What is Your Stress Risk Level?

Stress is a normal part of life, we cannot avoid it. But we can learn to behave in ways that lessen its effects. Researchers have identified a number of factors that affect one’s vulnerability to stress – among them are eating and sleeping habits, caffeine and alcohol intake, and how we express our emotions. The following questionnaire is designed to help you discover your vulnerability quotient and to pinpoint trouble spots. Rate each item from 1 (always) to 5 (never), according to how much of the time the statement is true for you. Be sure to score each item, even though it seems not to apply to you. Please use the following scoring scale on each item:

Always

 Sometimes
 Never

1 2
 3
 4
 5

1. I eat at least one hot, balanced meal a day.

2. I have regular conversations with the people I live with about

daily household problems. (e.g. chores or money)

3. I drink fewer than three cups of coffee (or other caffeine drinks) a day.

4. I get seven to eight hours of uninterrupted sleep at least four nights a week.

5. I give and receive affection regularly.

6. I have at least one relative or close friend within 60 miles on whom I can rely.

7. I exercise to the point of perspiration at least three times weekly.

8. I take fewer than five alcoholic drinks per week.

9. I am within the appropriate weight range for my height.

10. I am not spending more than I make.

11. I get strength from my religious beliefs.

12. I regularly attend club or social activities.

13. I have a network of friends and acquaintances.

14. I have one or more friends to confide in about personal matters.

15. I am in good health. (including eyesight., hearing, and teeth)

16. I am able to speak openly about my feelings when angry or worried.

17. I do something for fun at least once a week.

18. I am able to organize my time effectively.

19. I f I smoke, it is less than half a pack of cigarettes a day.

20. I take some quiet time for myself during the day.

Total Score

· Less than 30 indicates excellent stress management

· More than 50 indicates a moderate level of risk for problems

· More than 70 indicates a serious level of risk for problems
Call Arbor Employee Assistance today at 402-330-0960 or 1-800-922-7379!

