A Stress Relief Toolkit

Tips and Tools for Managing Your Stress

Our speaker: Paula Friedland

- Credentials/education:
 - LCSW, CPCC "coachapist"
 - Speaking Circles/ Soul Speaks
 - Trainer, speaker
- Services I offer:
 - Individual sessions phone, face to face, zoom, skype
 - Public speaking training speaker training, workshops, conferences, organizations, teams
 - Keynotes, trainings, workshops, presentations

Objectives

- Understand how to work with your body's alert system
- Learn how to shift your mindset around stress
- Practice changing our internal conversation
- Create practices and rituals to regulate stress

Definition

- Stress is a feeling of emotional strain and pressure. Stress is a type of psychological pain. Small amounts of stress may be desired, beneficial, and even healthy. Excessive amounts of stress, however, may lead to bodily harm.
- Stress is a psychological and physiological response to events that upset our personal balance in some way. When faced with a threat, whether to our physical safety or emotional equilibrium, the body's defenses kick into high gear in a rapid, automatic process known as the "fightor-flight" response.

Symptoms of stress

Physical symptoms

Emotional symptoms

Cognitive symptoms

Controlling Stress: Field Of Perception

Factors that influence how we react to stress

- Some factors that are out of our control:
 What we come into the world with
 What circumstances we are exposed to and what
 experiences happen to us
- Some factors that are within our control or influence:
 - Our worldview
 - Our development
 - The choices we make
 - How we deal with change

Locus of Control

Stressful Thinking

- Filtering
- Polarized thinking
- Overgeneralization
- Mind reading
- Catastrophizing
- Personalization
- Control fallacies
- Fallacy of fairness
- Blaming
- Shoulds
- Fallacy of change
- Being right
- Heaven's reward fallacy

Stressful Behaviors

- Worrying about situations we can't control
- Failure to see choices tunnel vision
- Being a "Professional Procrastinator"
- Perfectionism expecting it of ourselves and/or others
- Being inflexible, rigid
- Constantly competitive all situations are win-lose
- Being self critical focusing on faults vs. strengths
- Failure to set limits or say "No"
- Poor self-care (less sleep, eating poorly, stopping exercise, drink/smoke more when stressed.)
- Expect all problems should be neatly resolved

Additional Practices and Rituals

- Worry log
- Bubble
- Morning ritual
- Breaks
- Exposure to nature
- Unplugging
- Breathing exercises
- Truth Vitamins
- Avoiding toxicity of all types

Balance Wheel

Resources - Books

Super Better – Jane McGonigal

The Upside of Stress – Kelly McGonigal

The Power of Full Engagement – Jim Loehr & Tony Schwartz

The 4 Agreements – Don Miguel Ruiz

Why Zebras don't get Ulcers – Robert Sapolsky

Rising Strong – Brene Brown

Happy For No Reason – Marci Shimoff

The Nature Fix – Florence Williams

Resources - APPS

- Headspace
- Insight Timer
- Calm
- Personal Zen
- GPS for the soul
- Happify

Stress Management is a PRACTICE

Must take it seriously

"I put a dollar in one of those change machines. Nothing changed" by George Carlin

Must do something differently

"It's not the load that breaks you down; it's the way you carry it." by Lena Horne

Contact me

- PaulaFriedland.com
- SoulSpeaks.biz
- 303-283-0083

Free initial consultation/coaching session.

Decide what kind of life you actually want. Then say no to anything that isn't that.

Prevailing during trying times

"You must confront the brutal facts of your reality, whatever they may be [while] at the same time, retain the faith that you will prevail in the end, regardless of those difficulties." by Admiral James Stockdale

How do we choose to live?

Your Employee Assistance Program

Call toll-free or visit us on the web

24 hours a day/7 days a week

Thank you!

CONFIDENTIAL INFORMATION

The information presented in this presentation is confidential and expected to be used solely in support of the delivery of services to Magellan members. By receipt of this presentation, each recipient agrees that the information contained herein will be kept confidential and that the information will not be photocopied, reproduced, or distributed to or disclosed to others at any time without the prior written consent of Magellan Health, Inc.

Addendum – Stressful thinking (defined)

- Filtering: You take the negative details and magnify them while filtering out all
 positive aspects of a situation.
- **Polarized Thinking:** Things are black or white, good or bad. For example, you have to be perfect or you're a failure. There is no middle ground.
- Overgeneralization: You come to a conclusion based on a single incident or piece of evidence. If something bad happens once, you expect it to happen over and over again.
- Mind Reading: Without their saying so, you know what people are feeling and why they act the way they do. You are even able to divine how people feel about you.
- Catastrophizing: You expect disaster. You notice or hear about a problem and start "what ifs:" What if tragedy strikes? What if it happens to you?
- Personalization: Thinking that everything people do or say is some kind of reaction to you. You also compare yourself to others, trying to determine who's smarter, better looking, etc.
- Control Fallacies: If you feel externally controlled, you are helpless, a victim of fate. If you feel immense internal control you feel responsible for the pain and happiness of everyone around you.

Addendum – Stressful thinking (defined), part two

- Fallacy of Fairness: You feel resentful because you think you know what is fair and right but other people don't agree with you.
- **Blaming:** You hold other people responsible for your pain, or take the other tack and blame yourself for every problem or reversal.
- **Shoulds:** You have a list of rules about how you and other people should act. People who break the rules anger you and you feel guilty when you violate the rules.
- Fallacy of Change: You expect other people will change to suit you if you "help them" enough. People need to change because your happiness seems to depend on them.
- Being Right: You are continually trying to prove that you are right. Being wrong is unthinkable and you will go to any length to demonstrate your "rightness".
- Heaven's Reward Fallacy: You expect all your sacrifice and self-denial to pay off, as if there was someone keeping score. You feel bitter when the reward doesn't come.