Building Resilience:

Understanding Adolescent Stress & Anxiety

Jackie Rhew MA, CADC, LCPC

Center for Emotional Wellness of the Northwest Suburbs Successful Growth L.L.C.
Amita Behavioral Hospital

Questions to Ponder

- 1. Are you alright with your child being AVERAGE?
- 2. How do you differentiate between success and perfection?
- 3. How do you respond when your adolescent begins to struggle or experience disappointment, even failure, emotions other than 'fine' or happy?
- 4. If I asked your adolescent what you value and focus on in your parenting, what would he/she say (hmmm: grades, achievement, struggles....)
- 5. What is your adolescent passionate about?
- 6. What are some of your greatest concerns for your adolescent?

Purposeful Parenting vs. Emotional Reactive Parenting

Goals for parenting that are aligned with family values

Proactive vs. Reactive

Self-awareness

Healthy vs. unhealthy patterns of communication

What is Anxiety?

Normal, natural, built in through evolutionary processes

Response to the perception of future threat or danger

We need this to prepare for future potential difficulties

Some anxiety is actually good for performance

When are we Uncomfortable or Anxious?

Our Fight - or - Flight system gets activated by the perception of threat/danger

The perceived fear is greater than the actual threat/danger

Everyday occurrences become overwhelming

Behaviors interfere with daily functioning

When Adolescents experience stress...

BODY: Fatigue, Restlessness OR Sweating

BEHAVIOR: Hypervigilence OR Irritability

COGNITIVE: Racing Thoughts OR Worry Thoughts

OTHER COMMON SYMPTOMS

Trembling, Overwhelmed, Poor Concentration, Shortness of Breath, Excessive Worry, Frea, Insomnia, Increased Heart Rate, Feelings of Nausea

What Heightens Anxiety

Avoidance

Reassurance seeking

Distraction

Communicating to Supports

Anxiety Rating	Physical Symptoms	Thoughts	Coping Skills
10			
9			
8			
7			
6			
5			
4			
3			
2			
1			

Emotional and Cognitive Development

Assessing discrepancy between emotional and cognitive levels of development

Understanding different stages of emotional development

Considering emotional development when formulating expectations

Fostering emotional maturity

Emotional Regulation

Difficulty managing emotions

Lack of self soothing techniques

Poor impulse control

Comfort and Growth Zones

Comfort Zone Growth Zone High Risk Zone

Difficulty

Distress Tolerance

Lack of crisis survival strategies

Underdeveloped skills to manage feelings such as disappointment, anger, and sadness

Difficulty applying coping strategies to stressors

Factors that Contribute to Stress

Difficulties with...

Managing feelings of discomfort

Experiencing disappointment

Applying conflict resolution skills

Communicating needs effectively to school staff

Demands on Children

Academic/Achievement

Time constraints

Competition (internal and external)

Social Media

Extracurricular

Financial

Appearance

Coping Strategies

Take time out, focus on yourself

Take a step back

Eat well balanced meals

Get enough sleep

Get exercise daily

Controlled breathing

Do your best/Acknowledge your efforts

Coping Strategies

Welcome humor

Try to have a positive attitude

Get involved

Identify what triggers your anxiety

Seek out supports

Comfortable being uncomfortable!

Demands on Parents

Time constraints

Financial

Social (lack of)

Career

Family responsibilities

Self Demands

How Do I Communicate Effectively?

Provide child with choices

Language such as "It is your choice" vs. "You have to"

"What do you think you could do" vs. "You'll be ok"

Look for teaching opportunities that work towards goal attainment

Timing is important

Less is more

Parenting Strategies

Identify goals to be achieved as a result of parenting (what is non-negotiable?)

Identify patterns of behavior

Be clear and consistent (written contract may help)

Identify and strategize obstacles to following family contract or meeting goals

Evaluate progress and obstacles regularly

Aligned parenting creates expectations that increase consistency and structure

Parenting Strategies

Avoid enabling your child

Create home environment that fosters structure and consistency

Communicate effectively (LISTEN-keep it short and simple!)

Increase self-awareness

Learn how to allow your child to be uncomfortable-foster self-soothing skills

The goal is a healthy child!

Sample Family Contract

<u>Expectations</u>	<u>Privileges</u>
 Attend School Be ready at 7:00 Chores Homework Extracurricular Activities 	 2 hours of screen time Go out on Friday night Allowance Cell phone privilege Video games, lap top

Setting a Family Behavior Contract

Work to set goals for child based on family values

Goals should be both long- and short-term

Goals should be specific, measurable, achievable, realistic and timely (SMART)

The expectations should be clear and consistent

Avoid power struggles-Be consistent and present with their learning styles

Understanding Your Family Dynamics

Stressors in the family

Boundaries and limits

Communication patterns

Spoken and unspoken rules

Family values and/or religious/cultural beliefs

History of family mental illness

Therapy may be necessary

Contact

Jackie Rhew MA, CADC, LCPC

Co-Owner Center for Emotional Wellness of the Northwest Suburbs

Clinical Liaison Amita Behavioral Health Hospital (847)668-2842

Jackie.Rhew@AMITAhealth.org