STRESS FACT SHEET

What is stress?

• Stress is an emotional/bodily reaction to physical, psychological or emotional demands.

• Stress is a fact of life.

 - Managed stress can become useful and healthy (viewing events as challenges).

 - Unmanaged stress can become distressful and unhealthy (viewing events as threats).

What are some of the causes of stress?

• Expectations we place on ourselves

• Expectations of others

• Our physical environment -- noise, movement, weather, season changes

• Our internal environment -- academic pressure, frustration, not enough time, decisions,

 social life

What are some symptoms of unmanaged stress?
• Increased heart rate and blood pressure; feeling tense, irritable, fatigued, or depressed

• Lack of interest and ability to concentrate, apathy

• Avoidance behaviors: abuse of drugs, alcohol, tobacco

What are ways to manage stress effectively?

• Add balance to life; don't overdo studies or play.

• Know and accept what kind of person you are: strengths and weaknesses.

• Get a thorough physical exam.

• Take "time outs", especially during study.

• Expand your support network, reinforce friendships.

• Exercise regularly.

• Watch your breathing.

• Walk loosely and walk more.

• Learn and practice relaxation skills.

• Study each subject regularly for moderate periods of time.

• Discuss problems with friends, family, dean or counselor.

©Academic Skills Center, Dartmouth College 2001

