

FACTS *for* FAMILIES

No. 66

May 2005

Helping Teenagers Deal with Stress

Teenagers, like adults, may experience stress everyday and can benefit from learning stress management skills. Most teens experience more stress when they perceive a situation as dangerous, difficult, or painful and they do not have the resources to cope. Some sources of stress for teens might include:

- school demands and frustrations
- negative thoughts and feelings about themselves
- changes in their bodies
- problems with friends and/or peers at school
- unsafe living environment/neighborhood
- separation or divorce of parents
- chronic illness or severe problems in the family
- death of a loved one
- moving or changing schools
- taking on too many activities or having too high expectations
- family financial problems

Some teens become overloaded with stress. When it happens, inadequately managed stress can lead to anxiety, withdrawal, aggression, physical illness, or poor coping skills such as drug and/or alcohol use.

When we perceive a situation as difficult or painful, changes occur in our minds and bodies to prepare us to respond to danger. This "fight, flight, or freeze" response includes faster heart and breathing rate, increased blood to muscles of arms and legs, cold or clammy hands and feet, upset stomach and/or a sense of dread.

The same mechanism that turns on the stress response can turn it off. As soon as we decide that a situation is no longer dangerous, changes can occur in our minds and bodies to help us relax and calm down. This "relaxation response" includes decreased heart and breathing rate and a sense of well being. Teens that develop a "relaxation response" and other stress management skills feel less helpless and have more choices when responding to stress.

Parents can help their teen in these ways:

- Monitor if stress is affecting their teen's health, behavior, thoughts, or feelings
- Listen carefully to teens and watch for overloading
- Learn and model stress management skills
- Support involvement in sports and other pro-social activities

Helping Teenagers Deal with Stress, “Facts for Families,” No. 66 (05/05)

Teens can decrease stress with the following behaviors and techniques:

- Exercise and eat regularly
- Avoid excess caffeine intake which can increase feelings of anxiety and agitation
- Avoid illegal drugs, alcohol and tobacco
- Learn relaxation exercises (abdominal breathing and muscle relaxation techniques)
- Develop assertiveness training skills. For example, state feelings in polite firm and not overly aggressive or passive ways: (“I feel angry when you yell at me” “Please stop yelling.”)
- Rehearse and practice situations which cause stress. One example is taking a speech class if talking in front of a class makes you anxious
- Learn practical coping skills. For example, break a large task into smaller, more attainable tasks
- Decrease negative self talk: challenge negative thoughts about yourself with alternative neutral or positive thoughts. “My life will never get better” can be transformed into “I may feel hopeless now, but my life will probably get better if I work at it and get some help”
- Learn to feel good about doing a competent or “good enough” job rather than demanding perfection from yourself and others
- Take a break from stressful situations. Activities like listening to music, talking to a friend, drawing, writing, or spending time with a pet can reduce stress
- Build a network of friends who help you cope in a positive way

By using these and other techniques, teenagers can begin to manage stress. If a teen talks about or shows signs of being overly stressed, a consultation with a child and adolescent psychiatrist or qualified mental health professional may be helpful.

For additional information see *Facts for Families*:

[#4 The Depressed Child](#)

[#47 The Anxious Child](#)

[#24 When to Seek Help](#)

If you find *Facts for Families*® helpful and would like to make good mental health a reality, consider donating to the [Campaign for America’s Kids](#). Your support will help us continue to produce and distribute Facts for Families, as well as other vital mental health information, free of charge.

You may also mail in your contribution. Please make checks payable to the AACAP and send to *Campaign for America’s Kids*, P.O. Box 96106, Washington, DC 20090.

The American Academy of Child and Adolescent Psychiatry (AACAP) represents over 8,500 child and adolescent psychiatrists who are physicians with at least five years of additional training beyond medical school in general (adult) and child and adolescent psychiatry.

Facts for Families© information sheets are developed, owned and distributed by AACAP. Hard copies of **Facts** sheets may be reproduced for personal or educational use without written permission, but cannot be included in material presented for sale or profit. All **Facts** can be viewed and printed from the AACAP website (www.aacap.org). **Facts** sheets may not be reproduced, duplicated or posted on any other website without written consent from AACAP. Organizations are permitted to create links to AACAP’s website and

Helping Teenagers Deal with Stress, “Facts for Families,” No. 66 (05/05)

specific *Facts* sheets. For all questions please contact the AACAP Communications & Marketing Coordinator, ext. 154.

If you need immediate assistance, please dial 911.

Copyright © 2012 by the American Academy of Child and Adolescent Psychiatry.