BRAIN SYSTEMS: STRESS RESPONSES, TRIGGERS, AND RECOVERY RESOURCES

Anthony's Stress Responses and Triggers

GROUP A	GROUP B
Symptoms	Diagnostic Categories
 Lack of joyful exchanges Poor head control No eye contact Limited cooing Chronic avoidance/aversion to sensory input Primary blue zone state No signs of learning Sleeping too much Lack of orienting to sights and sounds Lack of engagement Lack of movement of reaching, rolling, turning eyes or head Chase and dodge relational pattern 	 Relationship Disorder R/O Mood Disorder Trauma Regulatory Disorder Speech Delay Motor Delay

STRESS RESPONSES & TRIGGERS		
Regulation (Body)	Sensations (Sensory)	
•	•	
•	•	
•	•	
•	•	
•	•	
•	•	
•	•	
•	•	
	•	
Feelings/Memories (Relevance)	Thoughts/Planning (Executive)	
•	•	
•	•	
•	•	
•	•	
•	•	
•	•	
•	•	
•	•	