Athletes who are grateful have increased team satisfaction, lessened athlete burnout, and greater overall well-being⁵

89.4%

of UVa students believe that helping others fulfill their potential helps them thrive4

People who think daily about what they are grateful for have increased determination, attention, enthusiasm, optimism, and energy⁵

Gratitude increases athlete's selfesteem, an essential component to optimal performance⁵

> **FAST FACTS**

GRATI-HOO-D

STOP THE SABOTAGE

HOO

KNEW?

CULTIVATING GRATITUDE

It is easy to compare our own situations to other people's situations. Avoid the following:

- Bringing others down- Thinking of others positively has been proven to better your mood and increase your happiness; Stop the gossip⁴
- Social comparisons- Keeping score of how other people are worse off than you has no positive impact.

Gratitude is the quality of being thankful; readiness to show appreciation for and return kindness by thinking outside of "YOU." 1

PRACTICING GRATITUDE

Feelings of gratitude can benefit physical, emotional, and social wellbeing. Practice choosing gratitude by:

- Reflect and say "thanks"
- Journal- Appreciate the positive aspects of your life and write it down.

Gratitude for the OPPORTUNITY

- o Be grateful for your chance to participate in a sport
 - Time investments of your coaches
 - Fan and community engagement and support

Gratitude for the BIG PICTURE

- Be grateful for that thing that drives you to be your best
 - Pulling up your teammates and working as a group
 - Pushing yourself harder then you ever thought possible

Gratitude for the PROCESS

- Be grateful for the things that can't be scored
 - Mental training and toughness
 - o Organization and balancing skills
 - Resilience and ability to face adversity

RESOURCES at UVA:

Jason Freeman if4z@virginia.edu Karen Egan kpe4g@virginia.edu

¹Gratitude. Entry 1. (1884). In Oxford English dictionary online (2nd. ed.)

²Zahn, R., Moll, J., Paiva, M., Garrido, G., Krueger, F., Huey, E., & Grafman, J. (2009). The neural basis of human social values: evidence from functional MRI. NCBI, 19(2), 276-283.

³Vaish, A., Grossmann, T., & Woodward, A. 2008. Not all emotions are created equal: The negativity bias in socialemotional development. Psychological Bulletin, 134 (3), 383-403.

⁴University of Department of Health Promotion. (2015). Spring 2015 health survey [Stall Seat Journal Poster Volume 16-

⁵Chertok, G. (2011, November). The power of gratitude. American College of Sports Medicine.

Created by: Haley Durmer, UVA Swimming '16 Designed by: Megan Brew, UVA '17