Glimpse of Stress Management in PSSOU

Introduction

➤ Stress is the body's automatic response to any physical or mental demand placed on it.

Adrenaline is a chemical naturally produced in our body as a response to stress.

> Fight or Flight response is illicited.

Common Level of Stress

Moderate levels of stress may actually improve performance and efficiency

- > Too little stress may result in boredom
- ➤ Too much stress may cause an unproductive anxiety level

Origins of Stress

Situations, activities, and relationships that cause 'trauma' to one's physical, emotional, or psychological self

Stressors

- •School
- Work
- Family
- Relationships
- •Legal
- Finances
- Health/illness
- Environment
- Living Situation

Common signs of Stress in life

1. Physical

- Weight gain/loss
- Unexpected hair loss
- Heart palpitations
- High blood pressure

2. Emotional

- Mood swings
- Anxiety
- Can lead to depression
- Can also lead to unhealthy coping strategies (i.e. alcohol, drugs, etc)

Managing Stress

Stress Relief Strategies

- 1. Body relaxation excercises
- breathing techniques
 - guided imagery
- 2. Physical exercise
 - -yoga
 - -work out routine
- 3. Meditation
- 4. Counseling
 - -talk therapy
 - -life coaching

Other Helpful tips

- > Changing perceptions and expectations
- Break jobs/tasks into manageable parts
- ➤ Set reasonable/realistic goals
- > Avoid procrastination
- > Set boundaries
- ➤ Don't compromise your values/beliefs
- > Schedule "me" time
- > Avoid caffeine

Benefits of Stress Management

- ➤ Physical health gets better
 - >more energy and stamina
- > Emotions stabilized
 - >positive attitude
 - ➤ hopeful/happier
- ➤ Ability to focus improved
 - >able to learn and achieve

Relax

- Our brain fires electrical waves at 14 or more cycles a second.
- These are beta waves and are great for getting tasks done, but not for learning new things.
- Taking a few minutes to relax deeply slows your brain waves down.
- These slower waves are alpha waves.
- They occur at between 7 and 14 cycles a second
- Studies show alpha waves improve learning.

----"OnCourse" by Skip Downing

The Key Word Is....

Balance

THANK YOU