Homework: Daily Stressors

Each day we experience many different situations that we perceive as stressful. Examples may include traffic, social commitments, or work load. Sometimes we are not be aware of just how many things we are reacting to each day.

Pick a typical day and keep track of all of your stressors.

7am and earlier
raili allu ealilei
8am
- Cum
9am
10am
11am
Noon
1nm
1pm
2pm
25111
3pm
4pm
5pm
Evening

How does stress begin?

• When demands are high and resources are low, we feel stressed.

When do we experience stress?

		Resources		
		Low	High	
Demands	High	STRESS	Coping	
	Low	Getting by	Sense of Well Being	

[&]quot;People are disturbed not by a thing, but by their perception of a thing." Epictetus

High-Risk Situations and Stressors

My High-risk situations: 1)	
2)	
3)	
4)	
My current stressors (temporary):	
1)	
2)	
3)	
My chronic stressors (long-term):	
1)	
2)	
3)	

Review of Homework: Daily Stressors

- 1) How many different stressors did you notice during the 24hr period that you kept track?
- 2) How did you feel with each stressor (physically, emotionally, etc.)?
- 3) How did you cope with each stressor?
- 4) Looking back, how many of those were really worth stressing about?
- 5) Will this impact the way that you respond to your daily stressors in the future? How?

Tips for Reducing and Coping With Stress

- Exercise regularly: Your body can fight stress more effectively when it is "fit". Try to engage in cardiovascular exercise 3-4 times a week. Moderate intensity activities, such as walking, swimming, cycling, and jogging are best. Exercise relieves tension and provides an escape from stressful situations. The release of endorphins during exercise can also improve mood, increase feelings of well-being, and reduce feelings of stress. Try taking a brisk walk during the day for a "stress break" and to improve your physical health.
- **Go to bed earlier**: More sleep makes you stronger and better able to handle daily responsibilities. Sleep deprivation leads to increased levels of cortisol and ghrelin, which can trigger cravings for high-fat, high-sugar foods and overeating.
- Avoid nicotine, caffeine, and other stimulants: Good nutrition and health behaviors
 can reduce the negative effects of stress. Stimulants, such as caffeine and nicotine, can
 worsen the physical symptoms of stress.
- Allow yourself regular leisure time: Set aside time for yourself when you can relax, start or engage in a hobby, read a good book, or spend time doing things that you enjoy. It's also important to have time set aside to allow yourself to "unwind" from daily stressors.
- <u>Simplify your life:</u> Cut out some activities and/or delegate tasks to others in order to avoid feeling overwhelmed.
- Practice relaxation techniques regularly: Controlling your breathing by breathing deeply, clearing your mind, and relaxing your muscles can improve psychological and physical symptoms of stress. A lack of oxygen restricts blood flow and causes muscles to tighten; hence, slow, deep breathing can reduce the muscle tension by increasing the flow of oxygen and bringing your heart rate and breathing back to normal. These techniques can also help lower the level of oxidative chemicals in the blood, which in turn lowers the risk of atherosclerosis. Praying and meditation are also effective ways to revitalize your mind and body. Daily practice of these techniques can reduce your stress levels.
- <u>Communicate with your family and friends:</u> Social support can serve as a buffer against stress. Don't try to cope alone!
- **Don't overdo it**: Get help when you need it, and take minibreaks from what you're doing during the day, whether you're at work or home.
- Set realistic goals for yourself: Focus on one thing at a time, if possible

- <u>Learn how to say "no":</u> There is only so much that one person can do. Sometimes you must say "no" to additional requests in order to effectively complete current responsibilities. Finish what you can before taking on additional projects.
- Go Easy with criticism and be flexible: No one is perfect, so don't expect perfection from yourself or others. Expecting too much of yourself and others can lead to feelings of frustration, disappointment, and being let down. Remember that everyone is unique and has his or her own shortcomings, virtues, and personal stressors that may impact daily performance. Also, arguing intensifies stressful feelings and is an ineffective way to solve problems. Assertive, rather than aggressive, communication and compromise are less stressful ways to find solutions.
- Locate the source of your stress and your reactions to it: Notice your distress and
 don't ignore it. Determine the source of your distress. What are you telling your self
 about these events? Changing your reaction to these events may reduce the amount of
 stress that you experience. Remember, anxious stressed people tend to interpret
 situations as more dangerous, difficult, or painful and decide that they don't have the
 resources to cope.
- <u>Time management</u>: If you often feel that there isn't enough time in the day, try keeping a record of how you spend your time for an entire week. This may help to identify "free time slots" and periods where too much or too little time is dedicated.

Stress-Related Links:

www.stress.org : American Institute of Stress

http://www.nlm.nih.gov/medlineplus/stress.html#diseasemanagement

Medline health information and topics related to stress

http://www.nimh.nih.gov/: National Institute of Mental Health

http://www.cdc.gov/niosh/homepage.html : Centers for Disease Control and Prevention

Self-Care: Pleasant Activities Scheduling and Rewards

Doing fun and relaxing things is actually good for your health. It can help decrease anxious and depressed feelings, improve your ability to manage stress more effectively, and can help you to sleep better. Many people believe that they are too busy to take the time to enjoy themselves. However, failing to take time for yourself can lead to increased stress and tension which can negatively impact your relationships, your health, your progress with weight management, and your overall well-being. In addition, all of the activities listed below can be ways to treat yourself without using food. There is a wide variety of pleasant activities that people enjoy doing. You may think of other ideas to add to this list. As you begin to make constructive changes it is helpful to add some things in, not just take out favorite past times, like eating.

Listen to music	Do a crossword puzzle or Sudoku	Pretty stamps and stationary	
Plant a garden	Go on a date	Sitting with my feet up	
Take a walk in your neighborhood	Draw	Cuddling a baby	
Take a pottery class	Watch the rain	Playing a kids' game	
Scrap booking	Dance	Riding a bicycle	
Go fishing	Sit in a hot tub*	Looking at photo albums	
Write poetry	Fly a kite	Cleaning out a drawer/organizing	
Sing	Go to bed early	Word games	
Sit by a fire	Play a board game	Go to a movie	
Take a bath or shower for as long as	Read a magazine	Buy and read a new novel	
you want	Candle light	Buy a new plant	
Arrange flowers	Deep breaths	Needle point	
Go somewhere beautiful and enjoy	Professional massage	Go to a garage sale	
being in nature	Yoga class	Set table with linen, napkins, and	
Read a novel	Museum	silver when I eat alone.	
Watch a sunrise/sunset	Reading without interruption	Visit a friend	
Doodle	Buy a new coffee cup	Fire in the fire place	
Play a board game	A cold glass of water	Sheets dried in the sunshine	
Sew	A hot cup of coffee	Send flowers to a friend	
Swim	A spicy cup of tea	A fuzzy robe on a cold night	
Sign up for a yoga class	Stretch	Community Service/volunteering	
Play a musical instrument	Go ice skating	Sitting in the sunshine	
Photography	Dancing	Feed the ducks	
Painting	Take a ten minute walk	A favorite magazine	
Play with your dog or cat	X-Country skiing	New hair style or color	
Refinish a piece of furniture	Buy a pedometer	Take a sauna*	
Write a letter	Work in my garden	Soak your feet*	
Go to a museum	Fresh cut flowers	Rubbing your feet*	
Go to a ball game	Music	Heating pad on my back*	
Go to a concert	Whistle	Give myself a facial	
Call a friend	Join a club	Woodwork	
Plan an evening with friends	Go swimming	Going to a car show	
Take a quiet evening at home	Walk on the beach alone	Going to a sporting event	
Throw a Frisbee	See a kid's soccer game		
Take a walk in the grass with your	Singing		
shoes off	Doing anything spontaneously, instead		
Take in a funny movie	of planning ahead		
Repair something around the house	A new writing pen		
Redecorate	A neck rub		
Keep a journal	Build or repair something		
Go window-shopping	Aerobics		
Play golf	Art exhibits		
Aroma therapy	Theater		

(*) People with Diabetes may need to be careful using heat or sharp points.

Write a letter

Flea markets

<u>Homework</u>					
<u>Tra</u>	<u>icking</u>				
☐ Food & activity records online (myfitnesspa	l) Meditation practice days this week				
☐ Food, activity & mood journal (paper)	☐ Journal 3 pages mornings this week				
☐ Specific food or eating behavior goal:	☐ Specific action related to support system:				
☐ Specific activity /fun goal:	☐ Relaxation practice days this week				
N	otes				
<u> </u>	<u>otes</u>				