10 calm-down strategies for teens

Source from: <u>https://www.nspt4kids.com/parenting/10-simple-calm-down-strategies-for-teens/</u>

1. Talk it out

It may be helpful to give him/her the opportunity to talk it out. This can include:

- identifying the problem
- discussing why it's a problem
- potential solutions
- thoughts/feelings/reactions to the current situation


Sometimes it can be difficult to express themselves through words, especially when they are upset.
Drawing serves as an alternative form of expression of their feelings or to calm them down by drawing something they like.


Writing is yet another form of expression, which can serve as distraction or outlet as well. It may be helpful for some to journal their feelings and experiences.


4. Read/Doing something you enjoy

For some, reading is a form of enjoyment while others may not enjoy reading that much.

- Teenagers can be allowed to do something they enjoy to help them relax.
 - watching their favourite shows/movies
 - chatting with their friends.


5. Music

They can play music they like to listen to

Or perhaps listen to calming, instrumental music while lying down.

6. Exercise

Exercising can serve as a form of directing angry or upset energy (E.g. NV PE lesson) to help them calm down even in their own homes.


7. Focus on the positives

Teenagers can make a list of things to be grateful for, or of kind acts you noticed today.

During times of stress, our outlook is often clouded which makes it easy to only focus on the negatives.


8. Change up the setting

Sometimes when needing to calm down, move to a different room, change the TV/music in the room, adjust the lighting, etc, can help to break you out of the rut.


9. Take a step back from the situation

Reflect on what is really making you mad. Often times our minds can become clouded with the many stressors of life, and displace their anger/frustration on someone close to them.

Being able to identify the main stressor would help teens manage the stressor.

10. Say what you need (in a respectful yet assertive way)

Teenagers are continuing to build their self-advocacy skills. Advocating for one's self includes speaking up when necessary and being able to appropriately request what one needs.


Simple Breathing Exercises

Source from: <u>https://copingskillsforkids.com/deep-breathing-exercises-for-kids</u>

4-7-8 Breathing

Video on 4-7-8 Breathing: <u>https://www.youtube.com/watch?v=Ux</u> <u>bdx-SeOOo</u> Close your mouth and inhale quietly through your nose for a 4 SECOND COUNT

REPEAT 3 MORE TIMES A BREATHS, 2 TIMES DAILY 4 BREATHS, 2 TIMES DAILY Hold your breath for a 7 SECOND COUNT

Exhale completely through your mouth, making a whoosh sound for a <u>8</u> SECOND COUNT

Star Breathing

- Start at any "Breathe In" side on the star.
- Trace your finger over the "breathe in" side of the point.
- Hold your breath when your finger gets to the tip of the point.
- Breathe out as you trace your finger over the other side of the point.
- Keep going until you reach where you started.
- When you trace the whole star, you will have completed 5 deep breaths.


Picture sources:

1.<u>http://clipart-library.com/clipart/n116460.htm</u>

- 2.<u>https://www.pngitem.com/middle/hmhmRTR_kids-drawing-clipart-hd-png-download/</u>
- 3.<u>https://wikiclipart.com/write-clipart_31161/</u>
- 4.<u>https://www.freepik.com/free-vector/people-enjoying-their-hobbies-their-places_5486801.htm#page=1&query=hobby&position=1</u>
- 5.<u>https://www.gettyimages.com/illustrations/listening-to-music-and-eyes-</u>
- closed?family=creative&mediatype=illustration&phrase=listening%20to%20music%20and%20eyes%20closed&sort=mostpopular
- 6.<u>https://www.shutterstock.com/image-vector/kids-practicing-different-sports-physical-activities-1160045311</u>
- 7.<u>https://www.gograph.com/clipart/think-positive-design-gg72345931.html</u>
- 8.<u>https://littleldsideas.net/general-conference-ideas/choose-to-be-happy-gratitude-journal/</u>
- 9.<u>https://www.istockphoto.com/sg/vector/people-reading-books-in-different-places-gm1211108302-351099097</u>
- 10. <u>https://bhanudeepthiphotography.wordpress.com/2016/12/26/self-reflection/</u>
- 11. <u>https://theyellowspot.com/blogs/how-to-communicate-effectively/</u>
- 12. <u>https://meganjohnsoncoaching.com/lower-stress-breathing/</u>
- 13. <u>https://copingskillsforkids.com/deep-breathing-exercises-for-kids</u>