

Manage Stress Like A

Mark A. D. Long, Ed.D.
Health Promotion Program
Navy Environmental Health Center

Managing Stress Like A Champ

- ▣ Athletes have learned how to successfully manage stress
- ▣ From these champions, we can learn how to handle stressors

Overview

S

Skills are for me to use

P

Prepare and be in the Present

O

Operate like a top athlete

R

Rebound from adversity

T

Take time outs

S

Seek out support and coaches

“Life, like Golf, is full of Hazards”

— Chi Chi Rodriguez

Lessons From Champions

- ❑ They know how to be composed and cool
- ❑ They know how to handle pressure

- ▣ **Champions are prepared for stress!**

They have strategies for dealing with stress before and during the game.

■ **Champions know how to -**

- **Slow down**
- **Loosen up**
- **Focus**
- **Chill out**
- **Take a time out**
- **Go with the flow**

Manage Stress Like A Champ

▣ Champions practice -

- Deep breathing
- Relaxation exercises
- Praying

Manage Stress Like A Champ

- ▣ Visualize Success
- ▣ Use Mental Imagery

Manage Stress Like A Champ

- Encourage, inspire and support yourself!
- Speak in a kind and caring way to yourself
- Think positively!

Managing Stress Like A Champ

- ❑ Pay attention to the present and what is happening now
- ❑ Stay focused in the Here and Now
- ❑ Enjoy the immediate experience!

Listen To Your Coach!

**“Coach taught me not only
about basketball; but
also about life”**

**— Alonzo Mourning
NBA Miami Heat**

Distress like the Best!

- ▣ Let go of worries and tension!

“I was putting too much pressure on myself”

— Mia Hamm
Soccer Star

Setbacks

- ❑ Athletes suffer injuries, experience a slump, and plateau in their performance
- ❑ Accept setbacks as a normal part of the game and life
- ❑ Keep a positive attitude about the situation
- ❑ Champions know how to bounce back from adversity, pressure, setbacks!

Game Plan

- ▣ **Champions have a plan**
 - to succeed . . .
 - to manage their stress . . .
 - and follow it!

Game Plan To Manage Stress Like A Champ

- ❑ **What is your game plan?**
- ❑ **What are your stress busting skills?**
- ❑ **How will you use these strategies?**
- ❑ **How will you successfully rebound?**

S

Skills are for me to use!

P

Prepare and be in the Present

O

Operate like a top athlete!

R

Rebound from adversity!

T

Take time outs!

S

Seek out support and coaches!

Remember to manage
stress like a

Champ!

Just Do It!