

Mental Health Notes/Lecture

In your own words...Define what it means to be “mentally healthy”?

MENTALLY HEALTHY PERSON ...

- ◉ Someone who is able to deal with life's challenges without becoming impaired or overwhelmed by them.
- ◉ How do you deal with adversity and manage stress?
- ◉ An estimated 50% of Americans experience symptoms of depression at some point in their life.
- ◉ What are *potential symptoms*? (If you don't know...do a web search).

**WHAT ARE OPTIONS
YOU HAVE TO HELP
ALLEVIATE THESE
SYMPTOMS OF
STRESS OR
DEPRESSION?**

HOW TO REDUCE STRESS

- ⦿ 1. Diet:
- ⦿ 2. Exercise:
- ⦿ 3. Get Adequate Sleep:
- ⦿ 4. Imagery:
- ⦿ 5. Emergency Stress Stoppers:
- ⦿ 6. Find Pleasure:
- ⦿ 7. Daily Relaxation:

OPTIMISM

- ◉ Positive Psychology: focuses on positive emotions, character strengths, and conditions that create happiness.

- ◉ On your own list out 10 characteristics of mentally healthy people:
- ◉ Areas of strength?
- ◉ Areas to work on?

~Things that are lacking in your life are known as a deficit.

MASLOW'S HIERARCHY OF NEEDS

- ◉ Self-Actualization: The state attained when a person has reached his or her full potential.
- ◉ A self-actualized person is realistic, self-accepting, self-motivated, creative, and capable of intimacy.

1 PAGE WRITE UP

- ◉ Who do you admire most? Or who do you look up to as a role model?
 - Actual person in your life (not a celebrity)
- ◉ What qualities does this person have that makes them admirable?
- ◉ Do you see yourself as a role model?
- ◉ Why?
- ◉ What qualities do you possess that make you a good role model?

Your paper should be laid out like this...

Name- Class #

Who I admire Most...

The person I admire most in life is...

For Full Points... Include the following

- Double spaced.
- 12 point font size
- Thoroughly answered all questions on previous slides
- Due in packet (#6)