

Mercer Island Parent Education

Bringing Ideas & Insights to Empower Parents, Students, Teachers & Staff

7 p.m. March 20, Mercer Island High School PAC

Presented by Parent Edge and Mercer Island Youth & Family Services

Toxic Stress and the Pressure to Succeed

HARMFUL IMPACT OF COMMON STRESSORS

Children and teens can be impacted by stressors like trauma, household dysfunction, growing up with substance abuse, parent discord, mental illness and, for advantaged kids, by excessive pressure to perform academically and their parents' own stress levels. Toxic stress has been associated with depression, anxiety, learning problems, suicidality, early sexual activity and substance use.

PARENTS FEEL PRESSURE

Within a high performance culture, where success is often equated with test scores and grades, parents can feel the same pressures as their children. Research shows that teens benefit when parents balance reasonable academic goals with healthy habits related to sleep, authoritative parenting, and media management.

MAKING FAMILY HEALTH A PRIORITY

In this lecture, Dr. Kastner will focus on what parents can do to enhance their children's resilience, social and emotional competence, and healthy resistance to stress. By understanding how much stress kids experience, parents are able to help their children with coping strategies and wise decision-making. The good news is that by making family health a priority, parents will build skills for improving their own well-being and their children's.

FREE for PTA members in the Mercer Island School District.

For non-Mercer Island members, \$10 at the door.

For Parents of Students of All Ages

Dr. Laura Kastner is a clinical psychologist and clinical professor in both the psychology department and the department of psychiatry and behavioral sciences at University of Washington. She has given hundreds of public lectures for schools and hospitals. Her most recent books are *Wise-Minded Parenting: 7 Essentials for Raising Tweens and Teens* (2013) and *Getting to Calm, The Early Years* (2015). For more information, refer to her website www.laurakastnerphd.com.

Jointly sponsored by the Mercer Island School District PTAs, MIPA and MIYFS

www.MIParentEdge.org

Like US on **facebook** @MIParentEdge