

ALARMING ADRENALINE!

The body's alarm system

When the brain perceives a threat, it activates the body's "fight or flight" alarm system, and adrenaline is released into the blood from the adrenal glands. We experience uncomfortable feelings because the adrenaline makes the body systems speed up, diverting blood towards the big muscles, preparing us to attack (anger) or escape (anxiety).


After the adrenaline has died down, we can feel exhausted, shaky and weak.