

101 Stress Relievers

Need a quick – or not so quick – stress-break? Fresh out of ideas? Try one of these

ANGRY? TALK TO A FRIEND ABOUT IT.

Apologize for a mistake

Meditate

Stand up and **STRETCH**

ASK FOR HELP

Call up an old friend

Run

Build a model ship

TELL someone "I Love You" a joke

STOP AND YAWN

Stop and look out the window

Work on a crossword puzzle

Dance

Close your eyes. What do you see?

Count to ten – or 1000 – before exploding
Count your blessings – make a list

1 2 3 4 5 6 7 8 9 10

WATCH A REALLY GOOD MOVIE

Eat an orange slowly, segment by segment

Cut back on...

Plan ahead

Do one thing at a time

Get a massage
Spend your coffee break at the beach

Get a pet

PLAY WITH YOUR dog

DAYDREAM

Forgive someone

Eat a good breakfast

Find someone you're grateful to and thank them

Fly a kite

Go Fishing

Get a good night's sleep

Get up fifteen minutes early

GO

for a brisk walk swimming to work a different way

Hug a tree

Hug someone you love

Keep a journal of thoughts and feelings

Leave the car at home and take the bus

Lie in a hammock

Laugh at something you did

Listen to the birds

Look

at the big picture closely at a flower, leaf, blade of grass or tree trunk off into the distance

Read a good

Plant a flower

LIFT WEIGHTS

Quit smoking

Massage your temples

Make love

LEARN TO SAY NO

Roll your shoulders up and around in a circular motion

Read something

Share your feelings with someone

Work out at the gym

TALK TO YOURSELF: "I CAN DO A GREAT JOB." "I CAN STAY CALM UNDER PRESSURE."

Make time for play

Paint a peaceful scene – in your imagination

SING A SONG

Spend an evening without TV

Watch a cloud for 5 minutes. Watch an ant or other insect for 5 minutes.

Turn cocktail hour into exercise hour

Write...
down your fears
down your dreams
your congressman

PRACTICE YOGA

Wear earplugs when it's noisy

down your fears
down your dreams
your congressman

Make a list Then follow it

- ✓ Take a child to the playground
- ✓ Take a deep breath and let it all out
- ✓ Take a leisurely stroll
- ✓ Take a long bath
- ✓ Take a nap
- ✓ Take an herb tea break
- ✓ Take one day at a time
- ✓ Take the back roads
- ✓ Take the stairs
- ✓ Take time for the sunset – or sunrise
- ✓ Take up knitting

Write a poem

Write a letter to the editor

Practice Laughing Out Loud

Sit by a fire

CLASP YOUR HANDS BEHIND YOUR HEAD AND STRETCH YOUR SHOULDERS