HHS12

Activities to accompany the Wellness Wheel

Name: __________________________________ Date:____________

The Philosophy of Caring

Take this Quiz

1. Name the 5 wealthiest people in the world.

2. Name the last 3 winners of Canadian Idol
3. Name 10 people who have won the Nobel or Pulitzer Prize
4. Name the last half dozen Academy Award winners for best actor or actress
5. Name the last decade’s worth of World Series winners.
How did you do??

The point is, none of us remember the headliners of yesterday. These are not “second rate” achievers. They are the best in their fields. But the applause dies. Awards tarnish. Achievements are forgotten.

Here is another Quiz. See how you do in this one:

1. List a few teachers who aided your journey through school.

2. Name 3 friends who have helped you through a difficult time.
3. Name 5 people who have taught you something worthwhile.
4. Think of 2 people who make you feel appreciated and special.
5. Think of 5 people with whom ho you enjoy spending time.
Easier?

The lesson:

The people who make the most difference in your life are not the ones with the most credentials, the most money or the most awards. They are the ones who care. They are the ones who participate to your personal wellness.

Assessing your Personal Wellness

Name: ________________________________ Date: ______________________
Put a check mark under the column that best describes your personal wellness practices

(Adapted from Invitation to Health)

	
	Always
	Sometimes
	Never

	Physical Health

	Do you:

Eat nutritiously
	
	
	

	Exercise regularly
	
	
	

	Avoid harmful behaviors and substances
	
	
	

	Watch for early signs of sickness
	
	
	

	Protect yourself from accidents
	
	
	

	Psychological Health

	Are you generally aware of your feelings?
	
	
	

	Are you able to accept your feelings?
	
	
	

	Do you express emotions?
	
	
	

	Can you cope with the changes of daily stressors in your life?
	
	
	

	Spiritual Health

	Do you feel you have a purpose in life
	
	
	

	Do you experience love, joy, peace and fulfillment in your life
	
	
	

	Can you help yourself and others achieve your full potential
	
	
	

	Do you participate in any spiritual practices such as prayer, meditation or practice within a religious faith
	
	
	

	Social Health

	Do you interact effectively with other people in your social environment
	
	
	

	Can you develop satisfying interpersonal relationships
	
	
	

	Do you fulfill your social roles as a member of a family, group of friends, part of a team or club?
	
	
	

	Do you contribute to your community by volunteering?
	
	
	

	Do you practice healthy sexual behaviours?
	
	
	

	Intellectual Health

	Are you able to use your mind to gather process and act on information
	
	
	

	Do you think through your values to made decisions
	
	
	

	Do you set goals for yourself
	
	
	

	Are you able to figure out how to handle a problem or challenge
	
	
	

	Are you open to new ideas
	
	
	

	Do you question and evaluate information and use critical thinking
	
	
	

	Environmental Health

	Do you live in a community where there is clean air, water and soil?
	
	
	

	Do you use dangerous products safely?
	
	
	

	Do you protect yourself from pollutants such as pesticides or second hand smoke?
	
	
	

	Do you participate in recycling to protect and preserve the resources of the planet
	
	
	

What to the results tell you about your personal wellness?

List 3 areas you feel you are doing very well in (look at check marks in the “always” or “sometimes” column)?

	1.

	2.

	3.

List 3 areas you feel you could improve in (look at the checkmarks in the “never” column)?

	1.

	2.

	3.

 Contract for Change – This will be revisited in Module 5.

Select one area of improvement from your assessment above.

What can you begin to do to improve this area of wellness starting today?

	·

	·

	·

List the names of 3 people or organizations who you could ask for help

	·

	·

	·

How will you reward yourself if you are successful in improving your personal wellness?

© Gosney 2009

