Mental Toughness Training

This activity is adapted from training the Navy SEALs use to ensure that their soldiers are psychologically prepared. It involves four steps:

1. Goal Setting: Give yourself a goal that can be accomplished in a short period of time (30 minutes or less).

2. Mental Rehearsal: Picture the steps you must complete to meet your goal, and picture yourself succeeding.

3. Take Charge of Your Self-Talk: Give yourself mental encouragement; avoid negative messages like, “this is impossible.”

4. Arousal Control: Use controlled breathing to avoid the physical symptoms of panic.

Activity:

· Review the four steps with students.

· Give them a task that they must complete within a short time. For example:

What should you do if you fail a test?

You have five minutes to prepare a one-minute (or shorter) response that you can share out loud in class today.

· Ask students to use the four steps to prepare and deliver their answer.

· Call for volunteers to share their answers.

· Conclude by asking students to write a short reflection based on their experience:

How is the Navy SEALs’ method similar to or different from your own method of managing time?

To what extent was the activity helpful?
Adapted by CSUN faculty member Erin Delaney (erin.delaney.1@csun.edu) for the September 2012 Fresh Connections Roundtable: Time Management and Student Engagement. See http://www.csun.edu/afye/BCFS-AFYE-Roundtable-Fresh-Connections.html#FirstRoundtable Her source was a Feb. 2012 First Year Experience Conference presentation by Alex Chambers: "Knowing When to Press the Off Switch: Integrating Prioritizing and Technology in an Effort to Manage Anxiety Among Incoming First-Year Students"; based on a Navy SEALs exercise used to ensure that new soldiers are psychologically prepared to succeed.

