Kids & stress Even Kids Have Stress

When kids feel stressed, it usually shows in their behaviour.

Causes of Stress for Kids

- Big changes moving to a new home, starting school or daycare.
- Social issues being teased, bullied, feeling different or left out.
- Feeling unliked or unloved by parents, family members or others.
- Conflict within the family.
- Schedules that are too busy.
- Problems with school work.

Signs of Stress

- Trouble eating, relaxing or sleeping.
- Increased clinginess, whining, crying or fighting.
- Recurring headaches, tummy aches or neck pain.
- Increased irritability, sadness, panic, anger, anxiety.
- Becoming withdrawn avoiding family & friends.
- Increased behaviour problems such as biting, kicking, poor listening, acting out, impulsiveness.
- Nervous habits like nail biting, hair twisting, thumb sucking.
- Overreacting to minor problems (ex: yelling, crying, shutting down).
- Unusually low energy or high energy & restlessness.

In toddlers & preschoolers, a tantrum is a common response to stressors such as being tired, hungry or bored.

- Establish morning routines to get the day off to a good start.
- Provide healthy food to promote a healthy mind & body.
- Make sure they get exercise & time to play.
- Spend time with them & ask them how they feel.
- Give hugs & kisses to show you love them.
- Ensure that their lives are not too busy. Some kids need more 'down time' than others.
- Have fun together. A good laugh helps fight off stress.
- Maintain bedtime routines to help them relax & get enough sleep. A tired child stresses more easily.
- Learn to manage your own stress.
- Teach them to take slow, deep breaths in stressful moments. Even young children can relax this way. See Handout.

Very young children can learn ways to manage their own stress. The younger they learn the better!

Do you need more help? Contact your local Mental Health & Addiction Services Office.

Kids Help Phone 1-800-668-6868 Mental Health Crisis Line 1-888-737-4668 NL Health Line 1-888-709-2929 Health

