

Taking Care of Yourself So You Can Better Help Your Students

We Are

- Stephanie Currie
 - Assistant Director, Academic Exploration Program
 - ★ Certified Yoga Instructor
- * Monica Romeo
 - ★ Director, Counseling Services
 - X Licensed Mental Health Counselor
- Over 36 years of yoga experience between us!

ose

Everyone has stress on the job.

* How we react to those stressors on a daily basis is the key not only to our workplace satisfaction, but also how effectively we work with our students.

- Learn to recognize how minds and bodies retension
- * Learn the implications stress can have.

Body Connection

- Thoughts and feelings are closely connected
- Body responds to the way we feel, think and/or act
 - ★ Think about something funny....
 - ★ Think about that first sunny, warm day wher is ending...
 - How do you feel physically?
 - How do you feel mentally?

Body Connection

Vhen our emotional realth is good, our hysical health is also lood

- ★ Opposite is also true and can go either way
- Good stuff can be just as "stressful" as bad

- Effects on our bodies
 - ★ Weakened immune system
 - ★ Cardiac Problems
 - ★ Breathing problems
 - ★ Digestive problems
 - ★ Sleep Issues

- Body Connection

Deep Breathing

One very effective way to reset the mind body connection

Slow breathing is a healthy way of breathing

- * Types
 - Diaphragmatic breathing (3 part breath)
 - Square Breathing
 - Slow breathing
 - Yoga

Work and stress are strongly related

What makes you stressed at work?

- Positive Stress
 - - Be creative
 - Meet deadlines
 - Overcome challenges

- Negative Stress
 - ★ Results in
 - * Frustration
 - Illness
 - Poor quality of work
 - Burnout
 - May even want to leave your job

- Environmental Factors at work, leading to stress
 - ★ Computer
 - ☆ Printer
 - ★ Copier
 - ☆ Office arrangement

- * Students!
 - Closely related to the stress we feel at work
 - * WHY?
 - How do you react to students who are stressful to you?
 - How do you feel physically?
 - How do you feel mentally?
 - Do you know that students pick up on this?
- * Holmes & Rahe Stress Scale

Research

- - "Yoga at the workplace is a convenient and practical outlet that improves work performance by relieving tension and job str
- Smith, C., Hancock, H., Blake Mortimer, J., & Eckert, K. (2007 randomized comparative trial of yoga and relaxation to reduce anxiety and stress. Complimentary Therapies in Medicine, 15(2 83.
 - * "Following the 10 week intervention stress, anxiety and qualifie scores improved over time. Yoga was found to be as effective as relaxation in reducing stress, anxiety and improving heal status..."

& Stress Reduction

- What is yoga?
- Yoga benefits
 - ★ Controlled breathing
 - ★ Focus on poses
 - ★ Detachment from stress
 - Meditative component
 - Creates healing

ally?

Yes....

Let's try some yoga and meditation...

estions?

NAMASTE

"The spirit within me honors the spirit within you"

