

Stress: Critical Issues in Management and Prevention
Stress Management and Prevention Program Resource Guide
Kaplan University

Stress Management and Prevention Program Resource Guide
By

Laurie Peterson
Table of Contents

Unit 1 The nature of stress
Information to Remember

Resources: Exercises: Exercises
Tools: Journal Writing: Journal Writing
Unit 2 The Physiology of Stress
Information to Remember

Resources: Exercises: Exercises
Tools: Journal Writing: Journal Writing
Unit 3 The Psychology of Stress

Information to Remember

Resources: Exercises: Exercises
Tools: Journal Writing: Journal Writing
Unit 4 Personality Traits and the human spirituality
Information to Remember

Resources: Exercises: Exercises
Tools: Journal Writing
Unit 5 Dealing with stress
Information to Remember

Resources: Exercises
Tools: Journal Writing
Unit 6 Relaxation Techniques

Information to Remember

Resources: Exercises
Tools: Journal Writing
Unit 7 Nutrition and Stress
Information to Remember

Resources: Exercises
Tools: Journal Writing
Unit 8 Physical Exercise and Activity

Information to Remember

Resources: Exercises
Tools: Journal Writing
Unit 9 applying stress: critical management and prevention to your professional life
Information to Remember

Resources: Exercises
Tools: Journal Writing
Unit 10 applying stress: critical management and prevention to your professional life
Information to Remember

Resources: Exercises
Tools: Journal Writing
Additional Information
(This page intentionally left blank)

Unit
1
Unit 1: The Nature of Stress
Information to Remember:

· Types of Stress: It is important to understand that there are three kinds of stress: eustress, neustress, and distress. There is also acute stress and chronic stress. (Seward, 2009, p. 8) I believe it is important to understand the different forms of stress and how they play a role in your physical and psychological health.
· The General Adaptation Syndrome: There are 3 stages the body uses to accommodate stress by adapting to it. Stage one: Alarm reaction, Stage two: stage of resistance, Stage three, stage of exhaustion. (Seward, 2009, p. 12-13) I found this key point important because it explains how stress can impact your physical body to the point of exhaustion.
· Occupational Stress: This section points some of the main reasons for job stress: Too much responsibility, unrealistic expectations, lack of appreciation, too much to do with too few resources, etc. (Seaward, 2009, p.) Many of these examples are reasons that I personally experience with my job. My job is one of my biggest stressors, and allowed me to start identifying what needs to change to help alleviate some of this stress.
Resources: Exercises:

· My Health philosophy: I choose this because it helped me identify why health is important to me. My health and the health of my family are very important to me. I began my quest to a healthier lifestyle many years ago in an attempt to help my autistic son. I feel that helping my son achieve true wellness will help me get closer to optimal health.
Tools: Journal Writing:

· Personal Stress Inventory: My top Ten Stressors: This personal inventory of my current stressors allowed me to identify the areas that are causing the most stress in my life. It also helped me to determine that most of my stressors were in the form of mental and emotional stress. What I was also able to identify is that must of my stressors are chronic stress that I have been experiencing for many years.
Unit

2

Unit 2: The Physiology of Stress
Information to Remember:

· Multitasking: Wired for Stress: This was an interesting revolution for me. It is ironic that I always took pride in the fact that I was a very good “multitasker” I have even gone as far as considering myself “The Queen of Multitasking”, I was unaware that this is something that was actually creating more stress for myself.
· Energy psychology: I have always had an interest Chakra’s and our energy fields. It was interesting how this psychospiritual level can be used to help treat stress related disease.
· Spontaneous Remission: This remarkable phenomenon is the sudden disappearance of a non-medically treated disease, most often seen with cancerous tumors, but seen with other diseases as well. I find this incredible, and believe that our bodies do have the ability to self-heal.
(Seward, 2009 Chapter 2-3)

Resources: Exercises:

· Immediate, Intermediate, and Prolonged Stress Effects: This exercise allowed me to identify how stress creates physiological symptoms over time. Immediate stress causes me to develop a rapid heart rate, and breathing, and if the stressor is still present within hours I tend to develop a tension headache and stomachache. When the stressor has become long-term (five to ten days) I now begin to feel very run down and usually ends up with a cold or the flu.
Tools: Journal Writing:

· Physical Symptoms Questionnaire: Using this questionnaire allowed me to identify physical symptoms that were manifested due to stress. I experienced 7 out of the 26 different symptoms throughout the course of a week, although most were experienced on a daily basis. Now that I have identified the correlation between the symptoms and my stress level I can take the appropriate steps such as engaging in relaxation techniques daily to help decreases these episodes.
Unit

3

Unit 3: The Psychology of Stress
Information to Remember:

· The Death of Unmet Expectations: Elisabeth Kubler-Ross’s Psychological Stages of Grieving: Denial, Anger, Bargaining, Depression, and Acceptance. These stages of grieving are not only seen by individuals that have experienced death or an illness, but are seen among people who go through other losses such as a failed relationship, loss of possession, failed exam or poor athletic performance etc. The stress associated with these mental stages is a way to provide a greater mental awareness of unresolved emotions. (Seaward, 2009, p. 95-96)
· Lessons of Self-Love: Love is now recognized as a powerful inner resource and a healing tool. The importance of the statement “To love others, you must first love yourself” was illustrated by Leo Buscaglia. Buscaglia has found through his research that most people are deficient in their capacity to love themselves unconditionally. This type of thinking is associated with chronic stress and low self-esteem. It is found that people that are able to achieve self-acceptance and self-love are well centered, are balanced and enjoy life. Self-love is a tool that can be used to effectively deal with stress. (Seaward, 2009, p. 101-102)
· Creative Anger Strategies: The most successful strategies to deal with anger involve cognitive coping strategies, relaxation techniques, and behavior modification. The twelve suggestions that were provided to help to manage anger more creatively, was very helpful for me. Although I do not have anger issues it is something that my son struggles with daily. I will use these suggestion to help him manage is anger in a more appropriate way. 1: Know your anger style, 2: Learn to monitor your anger, 3: Learn to deescalate your anger, 4: Learn to out-think your anger, 5: Get comfortable with all your feelings, and learn to express them constructively, 6: Plan ahead, 7: Develop a support system, 8: Develop realistic expectations of yourself and others, 9: Learn problem-solving techniques, 10: Stay in shape, 11: Turn complaints into requests, 12: Forgiveness: make past anger pass. (Seaward, 2009, p. 122-123)
Resources: Exercises:

· Fear This: Many situations can promote anxiety, but there are only a handful of basic human fears: Fear of failure, fear of rejection, fear of the unknown, fear of dying, fear of isolation, fear of loss of self-control. This exercise allowed me to identify the connection between my fears and the stressors of my daily life. I will use the strategies that author Rhonda Britten has outlined to help me choose practical ways to deal with my fears. 1: Fine tune expectations: stop looking at the world to make me happy, 2: Stop making excuses: Don’t let my past predict my future, 3: Stop complaining 4: Don’t beat yourself up.
Tools: Journal Writing:

· The Psychology of Your Stress: This exercise helped me become more aware of my perceptions, attitudes, and behaviors during episodes of stress. I found that my defense mechanisms were that of Repression, Rationalization, and humor. This exercise also helped me to identify which of my stressors were fear based, anger based or both. Now that I have been able to identify that my job is my dominant anger based stressor, and my Son is my dominant fear based stressor, I can begin to take steps to help reduce these stressors.
Unit

4

Unit 4: Personality Traits and the Human Spirituality
Information to Remember:

· Type A Behavior: Research has shown that Type A behavior is a risk factor for coronary heart disease. In addition individuals that exhibit one of more of the following traits are more prone to hypertension and elevated cholesterol and triglycerides: Time urgency, Polyphasia (multi-tasking), Ultra-competitiveness, Rapid speech patterns, Manipulative control, Hyperaggressiveness and free-floating hostility. (Seaward, 2009, p. 135-136)
· The Path of Deepak Chopra: Dr. Deepak Chopra theories illustrated the connection where the mind, body, and spirit connect as one. Chopra discovered that mind-body medicine is really mind-body-spirit medicine. According to Chopra the human spirit plays a major role in the healing process. (Seaward, 2009, p. 170) I find Dr. Chopra’s seven principles for embracing the spirit of life in everyday living are guidelines that I should be followed by all.
 The Law of Pure Potentiality: This law reminds us that we only need to look inside ourselves to find our divine essence.

 The Law of Giving: “As you give, so shall you receive” this law reminds us to keep open the channels of our heart, when the heart is closed, the energy becomes blocked and this leads to an atrophy of the spirit.

The Law of Karma (cause and effect): Every action has an equal and opposite reaction, this law invites us to become more responsible for our thoughts and actions.

The Law of Least Effort: This law invites us to “go with the flow” do not resist what we cannot change or influence. Accept those things we cannot change. Initiate self-responsibility rather than putting blame on others. Travel the human path lightly, discarding those opinions, beliefs, and attitudes that are defensive in nature, when we carry these our journey becomes a struggle.

The Law of Intention and Desire: We attract what we submit to the universal consciousness through intention.

The Law of Detachment: This law is an invitation to let go of our desires, wishes and dreams. This is one of the hardest laws to honor because we often place our security in those things we keep near. When we implement this law we let go of thoughts, wishes and desires, we are trusting that whatever happens it is for a reason and is in our best interest.

The Law of Dharma or Life Purpose: This law invites us to realize what our life purpose or mission is and act on it. Each of us has a unique gift and talent to share. The acceptance of this law requires that we not only realize our purpose, but act to fulfill it so that all may benefit from it.
(Seaward, 2009, p. 170-171)

Resources: Exercises:

Distractions of the Human Path: This exercise helped me to identify the areas of my life that may be causing some distraction and helped me to identify ways to get back on the path. I have identified that my job, the internet, my son’s behaviors, and house work are some of my day’s distractions. I need to implement the practices that will allow me the ability to keep these areas from distracting me and cause more stress. Time management skills are an important component. Some of the distractions are ones that cannot be eliminated but I can take different measures to effectively deal with the situations.

Tools: Journal Writing:

· Stress-Prone Personality Survey: This survey is based on the traits of the co-dependent personality. After completing the survey I was able to identify the characteristics that are associated with this type of personality. I scored a 47 which means that I exhibit many of the traits for a co-dependent personality. Some examples of these traits are: I tend to seek approval from others, I have a habit of overreacting to situations, I have a tendency to put others before myself, I am usually involved in many projects at one time.
Unit

5

Unit 5: Dealing with Stress: Coping Strategies
Information to Remember:

· The Behavior Modification Model: As I have identified certain personality traits that are less than healthy for me I can apply a behavior modification model to help make appropriate changes. The stages of behavior modification: Awareness: I have identified that I behave or think in a way that is unhealthy or less than ideal. Desire to change, Cognitive restructuring: This stage you catch yourself in the act of undesirable behavior and think of a new and suitable alternative, Behavioral substitution, This stage a undesirable behavior is consciously replaced with a healthy or stress-reducing behavior, Evaluation: Once a substitution behavior has been made you evaluate whether the new behavior worked. (Seaward, 2009, p. 219)
· The Physiology of Laughter: Laughter influences the body’s physiology, resulting in restoration and possibly healing. The long-term effects of humor and the positive emotions it produces may serve as one of the most beneficial health practices currently known to humanity. Although laughter cannot cure all ailments and can help to “lighten the load”. (Seaward, 2009, p. 270-271)
· Steps to Initiate Good Time-Management Techniques: Because time restraints play a major role into my everyday stress the following techniques are ones in which I need to implement in an attempt to lessen my stress level: 1) Prioritization: ranking task in their order of importance, 2) Scheduling: Is time allotted for prioritized responsibilities, developing a schedule of daily activities, 3) Execution: Steps taken toward the satisfactory completion of each task. Additional ideas include: Delegating tasks, schedule in interruptions, schedule personal time each day, Organizational skills, Clean your office, room, desk etc., Do one activity at a time. (Seaward, 2009, p. 314-318)
Resources: Exercises:

There was no exercises for this unit

Tools: Journal Writing:

· Reframing: Seeing a Bigger, Clearer Perspective: Anger and fear can arise from a stressful situation, this can narrow our focus and distort our perspectives on the bigger picture. The secret to dealing with stress is to change the threating perception to a non-threating perception. This exercise allowed me to take a situation in my everyday life that potentially causes me stress and “reframe” my view to one that is a non-threating perception. An example that I choose is one that I struggle with the most: the situation: My son is augmentative, engaging in these arguments elevates my stress level: Reframed perspective: I understand that because of my son’s diagnosis his thought process in not like others. I must not engage in the argument. Not responding to his negative behavior and giving brief one and two word responses will help keep my emotions in check.
Unit

6
Unit 6: Relaxation Techniques: Breathing, Meditation, and Mental Imagery
Information to Remember:

· Diaphragmatic Breathing: The most basic relaxation technique; breathing from the lower stomach or diaphragm rather than the thoracic area. This relaxation technique can be done anywhere, and at any time. 1) When you first begin practicing this technique do so in a comfortable position, preferably lying down on your back with your eyes closed. Place your hands over your stomach and feel the rise and fall of your abdomen with each breath. Once you are able to do the technique with proficiency it then can be performed just about anywhere and under any circumstances. 2) Concentration is required when performing this technique. Focus your attention towards the breathing. Diaphragmatic breathing is a more conscious decision to redirect your attention to the physiologic function and turn off the autonomic response that normally controls it. Each ventilation is said to be composed of four distinct phases: Phase 1: Inspiration, taking air into the lungs through the nose or mouth, Phase 2: pause slightly before exhaling, Phase 3: Exhalation, releasing the air from your lungs through the passage it entered, Phase 4: another slight pause before the next inhalation. (Seaward, 2009, p. 346-347)
· The Best Application of Meditation: Due to the non-stop chatter around us on a daily basis (TV, radios, cell phones, traffic, etc.) our mind spends little time in the presence of silence. As a result the human mind becomes saturated with sensory stimulation. It is imperative to allow your mind time for much needed calmness this is necessary to maintain a sense of mental equilibrium. Although it has always been thought that the early morning hours were the best time to meditate the length of time is of much more importance. One should spend at least 20-30 minutes a day in quiet meditation. With practice, you will find that meditation has many layers and can create many profound effects of relaxation. (Seaward, 2009, p. 369)
· Best Application of Mental Imagery: Mental imagery is another technique that once you are proficient it can be used at any time even in the middle of a stressful situation. It can be employed minutes before entering into a stressful situation such as taking an exam, or going to the dentist, any situation that you can close your eyes for a moment and regain composure. Mental imagery can be effective even if used for only a short period of time. Mental imagery is effective in dismissing fear and defusing anger. Mental visualization practice is the meditation practice that I enjoy the most. I feel as though I can relax much more easily during these sessions and my mind is able to stay focused more often. (Seaward, 2009, p.402)
Resources: Exercises:

· Three Short Guided Visualization: Guided visualization is again one of my favorite forms of meditation. The Gentle Falling Snow is my favorite. I have been using this visualization script with my son. We put on relaxing music and lie on his bed as I read the script. This technique is helping reduce his anxiety and he will calm down much faster when upset. When he gets upset I tell him to picture the cabin in the woods, and he will close his eyes and begin to focus his attention on the visualization of the cabin. I have down loaded several guided visualization meditation exercises onto my IPod that I listen to often before bed. This allows me to relax and fall asleep much easier at night.
Tools: Journal Writing:

· I Have a Vision: The Art of Visualization: This exercise helped me to create a visualization place for me to escape during stressful situations. I was able to create several mental mini vacations that I can utilize and take my mind away from everything and find peace during these visualization practices. My mental vacations consisted of places my family have gone on vacation such as walking on the beach of the Dominican or climbing Cadillac Mountain in Maine, to sitting in the woods listening to nature; to visualizing my early morning runs around the lake as I watch the sun begin to rise. All of these places bring about a sense of tranquility and I now use this form of visualization quiet often during stressful periods.
Unit

7

Unit 7: Nutrition and Stress
Information to Remember:

· The relationship between stress and nutrition: 1) Stress increases the production of cortisol, which in turn, increases the production of the chemical NPY in the brain. NPY is thought to cause cravings of carbohydrate-rich foods, especially sweets. 2) Low fat diets stimulate the immune system, whereas high fat diets increase the risk of illness. 3) An excess of simple sugars tends to deplete vitamin stores, particularly the B-complex. 4) Caffeine is a stimulant that arouses the sympathetic nervous system, it is a diuretic also eliminated are various minerals such as calcium and magnesium. 5) Chronic stress can cause a depletion of several vitamins necessary for energy metabolism. 6) High sodium intake is associated with high blood pressure, 7) Excessive alcohol consumption is thought to suppress the immune system by depleting water-soluble vitamins and minerals, 8) On average, many people eat one or two meals a day outside of the home, which leads to some unhealthy eating habits that will over time be the cause of stress. (Seaward, 2009, p. 496-498)
· The four dominos: The relationship between nutrition, stress, and the immune system are illustrated through the four dominos: Domino 1: Stress tends to deplete nutrients in the body, Domino 2: Current American lifestyles under stress do not promote or reinforce good eating habits, Domino 3: Some food substances are known to increase sympathetic drive or other physiological responses that keep the stress response elevated. Domino 4: Many foods that are processed contribute to a cumulative effect of toxins. The fall of each domino increases the chance of health related problems. (Seaward, 2009, p. 489)
· Eating for a Healthy Immune system: “Let food be your medicine, and let medicine be your food”. Following the list of suggestions will promote a sense of health and well-being: 1) Consume a good supply of antioxidants, 2) Consume a good supply of fiber, 3) Drink plenty of fresh clean water, 4) Decrease consumption of pesticides, fungicides, herbicides, and fertilizers found on and in produce, Eat organic whenever possible, 5) Consume an adequate supply of complete proteins to ensure intake of essential amino acids, 6) Decrease or eliminate the consumption of processed foods, 7) Decrease consumption of antibiotics and hormones (found in beef, dairy and chicken products), 8) Consume a good supply of omega-3’s and Omega 6’s 9) Decrease intake of saturated (solid)fats, 10) Decrease/avoid intake of trans fatty acids, listed as partially hydrogenated oils in most baked goods and boxed items 11)Eat a variety of food colors (fruits and vegetables with bioflavonoids), 12) Consume a good balance of foods with proper pH. (many processed foods are acidic), 13) Decrease intake of total percentage of fats 14) Replenish nutrients consumed by the stress response (e.g. B-complex vitamins, minerals) 15) Decrease consumption of simple sugars, including high-fructose corn syrup. 16) Decrease or avoid excitotoxins (Aspartame, Nutrasweet, and MSG) 17) Moderate your consumption of alcohol, 18) Prepare food in the best way possible (e.g. steam, veggies no microwave ovens) 19) Eat organic produce and free-range meats whenever possible 20) Avoid genetically modified organisms 21) Use herbal therapies to boost the immune system. (Seaward, 2009, p. 491)
Resources: Exercises:

There was no exercise for this unit

Tools: Journal Writing:

· Stress-Related Eating Behaviors: This exercise is one that identifies if you are prone to stress eating. Although this is something I struggled with for years, I now have it under control and have found alternative outlets for stress rather than eating. Out of the 20 questions I only exhibit 3 of the traits on a rare occasion: These include: satisfying my sweet tooth daily, snacking between meals, I get my vitamins and minerals from the foods I eat (I take a daily multi-vitamin). It was reassuring to take this assessment to see the progress I have made over the years when it comes to stress eating.
Unit

8

Unit 8: Physical Exercise and Activity
Information to Remember:

· Physiological effects of Exercise: There are many significant physiological changes that begin to take place within our body between the sixth and eighth week of beginning a exercise regimen: 1) Decreased resting heart rate, 2) Decreased resting blood pressure, 3) Decreased muscle tension, 4) Better-quality sleep, 5) Increased resistance to colds and illness, 6) Decreased cholesterol and triglyceride levels. Additional benefits of habitual cardiovascular exercise: 1) Decreased body fat, improved body composition, 2) Increased efficiency of heart, 3) Decreased bone demineralization, 4) Decreased rate of aging, 5) Increased tolerance of heat and cold through acclimatization. Cardiovascular exercise is essential for keeping the bodies physiological systems in balance. (Seaward, 2009, p. 515)
· FITT principles: Frequency: the number of exercise sessions per week, Intensity: Refers to the challenge (stress) placed on specific physiological system involved in an activity, Time: What distinguishes aerobic and anaerobic exercise is the length of time involved with the activity. Type of exercise: This refers to the type of activity chosen, whether it be aerobic exercise such as walking, running, swimming, bicycling or an anaerobic form of exercise such as weight-training. (Seaward, 2009, p. 517)
· Psychological Effects of Physical Exercise: Beta-endorphin release contributes to one of the greatest psychological effects of exercise. Many physical activities such as running, swimming, walking can create an effect called “runners high” which is a euphoric feeling generated from beta-endorphins released from cardiovascular exercise. Other psychological benefits of physical activity are: 1) Improved self-esteem, 2) Improved sense of self-reliance and self-efficacy, 3) Improved mental alertness, perception, and information processing, 4) Increased perceptions of acceptance by others, 5) Decreased feelings of depression and anxiety 6) Decreased overall sense of stress and tension. (Seaward, 2009, p. 520-521)
Resources: Exercises:

There was no exercise for this unit

Tools: Journal Writing:

· My body, My physique: “Discovering your real self means the difference between freedom and the compulsions of conformity”—Maxwell Maltz. My body image is something that I struggle with on a daily basis. Recently I have come to the realization that I need to stop comparing myself to others. I have been training for the past 9 months in the hopes of competing in a figure competition. Although this has been an excellent goal it has become one that is not very healthy for me. I find myself constantly picking apart every aspect of my body. I have come to the conclusion that I was seeking perfection, and in reality this is something that I will not ever achieve. I have come to the realization that in order to achieve the body imagine that I thought I wanted I would have to drop my weight to an unhealthy range. I am in pursuit of becoming a naturopathic nutrition counselor. I feel that I would be compromising everything I believe in when it comes to nutrition by allowing myself to conform to what others feel to be the perfect body. I still need work in the area of self-body image but I feel that I am in a much better place than I once was.
Unit

9

Unit 9: Applying Stress: Critical Management to your Professional Life

Information to Remember:

· Information Seeking: A common coping technique used to search for detailed information to increase awareness about a situation that has become a perceived threat. Information seeking has been found to be an essential skill following a diagnosis of a terminal illness, in the recovery process of alcoholics and drug abusers, during pregnancy, and any other stressor that makes an unpredictable change in your life. It can also become a liability. Too much information can be detrimental as too little information. It can feed the imagination creating the worst-case scenarios. It is important to keep in mind there three common resources to collect information; people, books and the internet. When information seeking one should not solely rely on any one resource, by collaborating all resources will allow you to become a much more informed individual on the issue at hand. (Seaward, 2009, p. 325)
· Hobbies: Hobbies when used correctly can be used as a therapeutic diversion to stressors and can be a temporary escape, and can be used as a coping strategy. Diversions offer the conscious mind a “change of venue” which can promote clearer thinking. Positive diversions are those in which an individual takes an active role in the escape process. It is important to remember that if your hobby is creating stress and is no longer enjoyable it is time to do something else. (Seaward, 2009, p. 329)
· Forgiveness: Forgiveness can be a coping style, it is an internal healing process where self-esteem is restored through devictimization, negative thoughts and emotions are released and one can move forward. Forgiveness does not mean that you must forget about the past, but you have come to terms with the stressful issue and you can now find peace. The steps of forgiveness are similar to those outlined in the grieving process: The denial phase, The self-blame stage, the victimization stage, the indignation stage, the survivor stage, and finally the integration stage (forgiving) Just as one must go through all stages of the grieving process, one must journey through all of the above phases before they are able to get to the final stage of forgiveness. (Seaward, 2009, p. 530-531)
(Seaward, 2009, Chapter 16)
Additional Resources:
Primary Resource:
Elliott S. Dacher, M.D. Integral Health the path to Human Flourishing. I have chosen this book because it is a book that I will continually reference. This terms classes have revealed areas of my life that I need improvement in. Stress is something that I have the most difficult with managing. This book was used in conjunction to another class I took this term. Creating Wellness. I have found that the information and techniques within this book have opened up a new world for me. By implementing many of the exercises with in this book, I have seen a significant decrease in my stress levels. I have incorporated practices such as Loving-Kindness meditation into my everyday life. I feel that this will be an excellent resource to refer back to on my journey towards integral health.
http://www.youtube.com/watch?v=sz7cpV7ERsM Meditation: Reflection for Mind, Body, Spirit: This video audio is one that I have listen to many times throughout this term. I have made it a practice to spend at least a few minutes each day in quiet meditation. I practice Loving-Kindness meditation daily. With this practice I have been able to start letting go of some negative and unproductive emotions. I believe this has contributed to my better out-look on life and has also helped reduce my stress levels
Secondary Resource:

(Goggle images, 2012)

This is a picture that the waitresses at the restaurant that I manage hung up, it is labeled with my name with an arrow pointing to the person in the picture. Although this was meant to be funny, I have realized how stress really does make me look like this some days. I have made a lot of gains over the past 9 weeks with my ability to manage my stress. (I still need some work, but I am getting there). I will use this picture as a light hearted way of reminding me how stress can make me feel out of control and hopefully this will keep me on the path to a stress free life.

References:

Bishop, K. (n.d.) Meditation: Reflection for Mind, Body, Spirit. Retrieved September, 30 2012.

From: http://www.youtube.com/watch?v=sz7cpV7ERsM
Dacher, E. (2006). Integral health the path to human flourishing. Laguna Beach, CA. Basic

Health Publications Inc.

Seaward, B (2009) Managing Stress, Principles and Strategies for Health and Well-being. 6th

Edition. Sudbury MA. Jones and Bartlett.

1

