Health Triangle Reflection Paper
Put your Name and Period on the upper left hand corner of your paper.
Title your paper Health Triangle Reflection Paper (centered) and identify which section you are writing to.
You will answer from one of the sections below.  The questions you will answer will be determined by your triangle.  You will use double spacing with 12 font.  Remember paragraphs are at least 5 sentences.
Section one
If your sides are all at least 8 inches long, write to section 1.
Paragraph one:  (5pts)
· What is it that you do, for each category, that makes your triangle long and equal on each side?
· Be specific by listing activities, actions, etc. for each category. 
Paragraph two: (5pts)
· What actions will you take to assure that your triangle remains long and equal for the future?

Paragraph three: (5pts)
· Even though your sides are long, pick one area that you would like to improve upon, explain why, and how you would go about doing it?

 Section 2
If you have a side that is less than 8inches long, write to section 2
Paragraph one: (5pts)
· What side(s) is short?  What is it that you do to cause those sides to be unhealthy? Be specific for each side, mentioning the category(s) that is unhealthy.
Paragraph two: (5pts)
· What can you do to start making your weak areas healthier?  Be specific! 

Paragraph three: (5pts)
· What is your healthiest side(s)?  Why is that area healthy?  Be specific by listing activities, actions, etc. What actions will you take in the future to assure that area remains healthy, and what can you make it even healthier?


DIRECTIONS:  Complete the health inventory by writing YES if the statement applies to you or NO if it does not.  When finished, add up all YES statements for each of the three categories.  To create you wellness triangle, form a triangle by drawing a line for each category to the length equal to the number of YES statements (1 YES = 1 inch).  Label the strips according to the area of health that it applies to and then complete the reflection paper. 

Physical Health:

1. I get at least 8-10 hours of sleep each night

2. I participate in regular physical activity                                                                    

3. I eat a well balance diet, including fruits and vegetables. 

4. I eat breakfast most days

5. I select food that contains nutrients.

6. I have a healthy attitude towards food.

7. I avoid using alcohol, tobacco, and other drugs.

8. I have regular medical, dental and vision check-ups.

9. I wear my seat belt at ALL times.

10. I keep my body, teeth and hair clean.

Mental/Emotional Health:

1. I generally feel good about myself and accept who I am.

2. I can express my feelings clearly and calmly, even when I am sad.

3. I can accept constructive criticism.

4. I have at least one activity that I enjoy

5. I feel that people like me and accept me for who I am.

6. I like to learn new information and develop new skills.

7. I take responsibility for my actions

8. I can manage my stress effectively

9. I feel that I can make responsible decisions.

10. I can use refusal skills when appropriate

Social Health:

1. I have at least one good friend

2. I have respect for and care for my family

3. I know how to disagree with others without getting angry

4. I am a good friend and a good listener

5. I can get support from friends and family if I need it.

6. I  work on improving difficult relationships

7. I enjoy being social with my friends

8. I can adapt to changes in my social circles.

9. I can say NO if people are asking too much of me.

10. I can recognize the signs of a harmful relationship

