[image: C:\Users\Jenny\Desktop\Possible Stationery Designs\FESSLogoJuly2015.png]									Autumn 2017: Compiled by FET staff on behalf of FESS
	Minor Award Name
	[bookmark: _GoBack]Relaxation Techniques

	Minor Award Code
	M2H21

	Level
	2

Suggested resources to support delivery:
	Theme/Topic
	Type
	Relevance
	Author/Source
	Web Link

	Benefits of relaxation

	Website
	Relaxation techniques: Self-help steps to reduce stress and increase relaxation.
Website covers simple explanations of:
· Benefits of relaxation
· Explanation of different relaxation techniques
· Relaxation as a skill that needs practice
	Mayo Clinic
	http://www.mayoclinic.org/healthy-lifestyle/stress-management/in-depth/relaxation-technique/art-20045368?pg=1

	
	Website
	Practising relaxation techniques can have many benefits, including:
· Slowing heart rate
· Lowering blood pressure
· Slowing your breathing rate
· Improving digestion

	Mayo Clinic
	http://www.mayoclinic.org/healthy-lifestyle/stress-management/in-depth/relaxation-technique/art-20045368

	
	Website pictureboard
	Visual discussion prompts and reading texts:10 Health Benefits Of Relaxation

	Sarah Klein
	http://www.huffingtonpost.com/2014/08/14/stress-awareness-day-relaxation-benefits_n_1424820.html

	Effects of stress on relationships & related coping mechanisms
	Website
	Is Stress Hurting Your Relationship?
	Daily Burn
Laura Newcomer
	http://dailyburn.com/life/lifestyle/relationship-stress-management-tips/

	
	Website
	11 Ways To Keep Stress From Hurting Your Marriage

	Margaret Wheeler Johnson
	http://www.huffingtonpost.com/2013/08/19/11-ways-to-keep-stress-from-hurting-your-marriage_n_3756436.html

	
	Website
	How couples can de-stress and improve relationships
	Margarita Tartakovsky
	https://psychcentral.com/lib/how-couples-can-help-each-other-de-stress-and-improve-their-relationship/

	Effects of stress on educational performance in adults & coping mechanisms, non-traditional learners
	Websites
	3 ways stress negatively effects student performance:
· Sleep quality
· Anger
· Poor grades

	Douglas Carlson
	https://fosteredu.pennfoster.edu/3-ways-stress-negatively-affects-student-performance

	
	
	Stress relief for adults returning to education

	Deb Peterson
	https://www.thoughtco.com/back-to-school-tips-for-adults-31451

	
	
	Stress Management Group Activities

	Amy Guertin
	http://stress.lovetoknow.com/stress-management-techniques/stress-management-group-activities

	
	
	Five Top Tips for Adults Returning to Education

	Transforming Lives Through Adult Learning
www.aontas.com
	http://www.aontas.com/blog/2014/08/20/five-top-tips-for-adults-returning-to-education/

	
	PDF
	Stress and the adult literacy learner.
Coping strategies of older learners in home, work and social contexts. Title:It’s never too late to learn: A study of older literacy students in Dublin.
See Chapter 5-Coping strategies
	NALA
	https://www.nala.ie/sites/default/files/publications/It%27s%20never%20too%20late%20to%20learn%20-%20a%202008%20study%20of%20older%20literacy%20students%20in%20Dublin_1.pdf

	
	Video & reading text
	Managing study stress
	Reach Out
	http://ie.reachout.com/inform-yourself/money-work-and-study/exams/managing-exam-stress/

	Stress - Causes and symptoms
	Website
	Reading text - Identifying causes of stress:
· Common Physical Symptoms of Stress
· Common Emotional, Behavioural, and Cognitive Symptoms of Stress
· YOUR stress symptoms (See below link for worksheet)
	
	

	
	PDF
Worksheets
	These stress management worksheets help you identify causes of stress, find healthy coping skills to deal with stress, and find ways to take care of the self physically and emotionally to better withstand stress.
· Causes
· Symptoms
· Coping skills and habits
· Changing situations

	By Ann Pietrangelo and Stephanie Watson
	http://www.healthline.com/health/stress/effects-on-body

	Tense or relaxed?
	Picture based tasksheet
	Rating how tense or relaxed people are.
	Keeping Your cool
	https://depts.washington.edu/hcsats/PDF/TF-%20CBT/pages/4%20Coping%20Skills/Relaxation/Tense%20or%20Relaxed.pdf

	
	Range of visuals and tips on reducing stress
	Visuals and reading text on reducing different types of stress
	By the Healthline Editorial Team
	http://www.healthline.com/health/stress

	Identifying personal stressors and coping mechanisms
	Website
	Discussion prompts and reading texts: Issues that impact our mental health and supports available.Topics include:
· 1Alcohol or drug problems
· 2Bereavement and loss
· 3Bullying and harassment
· 4Gambling
· 5Job or business loss
· 6LGBT and coming out
· 7Loneliness and isolation
· 8Money and legal problems
· 9Relationship and family breakdown or problems
· 10Sleep disorders
·
	Your Mental Health
	http://www.yourmentalhealth.ie/about-mental-health/common-problems/impact-mental-health/

	Identifying negative thinking
	PDF
	Read and identify negative thinking traps.
	depts.washington.edu
	https://depts.washington.edu/hcsats/PDF/TF-%20CBT/pages/4%20Coping%20Skills/Thoughts/Depressive%20Thinking%20Traps.pdf

	Dealing with stress - life and balance
	Website
	Online self-evaluation quiz.Take a self evaluation to see how you are dealing with stress. Is your system balanced and dealing with stress well or are you out of balance? If you are out of balance, this self-evaluation classifies your state of imbalance.
	Life and Balance Centre
	http://www.lifeandbalance.ie/self_evaluation.php

	Stress and family
	PDF
Worksheet

(Sign up for free membership for access to worksheets – see linkhttp://www.therapistaid.com).
	Sentence completion worksheet on stress and the family.
	Therapist Aid.com
	http://www.therapistaid.com/worksheets/divorce-sentence-completion.pdf

	Stress/Relaxation journal- keeping and monitoring tools
	Website
	Stress Diaries: See template link in: Using the Tool
	Mind Tools
	https://www.mindtools.com/pages/article/newTCS_01.htm

	
	Worksheet
PDF
	Relaxation log to record relaxation levels before and after using relaxation techniques.
	depts.washington.edu
	https://depts.washington.edu/hcsats/PDF/TF-%20CBT/pages/4%20Coping%20Skills/Relaxation/Relaxation%20Log.pdf

	
	PDF
Worksheet
	Practice your relaxation at least two times at home and write down your experiences. Write down the day, the time, and then describe how you became relaxed.
	depts.washington.edu
	https://depts.washington.edu/hcsats/PDF/TF-%20CBT/pages/4%20Coping%20Skills/Relaxation/Relaxation%20Journal.pdf

	
	PDF
Worksheet
	Relaxation training practice: After learning new relaxation techniques learners practise at home daily and log experiences.

	depts.washington.edu
	https://depts.washington.edu/hcsats/PDF/TF-%20CBT/pages/4%20Coping%20Skills/Relaxation/Relaxation%20Log.pdf

	
	Website
	Journal Your Way to Stress Relief. Practice material for keeping a journal or diary to document experiences and record thoughts.
	Krisha McCoy

	http://www.everydayhealth.com/longevity/journal-for-stress-relief.aspx

	
	PDF
Worksheet
	Relaxation diary: Monitoring relaxation levels
	Centre for Clinical Interventions
	http://www.cci.health.wa.gov.au/docs/ACFA2A7.pdf

	
	Book
	Writing skills.
My Healing Relaxation
Journal: Release Stress Create Calm (Healing Journals) (Volume 1)
Developing learner strategies for stress free living through writing journal entries.
	Fiona MacKay
	https://www.amazon.com/My-Healing-Relaxation-Journal-Journals/dp/1502415844

	
	Workbook and CD
	Relaxation Workbook: How to get the best out of your CD . Download CD from site.
Covers:
· Deep relaxation
· Quick relaxation
· Prevention
· Relaxation diary

	By Dr Jim White
	https://www.talkingtherapies.berkshire.nhs.uk/_store/documents/relaxation-workbook.pdf

	Planning relaxation
	Visuals
	Images/Charts for learner activities
	Google Images
	https://www.google.ie/search?q=relaxation+worksheets+for+students&safe=active&client=ms-android-samsung&tbm=isch&tbo=u&source=univ&sa=X&ved=0ahUKEwjmy-uRxsfVAhXFa1AKHSdpCboQsAQILQ&biw=1097&bih=515

	Time management for reducing stress
	Infosheet
PDF
	Infosheet on time management:
· Plan
· Prepare
· Prioritise
	Stress Management and Biofeedback Services
	https://caps.byu.edu/sites/default/files/pdfs/stress_management/time_management.pdf

	
	Worksheet
PDF
	Working out how one’s weekly time is spent and tips for improved time management
	Connect to Success
psych.colorado.edu
	http://psych.colorado.edu/~advising/documents/timemanagement-4.pdf

	
	Visuals/Charts
	Range of printables for time management discussion and related activities.
	Google Images
	https://www.google.ie/search?q=time+management+worksheets+for+students&safe=active&tbm=isch&tbo=u&source=univ&sa=X&ved=0ahUKEwjHsPzZ9sTVAhVCbVAKHWSfCaEQsAQILQ&biw=1097&bih=543

	
	Website
	Reading text and strategy.
Managing in stressful situations: Using coping Cards
	By Barbara Markway
	https://www.psychologytoday.com/blog/shyness-is-nice/201209/using-coping-cards-help-manage-anxiety

	Problem solving to help relaxation
	Worksheet
PDF
	Problem solving skills worksheet:
6-step problem solving strategy
	depts.washington.edu
	https://depts.washington.edu/hcsats/PDF/TF-%20CBT/pages/4%20Coping%20Skills/Anger/Problem%20Solving%20Worksheet.pdf

	Changing thoughts and perceptions

	Infosheet
PDF
	Stress inducing and stress reducing statements.
	Stress Management and Biofeedback Services
	https://caps.byu.edu/sites/default/files/pdfs/stress_management/changing_thoughts_and_perceptions.pdf

	Stress - Coping techniques to improve relaxation
	Worksheet
PDF
	Stop, Think & Act worksheet
	Online
depts.washington.edu
	https://depts.washington.edu/hcsats/PDF/TF-%20CBT/pages/4%20Coping%20Skills/Thoughts/Stop%20and%20Think.pdf

	
	Infosheet
PDF
	Coping Strategies in Dealing with Stress:
· Perspectives
· Planning and doing
· Physical , Emotional, and Spiritual Health
· People
	Stress Management and Biofeedback Services
	https://caps.byu.edu/sites/default/files/pdfs/stress_management/coping_with_stress.pdf

	
	Website
Worksheets
	Worksheets for coping with stress in a healthy way.
· Rate stress levels
· Brainstorm causes
· Personal stressful situations
· Challenge views on life events
· Control
· Identifying unhealthy coping
	Kirsten Schuder
	http://stress.lovetoknow.com/stress-management-techniques/coping-skills-worksheets-adults

	Working on stress-inducing thinking
	Worksheet
PDF
	Proof Positive Exercise:
A task that helps learners challenge all-or-nothing thinking and catastrophizing, and identify more accurate, alternative thoughts.
	By Sean Wright
	https://depts.washington.edu/hcsats/PDF/TF-%20CBT/pages/4%20Coping%20Skills/Thoughts/ProofPositiveExercise.pdf

	Looking at problems in a new light
	Worksheet
PDF
	Analysing recent stressful situations:Feelings, thoughts, coping strategies, results.
	depts.washington.edu
	https://depts.washington.edu/hcsats/PDF/TF-%20CBT/pages/4%20Coping%20Skills/Distress/Cognitive%20Reframing.pdf

	Good and bad thoughts
	Worksheet
PDF
	Examining one’s thoughts: Different thoughts create different feelings and different feelings lead us to different behaviours.
	depts.washington.edu
	https://depts.washington.edu/hcsats/PDF/TF-%20CBT/pages/4%20Coping%20Skills/Anger/Good%20thoughts%20bad%20thoughts.pdf

	5-4-3-2-1Relaxation technique (Betty Erickson Technique)
	Worksheet
PDF
	This technique is useful for teaching self-hypnosis to reduce anxiety and stress.
	Online Practical Happiness - Emotional Health Consultancy, Therapy & Training
	http://makingsenseoftrauma.com/wp-content/uploads/2016/04/5-4-3-2-1-Relaxation-technique.pdf

	
	Video
	Betty Erickson Technique video to support above worksheet.
	By Joy Gower
	https://www.youtube.com/watch?v=KWyol442S7Q

	Create your own personalised relaxation tools
	Relaxation techniques scripts for self- recording.
Website
	The free relaxation scripts provided here allow quick and easy relaxation at home. These materials can be used as reading texts or to record personalised relaxation audios to practice on the move.
	Online
Inner Health Studio
	http://www.innerhealthstudio.com/relaxation-scripts.html#section12

	Guided meditation
	Lesson plan
PDF
	To introduce students to meditation as a coping strategy for stress and to guide them through a meditation session.
	Lisa Gimbel
	http://webcache.googleusercontent.com/search?q=cache:I6HzTpHqIjkJ:www.nelrc.org/managingstress/pdfs/lessons/Guided%2520Meditation%2520Lesson%2520Plan%2520-%2520Gimbel.pdf+&cd=1&hl=en&ct=clnk&gl=ie

	Emotional freedom technique (Tapping)

	Video
	EFT as a form of relaxation. Tapping into Relaxation - EFT with Brad Yates
.
	You Tube
By Brad Yates
	https://www.youtube.com/watch?v=7_E8VtUSfkc

	
	Video
	EFT (Tapping)
Video - Introduction for beginners .This video takes the mystery out of what to say while tapping.
	You Tube
Stefan Gonick EFT Practitioner
	https://www.youtube.com/watch?v=nYI0hWW_qoU

	
	Video

	Faster EFT - The Basic Tapping Relaxation Technique
	You Tube
Skills to Thrive
	https://www.youtube.com/watch?v=Tz0e8LJ9kdk

	Fun relaxation activities
	Stress Reduction Activities
PDF
	The classroom activities teach students a variety of practical and fun stress reduction techniques. These activities may be used to address a current stressful situation or following difficult transitions.
	Online
Eutopia.org
	https://www.edutopia.org/sites/default/files/resources/stw-glenview-stress-reduction-activities.pdf

	Relax with calm music
	Video
	Floating on a Cloud:
Relaxation with calm music
	By Candi-R
	https://www.youtube.com/watch?v=b49WIEW3zqQ

	Learn HOW to relax
	Worksheet
PDF
	Learn How To Relax:
· Focusing
· Meditation
· Relaxation
· Try it at home
	depts.washington.edu
	https://depts.washington.edu/hcsats/PDF/TF-%20CBT/pages/4%20Coping%20Skills/Relaxation/Learning%20to%20Relax.pdf

	Progressive Muscle Relaxation, Deep Breathing, Imagery

	Worksheet
PDF
	This worksheet includes a brief description of the fight-or-flight response and step-by-step instructions on how to use each relaxation technique.
· Deep Breathing
· Imagery
· Progressive Muscle Relaxation
	TherapistAid.com
	http://www.therapistaid.com/worksheets/relaxation-techniques.pdf

	Practical, everyday relaxation tips
	Worksheet
PDF
	Relaxation exercises:
· Stairway
· Filling your Room
· Blackboard Technique
· Four Fingers
	depts.washington.edu
	https://depts.washington.edu/hcsats/PDF/TF-%20CBT/pages/4%20Coping%20Skills/Relaxation/Relaxation%20Exercises.pdf

	3 quick relaxation techniques
	Website

	3 ways to relax in just 60 seconds.
· Stare at the ceiling
· Write everything down
· Just breathe
	Bellabeat
	http://www.bellabeat.com/blog/3-ways-to-relax-in-just-60-seconds/

	Deep breathing techniques
	Video
	3 easy breathing exercises.
	Meghan Livingstone
	https://www.youtube.com/watch?v=sJ04nsiz_M0

	
	Video

	Triangle breathing
	Depression to Expression
	https://www.youtube.com/watch?v=O2ZlQRKgm5Y

	
	Video

	3 minute anxiety cure
	Dr. Harry Cintron, PhD
	https://www.youtube.com/watch?v=MKvGnysfDiQ

	
	Video

	3 Most Effective Pranayamas - Deep Breathing Exercises

	VENTUNO YOGA
	https://www.youtube.com/watch?v=395ZloN4Rr8

	Chair yoga (Ananda yoga)
	Video

	Simple YOGA exercises to relax body and mind at work.

	anandayoga
	https://www.youtube.com/watch?v=fp4IxXVJv4o

	Clear the mind
	Video

	A Quick Exercise to Clear Your Mind
Dr. Sharon Melnick shares a three part breathing technique to quickly calm yourself and clear your mind.

	SharonMelnick
	https://www.youtube.com/watch?v=ggY2TsKJr78

	Meditation for relaxation
	Audio
	A guided breathing meditation audio for beginners. Meditation to help difficult situations become easier.
	Tushita Centre
	http://meditateincapetown.org/a-guided-breathing-meditation/

	Simple trick to stop negative thoughts

	Video

	A technique to use when dealing with negative, unwanted thoughts. The point of this exercise is to become conscious of our thoughts and notice whether they are helpful, or useless.

	Depression to Expression
	https://www.youtube.com/watch?v=tmRVz7baXG8

	Stop self talk in the head and relax
	Video

	Eckhart Tolle - how to stop self talk in the head

	You Tube
	https://www.youtube.com/watch?v=hwEx_agDjtw

	
	Booklet & companion video, audio
	Self-Help booklet, audio book, video:Title – Stress.
Many more titles available on link.

	NHS UK
	https://web.ntw.nhs.uk/selfhelp/

	How to relax without spending money
	Website & video
	Reading texts and video about cost-free relaxation.
	Good Relaxation
	http://goodrelaxation.com/2012/07/how-to-reduce-stress-without-spending-money/

	
	Website
	Visuals and short texts on:50 Ways to Relax Without Spending Money
Morning time
Lunch time
Evening time
	Quid Corner
	https://www.quickquid.co.uk/quid-corner/2016/10/12/50-ways-relax-without-spending-money/

	Working on one’s stress
	PDF
Worksheet
	Worksheet:
Step 1: Identify if I am stressed
Step 2: Identify the stressor
Step 3: Identify the reason for the stressor
Step 4: Identify stress management strategies
	Concordia Healthy Living
	https://www.concordia.ca/content/dam/concordia/services/health/docs/stress-management/Stress%20management%20worksheet.pdf

	Identifying stressors
	PDF
Worksheet
	Stressors and their physical/mental symptoms
	Istudy for success
	http://www.wcu.edu/WebFiles/PDFs/StressWorksheet.pdf

	Understanding and coping with stress
	PDF

	Life Events Checklist
· Daily Hassles Checklist
· Signs of Stress Checklist
· How can you prevent stress?
· Strategies for Preventing Stress Checklist
· Relaxation Techniques
	Civilian Personnel Policy
	http://www.detrick.army.mil/asap/pdf/stress.pdf

	
	PDF
Worksheet
	Stress management plan – worksheet.
Understanding and Dealing with Stress
	Mountain State Centers for Independent Living
	http://www.mtstcil.org/skills/stress_plan.pdf

	
	PDF

	Practice techniques
	Victoria Hospice.org
	http://www.victoriahospice.org/sites/default/files/vichospbreathingbroch.pdf

	
	PDF
Infosheet
	54321 relaxation technique
	Awaken Psychology.com
	http://www.awakenpsychology.com.au/resources/Relaxation%20Techniques%20-%20PMR%20Visualisation%20Distraction.pdf

	Mindfulness

	PDF
Infosheet
	Everyday mindfulness practices to do every day.
	Awaken Psychology.com
	http://www.awakenpsychology.com.au/resources/Everyday%20Mindful%20Practices.pdf?COLLCC=21564507&

	Managing stress
	PDF
Worksheet

	Stress management worksheet:
· Stressors
· Ways to reduce stress
· Making changes
	Stress Management and Biofeedback
caps.byu.edu
	https://caps.byu.edu/sites/default/files/pdfs/stress_management/managing_stress_worksheet.pdf

	Relaxation refresher technique
	PDF
Worksheet
	15-second refresher exercise – relaxation task that can be done on the move.
	Stress Management and Biofeedback
caps.byu.edu
	https://caps.byu.edu/sites/default/files/pdfs/stress_management/15_second_refresher.pdf

	Relaxation for better sleep habits
	PDF
Infosheet
	Tips on how to relax and sleep better.
	Awaken Psychology.com
	http://www.awakenpsychology.com.au/resources/2.%20Sleep%20-%20January%202017.pdf

	Dos and Don’ts for coping with stressful situations
	Website
Pictureboard
	Learning how to cope properly can go a long way for your everyday health. Here, the best and worst ways to de-stress right now.
	By Lauren A. Greene
	http://www.health.com/health/gallery/0,,20765943,00.html#worst-ignore-the-problem-0

	
	Website
	Dos for stress relief
	SkillsYou Need.com
	https://www.skillsyouneed.com/ps/stress-tips.html

	
	Website
	Don’ts for stress relief
	SkillsYou Need.com
	http://truestressmanagement.com/unhealthy-stress-management/

	
	Website and PDF Posters
	Coping in difficult times.
Posters to stimulate discussion:
#LittleThings Posters
 remind us of the little things that make a big difference to how we feel. Order printed poster and postcard packs at HealthPromotion.ie.
	Yourmentalhealth.ie
	http://www.yourmentalhealth.ie/mind-yourself/good-mental-health/littlethings-campaign/

	Learned optimism and relaxation.
	Infosheet
PDF
	Learned optimism. Giving up and persisting in the face of difficulty. Steps to overcoming learned helplessness and procrastination.
	BYU Stress Management and Biofeedback Services
	https://caps.byu.edu/sites/default/files/pdfs/Learned%20Optimism.pdf

	Stress management
	Slideshows with short texts.
	Selection of slideshows with short texts on topics:
	Lovetoknow.com
	http://stress.lovetoknow.com/Biggest_Causes_of_Stress

	
	Lesson plan and worksheets.
	Identify effects of stress in everyday situations and strategies to reduce or control stress.
	Yoomagazine.net
	http://www.yoomagazine.net/files/stress.pdf

	
	Video
	Stress management:
· Importance of stress management
· Techniques to reduce stress

	Study.com
	http://study.com/academy/lesson/what-is-stress-management-definition-benefits.html#lesson

	Pros and cons of different relaxation methods/therapies
	Visual
	Visuals for pre-task discussion of writing pros and cons of different relaxation methods
	Google Images
	https://www.google.ie/search?safe=active&hl=en&biw=1097&bih=543&site=imghp&tbm=isch&sa=1&q=ADVANTAGES+AND+DISADVANTAGES+relaxation+techniques&oq=ADVANTAGES+AND+DISADVANTAGES+relaxation+techniques&gs_l=psy-ab.3...14730.22658.0.23095.21.21.0.0.0.0.114.1361.17j3.20.0....0...1.1.64.psy-ab..1.4.345...0i8i30k1.RD7zWQD05zs

	
	Visuals
	Useful templates for writing about pros and cons of different methods of relaxation
	Google Images
	https://www.google.ie/search?safe=active&hl=en&biw=1097&bih=543&site=imghp&tbm=isch&sa=1&q=BLANK+PROS+AND+CONS+GRAPHICS&oq=BLANK+PROS+AND+CONS+GRAPHICS&gs_l=psy-ab.3...10540.12312.0.12882.6.6.0.0.0.0.380.807.2j3-2.4.0....0...1.1.64.psy-ab..2.0.0.COn-Ki60Ss4

	Suggested resources covering multiple topics/themes:

	heme/Topic
	Type
	Relevance
	Author/Source
	Web Link

	Stress management and relaxation techniques
	Visuals -worksheets

	Range of images for use as worksheets or developing other types of materials or prompting discussion.
	Google Images
	https://www.google.ie/search?q=WORKSHEETS+FOR+STRESS+MANAGEMENT&safe=active&tbm=isch&tbo=u&source=univ&sa=X&ved=0ahUKEwir17rM5L7VAhWJYlAKHUbzCNsQsAQILw&biw=1097&bih=543

	
	
	
	Google Images
	https://www.google.ie/search?safe=active&hl=en&site=imghp&tbm=isch&source=hp&biw=1097&bih=543&q=relaxation+techniques&oq=relaxation&gs_l=img.1.2.0l10.827.2967.0.6169.10.10.0.0.0.0.136.760.8j2.10.0....0...1.1.64.img..0.10.755.vBZ4yof-oHk

	
	
	
	Pinterest.ie
	https://www.pinterest.ie/pin/455778424765462729/?lp=true

	Managing stress
	Workbook
PDF
	Manage Stress Workbook:
Contents:
Stress Goal
Keys to Managing Your Stress
Tools for Managing Stress Mindfulness
Other Factors for Managing Stress
Appendix A: My Health Choices
Appendix B: Pleasant Activities Tip Sheet
	prevention.va.gov
	https://www.prevention.va.gov/mpt/2013/docs/managestressworkbook_dec2013.pdf

	Mindfulness for relaxation
	Kindle Book
	Mindful Relaxation Affirmations | The 100 Most Powerful Affirmations for Mindful Relaxation
	Jason Thomas
	https://www.amazon.co.uk/Mindful-Relaxation-Affirmations-Most-Powerful-ebook/dp/B073H6FSJR/ref=tmm_other_meta_binding_title_sr?_encoding=UTF8&qid=1502360758&sr=8-4

	
	Kindle Book (or free app)
	24 Hour Mindfulness: How to be calmer and kinder in the midst of it all Kindle Edition

	Online
By Rohan Gunatillake
	https://www.amazon.co.uk/gp/product/B00ZCCXBZM/ref=pd_sim_351_8?ie=UTF8&psc=1&refRID=HWTKT7RJ65ENVXGCPV3T

	Promoting good health
	Book
	Tools for Teaching Health : 100+ Interactive Strategies to Promote Health Literacy and Life Skills in Adolescents and Young Adults
	Online
By Shannon Whalen, Dominic Splendorio, Sal Chiariello:
John Wiley & Sons Inc
	https://www.bookdepository.com/Tools-for-Teaching-Health-Shannon-Whalen-Dominic-Splendorio-Sal-Chiariello/9780787994075?ref=grid-view&qid=1501893144642&sr=1-12

	Teaching relaxation techniques

	Web resources
	Pointers for teaching relaxation to students.
	By George Watts
	http://georgewatts.org/2014/03/14/teaching-relaxation-exercises-tips/

	
	Website
Lesson plans
	Teaching stress management techniques and presenting information .
Two Printable Lesson Plans:
· Recognizing the Signs of Stress
· Ways to Manage Stress

	Mary Gormandy White
	http://stress.lovetoknow.com/Stress_Management_Lesson_Plans

	Overcoming difficulties
	Website
Audios
	Real-life stories
As part of the Little Things campaign, three generous people have shared their experience of life’s storms, and what #littlethings worked for them in getting through those tough times. Úna, Robert and Alan’s stories have been animated into 40 second videos

	Yourmentalhealth.ie
	http://www.yourmentalhealth.ie/get-involved/real-life-stories/

	Self-help - CBT
	Website. Series of self-help videos.

	Cognitive Behaviour Therapy (CBT) has been proven to help mental health problems. This website provides CBT self help and therapy resources, including videos, worksheets, information sheets and self help mp3s.
	getselfhelp.co.uk
	https://www.getselfhelp.co.uk//videos.htm

	Topic-related learner reading material:

	Topic : Everyday stressful situations

	Reader
	Liz Gets a Gas Bill
	Online
By Jennie Cole
Gatehouse
	https://www.gatehousebooks.co.uk/reading-books/beginner-readers/liz-gets-a-gas-bill/

	
	Reader with
tutor tips and learner
exercises
	Mabel and Michael

	Online
By Vilma Thomas
Gobsmackers
	http://adult-literacy.net/gobsmackers-readers-for-adult-learners/#c

	
	Reader with
tutor tips and learner
exercises
	I can’t sleep

	Online
 by Marcia Barclay
Gobsmackers
	http://adult-literacy.net/gobsmackers-readers-for-adult-learners/#c

	Adult literacy book collection

	Readers
	Select readers from site
	Online
ALA connect
	http://connect.ala.org/node/99813

	Readers:Everyday stressful situations
	Topic related reader sheets categorised by level. Online and PDF printable reader sheets.
Each reader sheet covers:
1 Pre-reading
2 Reading
3 Understanding
4 Writing
Other resources include:
· Guidance on using the materials
· Reading charts to track learner progress
	resources.marshalladulteducation.org
	http://resources.marshalladulteducation.org/reading_skills.htm

	
	Sample titles on site:
	
	

	
	Madge is Stressed Out: Level 1.0
	
	

	
	A Reluctant Doctor’s Visit:
Level 2
	
	

	
	Are You Tired?:Level 2.5
	
	

	
	Stress in My Life: Level 3
	
	

	
	Starting a New Job: Level 3.5
	
	

	
	Where does your money go?:Level 3.5
	
	

	
	Good Mental Health: Level 4
	
	

	
	Many Factors Lead to Heart Attacks: Level 4
	
	

	
	Pressures of an Adult Student:Level 4
	
	

	
	Laughter – The More the Better: Level 5
	
	

	
	Dark Days, Dark Mood:
Level:5.5
	
	

	
	Dealing with Grief:Level:5.5
	
	

	
	Debt Collection Worries:
Level 6.5
	
	

	
	The Value of Sleep: Level 6.5
	
	

	Further audio technology resources:
	Relaxation audio
	Relax and take a trip to Paradise Island. This audio will take you away and help change your state of mind in under 5 minutes!
	Online
cindytravioli.clickfunnels.com
	https://cindytravioli.clickfunnels.com/optin15603936?gclid=Cj0KCQjw_JrMBRDPARIsACis1HyPrI4mf3UGk_vggmYM1ryiRsS_udh1ntEL4YOmeh434iX2j4lDJEcaArFlEALw_wcB

	
	Meditation for relaxation audio
	Learning to relax through breathing meditation
	Tushita Centre
	http://meditateincapetown.org/a-guided-breathing-meditation/

	
	Relaxation audios
	Get to Know the Best Relaxation Exercises! Progressive Muscle Relaxation & Mindfulness Meditation. Track excerpts available on website (right).Full versions available from iTunes and Google Play
	Bestofrelaxation.com
	http://best-of-relaxation.com/autogenic-training-meditation-muscle-relaxation.html

	
	PDF

	Guide to sources of free Relaxation Audio Downloads
	pagegifted.com
	http://www.pagegifted.com/uploads/1/1/6/0/11600328/free_relaxation_audio_downloads.pdf

	Testing and evaluating stress levels.

	Physical resource: Stress cards and mood cards.
	Resources for discussion, self-testing and self-evaluation of stress levels. Choose from a selection available to purchase.
E.g.:
Stress Ruler or Bookmark:
Place finger on Black Stress Chip. Stress shows up as colour temperature change.
Sample pack:http://www.cliving.org/PHOTOS/website%20photos/sample%20pack%20large.jpg
	Stress market
cliving.org
	http://www.cliving.org/stresscard.htm?gclid=Cj0KCQjwn6DMBRC0ARIsAHZtCeMHvrhPvTXRAYROyM_N54cB_Agevk2YrmVzRiHJ0KkyWIozI0VfRswaAu2dEALw_wcB

	Relaxation Apps
	Best Relaxation and Anxiety Apps of the Year 2017

	Apps to recommend to learners.
	healthline.com
	http://www.healthline.com/health/anxiety/top-iphone-android-apps

	Relaxation CDs
	Physical CDs
	Multimedia materials for class or home use.
	Available for loan from Dublin City Libraries: See site for catalogue search result
	http://librariesireland.iii.com/iii/encore/search/C__Srelaxation%20cds__Orightresult__U?lang=eng&suite=def

	Relaxation Audio books
	Physical Audio books
	Multimedia materials for class or home use.
	Available for loan from Dublin City Libraries: See site for catalogue search result
	http://librariesireland.iii.com/iii/encore/search/C__Srelaxation%20audio%20books__Orightresult__U?lang=eng&suite=def

	Handlettering & Colouring for relaxation
	Inspirational workbook
	Hand Lettering for Relaxation presents 52 beautiful, whimsical and fun hand lettering techniques based on motivational themes. Readers will love the opportunity to practice the creative art of hand lettering in a way that inspires them and helps them relax.
	Online
By Amy Latta
	https://www.amazon.co.uk/Hand-Lettering-Relaxation-Amy-Latta/dp/1624143857/ref=sr_1_8?ie=UTF8&qid=1502361373&sr=8-8&keywords=relaxation+activities

	
	Colouring book for adults
	40 Stress Relieving And Relaxing Patterns, Adult Coloring Books Series
	By ColoringCraze.com
	http://www.coloringcraze.com/

Useful Organisations:
	Name
	Contact Information

	HSE Your Mental Health
	http://www.yourmentalhealth.ie/about-mental-health/common-problems/mental-health-problems/stress/?gclid=EAIaIQobChMIlb3gg8bI1QIVRrvtCh0RfQKGEAAYASAAEgK5TPD_BwE

	Aware
	https://www.aware.ie/services/life-skills-group-programme/

	Mental Health Ireland
	http://www.mentalhealthireland.ie/a-to-z/self-management-10-tips/

	MOOCs (Massive Online Open Courses)

	Free access to online courses
Search regularly for new courses and new start dates
	https://www.mooc-list.com/

	FutureLearn
 is a private company wholly owned by The Open University, with the benefit of over 40 years of their experience in distance learning and online education. Their partners include over 20 of the best UK and international universities, as well as institutions with a huge archive of cultural and educational material, including the British Council, the British Library, and the British Museum.
	https://www.futurelearn.com/

	Class Central
Class Central has helped over 6 million people find great online courses offered for free by some of the best universities and teachers in the world. Reviews from the Class Central community help you understand if a course is right for you.
Here are two ways you can use Class Central right away to find courses:
1. Browse our Subjects categories for topics you are interested in. You can also use the search bar to type in keywords.
2. Look at courses that are About to start or are Self-paced.
These are guaranteed to be available for sign up.
	https://www.class-central.com/

	How do I enrol in a course?
To enrol in a course, click on the button “GO TO CLASS” on the course page. This will take you directly to the course website (a different platform) where you can register for the course following the procedures of the provider.
How much do MOOCs cost?
Nothing. They are free. Although some providers may charge for things like graded items, course completion certificates or exams.
	https://www.mooc-list.com/course/positive-psychiatry-and-mental-health-coursera

2

image1.png
e FURTHER EDUCATION

w’ SUPPORT SERVICE
ol Seirbhis Tacaiochta
W W' don Bhreisoideachas

