

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

