas que alegam
"fortalecer o sistema imunológico". Embora algumas
preparações alterem alguns componentes da função

imunológica, até o momento não há evidências
de que elas realmente reforcem a imunidade a um
ponto em que você esteja mais protegido contra
infecções e doenças.

O tema é complicado e os cientistas não sabem, por

exemplo, se uma erva que parece aumentar os níveis
de anticorpos no sangue está realmente fazendo
algo benéfico para a imunidade no geral. O mais
recomendável seria buscar uma alternativa simples
e natural como foi mencionado acima sobre dormir
mais, beber menos, minimizar o estresse e comer
mais saudável. E por falar em alimentação saudável,
vamos lembrar uma mania típica de brasileiro que
é um perigo para a saúde: o abuso no sal e um
recente estudo sobre ele comprometer o seu sistema
imunológico.

A Organização Mundial da Saúde (OMS) recomenda
que a quantidade máxima de sal que um adulto
deve consumir por dia são 5g - o que corresponde
a aproximadamente uma colher de chá. Nós
brasileiros, por exemplo, adoramos colocar sal não
somente durante o cozimento, mas quando o prato
já está à mesa. A ingestão diária média no Brasil é
de 9,34 gramas, segundo um estudo publicado em
novembro de 2019 pela Fundação Oswaldo Cruz
(Fiocruz). Além de desenvolver hipertensão, ingerir
muito sal pode levar a outras complicações, como
infarto e derrame, além de comprometer o sistema
imunológico, de acordo com um estudo publicado
na revista Science Translational Medicine. 

16

magazine

Soul Brasil Magazine © • Issue 101 • April / May 2020 • Year 17 • www.soulbrasil.com

RC Business Services
8484 Wilshire Blvd., Suite 430, Beverly Hills, CA 90211

Tel: (323) 651-2185 – Fax: (323) 651-2730
www.rcbusiness.net

Estamos Para Servir a Comunidade Brasileira
Ligue Para uma Cotação: (310)237-1107

10826 Venice Blvd. #108 A, Culver City, CA 90232

Ligue sem compromisso:

(805)245-5615

ALCANCE
MAIS CLIENTES!

Esteja presente em diferentes plataformas

1) Printing Issue
2) Digital Issue

3) Website
4) Social Media

5) Video Serie "No Radar"

magazine

ONE FREE APPETIZER
WITH PURCHASE OF TWO ENTREE’S. NOT COMBINABLE WITH ANY OTHER OFFER. EXP. 6/1/18

MUST PRESENT THIS AD TO REDEEM.

20 PIER AVE., HERMOSA BEACH, CA. (310) 376-6855

magazine

Se uma porta se fecha aqui, outra se abre ali.
Há de ter sempre uma porta aberta!

E com fé e a direção de Deus a encontramos!

Special | Especial (7)

— Lindenberg Junior
Soul Brasil Publisher

18

magazine

Soul Brasil Magazine © • Issue 101 • April / May 2020 • Year 17 • www.soulbrasil.com

Special | Especial (8)

Adicione sua Empresa ou Serviço

Gratuitamente
www.DiretórioBrasileiro.com
Nós da Kisuccess Marketing & Publishing e Soul Brasil magazine decidimos, devido à crise
de saúde (COVID-19) e consequentemente crise econômica que poderá afetar muitos de
nós – profissionais e pequenos empresários residentes da Costa Oeste dos Estados Unidos, a
criar um diretório em que qualquer profissional ou empresário possa “listing” ou incluir o seu
serviço gratuitamente.

Você, seja um profissional ou proprietário de pequena empresa, pode acessar o diretório e
adicionar o seu serviço ou negócio se estiver localizado nos estados do Arizona, Califórnia,
Nevada e Utah. Assim, toda a comunidade brasileira e principalmente, os residentes nesses
respectivos estados, podem ter uma referência de profissionais e empresários brasileiros.

Entrando no diretório, clique em "SUBMIT LISTING" para incluir seu restaurante, sua agência de
seguros, seu consultório odontológico, sua academia de capoeira, seu serviço de catering ou
corretor imobiliário, etc. Nós da Kisuccess Marketing somos especialistas em SEO (otimização
de mecanismos de busca) incluindo marketing de conteúdo, e consequentemente, o diretório
(e o seu“listing”) terão relevância nas pesquisas de busca como google e yahoo.

19

magazine

Soul Brasil Magazine © • Issue 101 • April / May 2020 • Year 17 • www.soulbrasil.com

Special | Especial (9)

Empresários e Marketing:
5 Insights Para Reduzir o
Impacto da Crise Por Lindenberg Junior

É notório que, em tempos difíceis, a comunicação
e o marketing são uns dos primeiros setores
afetados pela crise, mas não deveriam já que eles
são ferramentas importantes para superar os
impactos. Mesmo sem precisão, sabemos que o
pesadelo da pandemia de coronavírus irá passar
e tudo vai voltar ao normal aos poucos. Por esta
razão, empresários e donos de negócios em geral
devem se preparar para amenizar os efeitos da
crise e retornar ao mercado com força total.

O fato é que a pandemia mundial de 2020 está
gerando prejuízo para muitos setores e, de acordo
com a agência de notícias Bloomberg, esta
crise deve gerar uma perda de US$2.7 trilhões à
economia global. Devido ao momento de aflição
que vive o mercado de comunicação e para
amenizar o momento de ansiedade e dificuldade
de diversos empresários brasileiros, as mídias
brasileiras dos Estados Unidos, de costa à costa,
por meio da ABI-Inter, criou um guia rápido
de ação - ou cinco “insights” - com o intuito de
reduzir os impactos da crise a médio e longo
prazo. Confira.

1) A crise vai passar, por isso esteja preparado.
Seria mais inteligente não desaparecer do mercado
no momento atual e esse tempo seria propício
para otimizar campanhas atuais visando elevar o
retorno do investimento. Lembre-se que, tão logo
a crise passe, o poder de compra irá subir e aos
poucos o mercado irá se estabilizar e, quem estiver
trabalhando para isso desde já, terá vantagens no
futuro. Gostaríamos de mencionar que propaganda
é diferente de marketing. A propaganda, como o
próprio nome já indica, tem o papel de divulgar
e criar condições para que o mercado conheça
o produto ou serviço da empresa. Já marketing,
em poucas palavras, é um grande guarda-chuva
que trabalha não apenas a maneira como a
comunicação acontece, mas também os caminhos
que os produtos devem percorrer, incluindo canais
de venda, logística e produção, posicionamento
estratégico e entendimento do consumidor final.

2) Fortaleça a marca antes que o concorrente
o faça. Existe uma de Albert Einstein que diz “em
momentos de crise, apenas a imaginação é mais
importante que o conhecimento”. Em outras palavras,

nos maus momentos é que os bons empresários se
sobressaem. Não esqueça que este é um momento
no qual você, empresário, tem que aproveitar para
fortalecer sua marca. Realize campanhas de “brand
awareness” e esteja presente na cabeça do público
durante essa fase. Deixe-os com vontade para que
depois se lembrem de sua marca. Produtos são feitos
em fabricas, mas marcas são criadas em mentes.

3) Diversifique, mas não pare. Os empresários
mais apavorados com as perspectivas de prejuízo
a longo prazo já começaram a realizar cortes no
quadro de funcionários e também orçamentários,
incluindo os que “não parecem ser cruciais para a
vida das empresas”. Nessas horas de crise seria super
importante manter campanhas ativas, mas talvez
diversificá-las e, como dito acima, mais otimizadas
do que nunca. Existe um outro ditado que diz “o
homem que para de divulgar para economizar
dinheiro é como o homem que para o relógio para
economizar tempo”.

4) Use a criatividade e abuse da inovação.
A criatividade pode muito bem ser a última e

20

magazine

Soul Brasil Magazine © • Issue 101 • April / May 2020 • Year 17 • www.soulbrasil.com

Special | Especial (9)

uma ótima carta na manga para atropelar a
concorrência. E no que se refere à inovação, o
“cálculo”, segundo o cientista Willian Broad, é
realmente bastante simples: "o conhecimento
impulsiona a inovação, a inovação impulsiona
a produtividade, a produtividade impulsiona
o crescimento econômico”. Marqueteiros e
comunicadores são geralmente pessoas criativas
e que gostam de inovar. Lembre-se que eles estão
do seu lado. Também e nosso papel ajudar você a
entender e atingir o seu cliente da melhor forma
possível. Pergunte, interaja. Comunique-se.

5) Crise para uns e oportunidades para outros.
Nem todos os setores foram prejudicados pela
crise (em particular aqui nos Estados Unidos), e
alguns estão até se beneficiando. Os setores de
alimentação (delivery), finanças, ferramentas
de home office, saúde, indústria farmacêutica,

e-commerce e mídia (notícias) tiveram um aumento
no tráfego de seus sites e serviços desde o início da
pandemia do Covid-19, enquanto que setores como
de turismo, produção, entretenimento, construção,
setor imobiliário, transporte e seguros foram os
mais afetados. Com isso gostaríamos de lembrar
que a economia foi golpeada, mas sobrevive e
demonstra sinais de uma fase distinta para vários
setores. Isso pode ser pelo menos um bom sinal: que
não estagnou. Qualquer crise possui sempre alguns
elementos cruciais: 1) uma solução, 2) uma data
para o fim, e 3) um aprendizado para sua vida ou
seu negócio.

 Por fim deixamos uma frase muito relevante no
mundo do marketing: Ninguém conta o número
de anúncios que você exibe; eles apenas lembram
da impressão que você causa. #issopassa
#estamosjuntos. 

A mídia comunitária
brasileira no exterior
se une na luta contra
o Coronavírus

INFORMAÇÃO É
O MELHOR REMÉDIO

Apoie: #issopassa

Jo
rn
al
B&

B

ABI_CORONAVIRUS.indd 1 3/20/20 12:35 AM

Special | Especial (10)

Work at Home Productivity:
The 1 Min Rule
The way that you structure your day when working
from home can make a huge difference to your
ability to get lots of work done. Here in this article
we will focus in the “one minute rule” and the
necessity to complete a task that will only take one
minute as soon as possible.

It’s very common for people who work from home
to find themselves becoming overwhelmed and
exhaust-ed. While there are several reasons for this,
one of the biggest is simply trying to manage their
time when they have a huge amount to do. How do
you possibly keep on top of all the tasks that are piling
up, when there is no one to help structure your day?
Author and entrepreneur Tim Ferriss calls the kinds of
small tasks that play on your mind “open loops”.

For instance, you might have an email that you
need to answer that you are putting off (because
the client is awkward perhaps) or you might have
something that needs fixing on your website.
These jobs take one minute or less, but you put
them off because:

A) 	 You have that other big pressing task to
take care of.

B) 	 They are emotionally stressful – so you
would rather bury your head in the sand.

 But here’s the thing: those issues aren’t going
to go away. And the longer they hang over you,
the more they are going to cause you stress and
anxiety. In other words, you should just do them
right away. If they take one minute, then they
aren’t really going to eat into your day. But once
they’re done, that’s one thing less on your mind.
And it becomes that much easier to just focus on
the work that you need to get done!

This doesn’t just apply to your work either: it
likewise applies to chores and things you need

to do around the house. For instance, if you
have dishes that you have just eaten off of, then
put them in the sink and get back to work! The
exception to the one minute rule, is when you are
deep in work. If you are working in a very focused
manner toward completing a specific task or goal,
then you should not allow small things like emails
to steal your attention away.

When you are distracted by another task, it can
actually take you around 23 minutes and 15
seconds to refocus back on the original job (this
is according to Gloria Mark, who researches the
topic at the University of California). Our brains
are not physically capable of multitasking, and
instead work by switching between tasks. So if
you stop your big essay to write an article, you
are going to break yourself out of flow, and find
yourself struggling with procrastination again as
soon as you try to get back to it. (That said, this
is some-thing you can train with time). What is
recommended is that you turn off all notifications,
shut your doors, and put on noise cancelling
headphones.

You aren’t breaking the one minute rule, because
you’re not going to be aware of the new task until
after you have finished the current big job. To-dos
Okay, but what about those jobs that are going to
take 2-3 minutes? What about the 20 minute jobs?
Well, jobs that are large enough to be considered
actual tasks will simply be queued up behind your
one big task in descending order. You’ll complete
your biggest and ugliest “frog” first, and the
second biggest and ugliest frog second.

For those niggling to-dos, the best option is to put
them on a to-do list. Once you do this, you clear
them out of your headspace, allowing you to focus
more on the big task at hand. The best part, is that

you can now designate some time within your day
in order to attack those issues. For instance, you
can spend 20 minutes at the end of each working
day making sure to work through small to-dos.
This means they’ll never pile up and become
overwhelming, and you’ll never forget something
that ends up causing you a lot of stress.

Of course, these rules are not set in stone. Different
people work differently, and the best strategy for
you may depend on the type of work you prefer.
But the key takehome is that by employing strict
rules, you can make sure that you don’t end up
overwhelmed by tasks as they come in. This in turn
allows you to work during more defined hours,
and avoid letting your work spill over into your
downtime. All that can be game changing. And this
specific set of rules have been tried and proven to
be highly effective by countless professionals. 

22

magazine

Soul Brasil Magazine © • Issue 101 • April / May 2020 • Year 17 • www.soulbrasil.com

If Travel is your Passion... Brazil is your Destiny!
If Business is your Priority for Now... Brazil Should Be in your Planning!

Travel to Brazil with Us!
Personal Travel & Tour Services by Magali Da Silva

www.soulbrasil.com/travel
GO TRAVEL PLEASE

Phone/Whatapp (323)428-1963

Visit our website: www.pampas-grill.com Like us on + Follow us on

“Pampas Grill
is one small step away

to experience
the best of Brazilian

style homemade food”
Soul Brasil Magazine

L.A (Farmers Market)
6333 W 3rd Street #618
Los Angeles, CA 90036
Phone: (323) 931-1928

L.A/Culver City
3857 Overland Ave
Culver City, CA 90232
Phone: (310) 836-0080

Special | Especial (11)

Adote um Método Simples
de Gerenciamento de Dinheiro
Para te Ajudar em sua
Prosperidade Financeira
Em um livro chamado “Secrets of the Millionaire
Mind”, se encontra um método simples, mas
muito eficaz de gerenciamento de dinheiro. Ele foi
projetado especificamente para levá-lo à liberdade
financeira e tem o nome em inglês de “Jars money
management system”.

Basicamente, o método ensina a você dividir
o seu dinheiro em seis contas diferentes com
porcentagens definidas para cada conta. Você
pode usar contas bancárias ou mesmo frascos
ou cofrinhos. Então como seria essa divisão e
porcentagem?

O sistema requer que você configure seis contas
bancárias (ou seis frascos ou cofrinhos) e toda vez

que receber seu salário (seja semanal, quinzenal
ou mensal), divida o dinheiro usando as diretrizes
abaixo.

NECESSIDADES: (55%) para aluguel, alimentação,
eletricidade, etc.

ECONOMIA DE LONGO PRAZO: (10%) para
grandes compras, fundos para emergências, férias
ou despesas médicas inesperadas.

DIVERSÃO: (10%) destinado ao lazer. Seu ou em
família. Tá achando pouco? Apenas como plano B,
se for o caso, você pode aumentar em 5% e diminuir
em 5% o item que se refere a doações (veja mais
abaixo).

EDUCAÇÃO: (10%) para coaching, mentoring,
livros e cursos.

CONTA DE LIBERDADE FINANCEIRA: (10%) para
ações, fundos mútuos, investimento imobiliário ou
qualquer outro investimento.

DOAÇÃO: (10%) para doações de caridade e ajuda
ao próximo. Geralmente brasileiros não estão
muito acostumados a doações e filantropias, mas
aprenda e absorva essa ideia. Boas ações e ajuda
ao próximo te trazem paz de espírito e ajuda o
universo a conspirar a teu favor.

Talvez você deva estar pensando: "não estou
ganhando muito dinheiro" ou "minhas despesas
são muito altas". Mas observe, aqui não estamos
mencionando cifras ou sugerindo uma quantidade
específica, mas sim certas porcentagens. O hábito é
mais importante que a quantidade!

Para que cada pessoa, independentemente de ganhar
$300 por semana ou $20 mil por mês, possa seguir esse
sistema de gerenciamento de dinheiro e ter sucesso é
necessário criar um hábito e aprender que, na maioria
das vezes, a determinação traz a recompensa mais à
frente. A maneira mais rápida de possuir dinheiro é
administrar bem o que você já tem.

Milagres acontecem. Então decida agora: você vai
começar a gerenciar seu dinheiro hoje? Declare
suas intenções para o universo e mude a forma de
gerenciar suas finanças agora! Gerenciar bem seu
dinheiro é uma das principais maneiras de se tornar
verdadeiramente financeiramente livre e feliz. 

24

magazine

Soul Brasil Magazine © • Issue 101 • April / May 2020 • Year 17 • www.soulbrasil.com

(805)245-5615
Ligue sem compromisso para mais informações

ou visite nosso website

www.kisuccess.com

1 3

42

EM GLENDALE,

El Mambi Market

28 E. Chavy Chase Dr.

(818)246-6016

EM NORTH HOLLYWOOD,

Carniceria Argentina

11740 Victory Blvd.

(818)762-9977

EM SOUTH BAY,

Continental Gourmet Market

(3 Localizações) – cheque:

www.continentalgourmetmarket.com

EM CHINO (Leste de L.A),

Latimex Market

11742 Central Ave.

(909)628-8215

Produtos Brasileiros
Com Preços Altamente Competitivos

Você Encontra Aqui:

Uma Variedade de Produtos Incluindo Carnes Para os seu Churrasco!
Visite. Compre. Curta. Volte. Apoie Nossos Anunciantes.

Special | Especial (12)

10 Tips to Stay Positive
During Difficult Times
Staying positive when the world is going crazy
is one of the best ways of surviving the tide and
making it out of the storm. However, this task can
be challenging but may possibly be the only thing
which can get you out of the woods. It requires a
STRONG MINDSET. If you are struggling to bring
yourself to remain positive in times of calamity,
here are some tips to help you:

1. PLAN AHEAD
As goes the scout’s motto- “Be Prepared”! Planning
ahead can help control your stress levels and
anxiety in a world where people are going crazy.
That is one way of knowing you can face anything.
One way of making sure you and your loved ones
remain positive when faced with negativity is by
being well prepared for whatever comes. That is
why it is advisable to be prepared for emergencies

before they occur. You can prepare for a pandemic
before it strikes. You can achieve this by taking
the necessary measures needed before it begins-
adequate food, reinforced shelter, warm clothing
etc., relevant equipment etc.

2. FILTER INFORMATION
Avoid bad news whenever you can. Do not focus
on the kind of information that will not help rectify
the situation. Pay attention to material that gives
advice on how you can overcome or guard against
being affected by the worsening of the pandemic.
Filtering information can also mean changing the
subject when it is brought up countless times.

3. KEEP EXERCISING
Exercising can also help keep your mind in check.
Concentrating on improving your health is another

method of staying positive when everyone else is
going insane. One mistake you can make when
faced with difficulties is changing or cancelling
your workout routine. Therefore, keep exercising
and enjoy the process.

4. DWELL ON HAPPY THOUGHTS
Thinking happy thoughts does not come easy
when it seems as if your world is falling apart. That
is why you have to try and force your mind to focus
on happy thoughts or what is happening internally
and not externally. If you cannot think of anything
that shifts your mind from the bad news that is
being broadcasted everywhere, create happy
thoughts. You can achieve this by envisioning
where you will be when all the madness is over.
Think about the number of people who have
overcome or who are overcoming the same

26

magazine

Soul Brasil Magazine © • Issue 101 • April / May 2020 • Year 17 • www.soulbrasil.com

Special | Especial (12)

situation you are in, look at your photo album and
rekindle the happy memories.

5. MANAGE YOUR FINANCES
Mishandling your finances is quite easy when you
are dealing with a pandemic or a problem that
affects a lot of people at the same time. Hence,
you need to start managing your finances wisely
to avoid having regrets when the problem has
passed. You can avoid bankruptcy by just staying
calm, avoiding compulsive debts and keeping
accurate records and information.

6. TRY CARING FOR SOMEONE
ELSE
Sometimes caring for someone else is all it takes
to maintain your sanity. Shift your focus to doing
something worthwhile for someone else or
putting a smile on someone else’s face. Achieve
this by helping the person you choose to help or
care for stay safe or recover from what they are
going through.

7. MEDITATE
Meditation is an excellent way of relaxing your
mind and having a much clearer perspective on
things. Meditation is a relaxation method that you
can begin practicing right away. If it is something
that you are practicing already, continuing with it
is worthwhile.

8. CONTINUE WITH YOUR WORK
OR STUDIES
You may start panicking if you think that your
professional life is on hold during a pandemic.
However, realize that not being able to go to
the office does not necessarily mean the end of
progress- this will help you remain calm. Continue
with your work or study even if you cannot go to
the office or on campus. Remember that working
or studying from home has its fair share of benefits
as well. You are able to work peacefully without
the worries of dressing up, with zero or a few
distractions.

9. ENJOY WHATEVER YOU DO
Make it a priority to enjoy whatever you do during
the pandemic. If you are working on something
that you have to do but not necessarily enjoy, try
coming up with fun or alternative ways of doing
things. For exemple, instead of doing your work or
completing your projects the way your supervisor
suggests, you can do it your own creative way, as
long as the job done impeccably and impressively.

10. AVOID NEGATIVE PEOPLE
No matter what happens in the world, negative
people will always look for ways to blow things
out of proportion. That is why avoiding negative
people in supposedly perilous times is the best
thing to do. If you are told to stay at home and
cannot avoid those sharing the house, you can
encourage the people around you to remain
positive. While it may be impossible to make sure
everyone stays positive, you can always bring up
something positive to talk about. This will change
the atmosphere. 

27

magazine

Soul Brasil Magazine © • Issue 101 • April / May 2020 • Year 17 • www.soulbrasil.com

Special | Especial (13)

Its Not the End of the World
Understanding what you need to do during a
pandemic will help you realize that pandemic is not
the end of the world. You can minimize your stress
levels and anxiety by simply educating yourself
about the pandemic – but through sources that you
realy can trust.

Protect your loved ones from panicking if you or
a loved one is infected or told to self-isolate. You
can achieve this by being prepared before (any
pandemic starts) and by understanding that you
are not the only one affected. Know that countless
people are doing the best they can to come up with
a solution as well as preventative measures.

STAY CALM BY FINDING OUT WHAT
PROFESSIONALS ARE SAYING

Finding out and understanding what health
professionals are saying about a pandemic that has
everyone panicking will help you maintain your
sanity when everyone else is losing their mind. That
is why you must always keep up with information
concerning a pandemic only from reputable sources.

HERE’S HOW YOU CAN CONTINUE
ENJOYING YOUR LIFE (DURING A
PANDEMIC)

A pandemic is not a sign that everything you are
working towards is coming to an end. Its presence
does not mean you should stop developing yourself
financially, physically, or mentally. Here bellow
in particular you will find some effective tips to
continue with your professional life from home.

A) 	 SET UP A HOME-OFFICE – For a lot of us as
professionals, its possible to still achieve the
same excellence that you are well-known for
at the office while at home and setting up a
great home office environment is a great place
to start. Make sure your home office is as tidy

as the office you usually use. If possible, you can
even dress formally to give yourself and everyone
around the house the sense of how important
your office hours are. Very important, allocate 4 to
8 hours to continuing with your work and do not
allow any interruptions. Make sure your home office
resembles your regular office where possible.

B) 	 TALK TO YOUR LOVED ONES ABOUT THE
NEED FOR QUIET HOURS
Working from home has many advantages,
including controlling your schedule, nonetheless,
it comes with its share of disadvantages, such as
constant interruptions as well as noise. Therefore,
talking to your loved ones about the need for
quiet hours free from interruptions is essential.
Make sure everyone understands that you will
not tolerate any disturbances unless there is
an emergency. In this way, you will be able to
concentrate better, and it will show in the quality
of the work that you produce.

C) 	 UNDERSTAND WORKING FROM HOME IS AS
CRUCIAL AS WORKING FROM THE OFFICE
The quality of your work is determined by how
you approach the work you do. If you treat
working from home differently from working
from the office, the quality of your work will

show. Keep in mind that all that matters is
that you are producing quality work. Stay in
touch with your supervisor, colleagues, etc as
communication is essential.

DIFFERENT WAYS OF
DEVELOPING YOUR
RELATIONSHIPS

A) 	 STAY IN TOUCH
Its vital to keep your relationships healthy.

B) 	 HELP EACH OTHER OUT AROUND THE
HOUSE
If you are required to remain indoors for a
certain period, you can continue growing your
relationships with the people you live with by
helping each other out. Assisting with household
chores and taking turns minding the kids or pets
can help strengthen your relationship. It is also
a great way of distracting yourself from the bad
news circulating.

C) 	 WORK ON ASSIGNMENTS WITH YOUR CO-
WORKERS OR CLASSMATES
If you are a student or a working adults,
remember that you can keep assignments,
projects and work with other students or co-

workers online. Sharing
ideas, correcting each
other, and coming up with
new methods of tackling
your work becomes more
comfortable and even
faster.

Stay calm. Remember to keep
the social distance and to use an
appropriate masks and gloves
when outside. 

28

magazine

Soul Brasil Magazine © • Issue 101 • April / May 2020 • Year 17 • www.soulbrasil.com

 2413 Pacific Coast Hwy - Lomita, CA 90717 • 534 Washington Blvd. - Marina del Rey, CA 90292

PIZZA • BRAZILIAN BITES • SALADS • PIZZA SUBS

See Our Menu, Hours & Order Online At: SampasPizza.com

The authentic Brazilian Pizza in LA at:

ALL YOU
CAN EAT

TUE - SUN

LOMITA Follow Us! Soul Brazil’s Customers get
10% OFF any Purchase

With this coupon.
Offer good for dine-in & take-out only.

Offer cannot be combined with other offers. One coupon per visit per party. Expires 1/31/20.

Exposição Online
Com Foco Local!

Kisuccess Media & Marketing
(805)245-5615

Você Tem um Restaurante, um Consultório Dental,
Uma Academia de Ginástica ou Qualquer outro

Negócio e quer Atrair mais clientes Locais?
A Optimização do Google Maps e SEO Local

Pode ser o que Você Precisa!

Por Apenas $175

www.kisuccess.com
www.soulbrasil.com

The Very Best Productivity Apps
for Working From Home
Working from home introduces a number of
challenges when it comes to being productive
and getting work done. Apart from the issues
relating to remote collaboration, you also have
the challenges of staying on task (avoiding
distractions), avoiding data leaks, and accessing
the powerful tools you would normally use in an
office.

Here are some of the best apps to help you solve
those problems. Some of them maybe you already
know, maybe note or maybe knows in part. But for
sure all them is essential for productivity.

GOOGLE DRIVE
(ANDROID, IOS)

Not only is Google Drive a great app for storing
your files on the cloud but with access to Google
Docs you also get a full office suite for editing them
on the go. This is really handy if you're working on
a spreadsheet remotely and you want people in
the office to see the live changes.

DROPBOX
(ANDROID, IOS, WINDOWS, MAC)

Dropbox is a cloud sharing app that gives you lots
of space and makes it very easy to access your files.

SPLASHTOP REMOTE
(ANDROID, IOS, WINDOWS, MAC)

Working on at home and find you left an important
file in the office? Splashtop Remote is thankfully
on hand and will allow you to access your
desktop and stream it through your device. The
framerate's not always the best but if you're not
watching movies that's hardly a problem. Another
alternative is TeamViewer.

MOBILE OFFICE365 (ANDROID,
IOS, WINDOWS, MAC)

When it comes to getting work done, few tools
are more powerful than Microsoft Office. This is
the industry standard when it comes to producing
documents, spread sheets, presentations and
more. It has lots of powerful features too, such
as the ability to track changes which is crucial for
collaboration.

Keep in mind that you can use Sharepoint in a
similar manner to Google Docs, but with added
workflow tools.

ZOOM
(ANDROID, IOS, WINDOWS, MAC)

Zoom is by far the most widely used video
conferencing software. It is very quick to install
(great for clients and business partners that don’t

already have it), it syncs seamlessly with Google
Calendar, and it has lots of features – such as the
ability to record sessions.

NOTION
(ANDROID, IOS, WINDOWS, MAC)

Notion is a great note taking app that will let you
capture your ideas then view them elsewhere.
Notion’s true power is that it actually has the
functionality of a full CMS, meaning you can also
create tables, or even entire websites! This has the
potential to become a “second brain.”

ASANA
(ANDROID, IOS, WINDOWS, MAC)

Asana is a project management tool that is
extremely useful for juggling projects with lots of
contributors.

Special | Especial (14)

30

magazine

Soul Brasil Magazine © • Issue 101 • April / May 2020 • Year 17 • www.soulbrasil.com

Portuguese Lessons

3685 Voltaire St. | San Diego
(619) 223-5229

COASTAL SAGE

Having fun learning the language
and culture of Brazil

School of Botanical & cultural studies. Fa
lam

os
 P

or
tu

gu
ês

.

328 E. Chavy Chase Dr
Glendale, CA 91205

 (818)246-6016

* Produtos Brasileiros
* Produtos Latinos e Espanhois

* Vinhos Finos, Cerveja e Mais
* Moderna Frigorífico com Cortes a seu Gosto

* 8am-8pm de Segunda a Sábado
* 9am-6pm nos Domingos

El Mambi Super Market
“Visite-nos e veja o que você pode economizar!"

11742 Central Ave. Chino – CA 91710
(909) 628-8215

Ampla Variedade
de Produtos Brasileiros!

. Preços Imbatíveis e Ambiente Acolhedor

. Frigorífico

. Padaria
. Cerveja e Vinho
. Produtos Sul-Americanos

11742 Central Ave. Chino – CA 91710
(909) 628-8215

Ampla Variedade
de Produtos Brasileiros!

. Preços Imbatíveis e Ambiente Acolhedor

. Frigorífico

. Padaria
. Cerveja e Vinho
. Produtos Sul-Americanos

Special | Especial (15)

O Poder da Influência
Com Quem Você se Envolve nos Negócios?

Por Lindenberg Junior

A pergunta acima veio à minha mente depois de ler
esta citação “We are the average of the 5 people we
spend the most time with” de Jim Rohn, palestrante
motivacional e autor de vários livros incluindo “A
Arte da Vida Excepcional”. Ele nasceu em 1930 em
Yakima (WA) e morreu em 2009 em Los Angeles. Este
empresário e escritor americano não era psicólogo,
nem tampouco sociólogo, mas a afirmação acima é
tão sábia quanto uma ciência exata.

Esta citação está relacionada à “law of averages” ou
“lei das médias”, que é a teoria de que o produto de
qualquer situação será a média de todos os resultados.
Quando aplicado ao nosso cotidiano e vivência diária
em sociedade, isso significa que somos particularmente
elevados ou diminuídos, dependendo do tipo de
pessoas que nos cercamos e convivemos.

A pesquisa acadêmica tende a concordar, nesse
sentido, que somos moldados por nossos ambientes,
incluindo nossos relacionamentos. Somos muito
influenciados, quer gostemos ou não, por aqueles mais
próximos de nós. Isso afeta nosso modo de pensar,
nossa autoestima e nossas decisões. Claro, todo
mundo é único, mas a pesquisa mostrou que somos
mais afetados pelo ambiente ao nosso redor do que
pensamos.

É por isso que temos visto um aumento considerável
de “master mind groups”, ou grupos de mentores e
empreendedores, na última década porque agora

entendemos o poder de nos cercar de pessoas que
estão sempre buscando um caminho de melhoria
contínua. O próprio Jim Roth sintetiza sua citação em
outra curta frase dizendo que “Primeiro, a influência é
poderosa. E segundo, é sutil”.

Cheguei à conclusão que o que ele quis dizer,
visualizando negócios, é que nunca devemos baixar
nossos padrões. Que sejamos sempre eficientes da
melhor forma. E isso inclui eficiência em cercar-se
de empreendedores que pensam da mesma forma,
que procuram se aperfeiçoar e são proativos. Em um
cenário cada dia mais competitivo para pequenos
empresários e profissionais de todos os tipos, manter
os altos padrões e as boas relações são imprescindíveis.

Embora seja ideal estar rodeado de pessoas ativas,
positivas e que correm atrás de seus objetivos, por outro
lado também é necessário ter seus críticos por perto.
De acordo com um estudo do “Journal of Consumer
Research”, os menos experientes têm preferência
por um feedback positivo, mas os especialistas e
mais experientes gostariam de escutar um feedback
negativo para que possam progredir e sempre evoluir.
Por último, vou deixar um fato consumado que sempre
é bom ter em mente: quanto mais bem sucedido você
se tornar, mais críticas você enfrentará. 

32

magazine

Soul Brasil Magazine © • Issue 101 • April / May 2020 • Year 17 • www.soulbrasil.com

Music Promotion

More info: www.soulbrasil.com/music-promotion

We Can Help You Boost Your Music Through:

 You Tube  Soundcloud

We Can Help You With Media Exposure:

 College Radio Stations
 Music Sites and Blogs

 PR / Production and Distribution

We Can Help You With Your Music Project:

 In Brazil  In United States

Contamos sua História!
Serviço Profissional e Especializado

* Biografias para Artistas e Profissionais

* Perfis Otimizados para o Linkedin

* Artigos Corporativos (Produtos e Serviços)

www.kisuccess.com
Ligue para mais informações
e sem nenhum compromisso.

(8 0 5) 2 4 5 - 5 6 1 5

Special | Especial (16)

1) INDOOR CAMPING. It is easy to set
up, and everything you need is usually already
available in the house. You can turn the living
room into a camp out space, turn off the lights,
and take turns telling scary stories while roasting
marshmallows on a portable burner.

2) MAKE SHORT MOVIES. Depending
on how many you are in your family, you could
write and create short video clips that you record
using a phone or a camcorder if you have one.
The idea is to have everyone participate in the
whole movie-making process, including writing
the script, picking the wardrobe, and acting it out.
Keep the dialogue short so that you do not have to
memorize a lot of words. It is even more fun if you
turn the whole house into a movie set.

3) TREASURE HUNT. To make it enjoyable,
have one person set up the hunting clues and
divide the rest of the family into groups. The
hunting clues should cater to all different age
groups of the family so everyone can actively
participate.

4) FAMILY MASTER CHEF. Depending
on the resources you have in the house, another
very fun activity you can engage in is a cook-off.
Just like the TV Master Chef in the U.S, divide into
teams and compete in creating an entirely new dish
using a chosen set of ingredients. To make it more
interesting, write down the different ingredients
on a spin wheel and take turns to spin the wheel
to select the ingredients. Use only the selected
ingredients for the cook-off!

5) TURN YOUR HOME INTO AN ART
GALLERY. Get the inner artist out of every
family member by organizing a home art festival.
Everyone must participate and use his creativity and
imagination to express his artistic side by painting,
drawing, googling or making collage with old
newspapers. At the end, stick all the masterpieces on
the walls to create your own family art gallery!

6) HAVE THEM (KIDS) COME UP
WITH THEIR OWN IDEAS OF
ENTERTAINMENT. Let them coming up with
their great ideas! Nonetheless, if you want them
to truly enjoy you can let them come up with their
own forms of entertainment. Doing so is also a
great way to empower them when you have run
out of ideas. All you have to do is approve of the
kind of entertainment they choose and participate
cheerfully when asked. 

5 Fun Family
Activities you Can
Do at Home

If you have the whole family
(and kids) at home and for a
long amount of time you have
to be creative and try new
exciting activities. Here are
some fun and innovative ideas
to boost your family time:



34

magazine

Soul Brasil Magazine © • Issue 101 • April / May 2020 • Year 17 • www.soulbrasil.com

Special | Especial (17)

É durante as fases de maior adversidade
que surgem as grandes oportunidades de

se fazer o bem a si mesmo e aos outros.
— Dalai Lama

magazine

35Soul Brasil Magazine © • Issue 101• April / May 2020 • Year 17 • www.soulbrasil.com

* Marketing * Multimedia * PR * Printing * Publishing

