

You Know You're Stressed If...

Are you stressed out? Worried about work, money, friends or family? Sometimes stress can build up before you know it. Take a look at these signs of stress. Find out how to recognize stress before it takes over.

You know you are stressed if...

1. You eat standing up.
2. Your dog doesn't recognize you.
3. You're always late.
4. You forget what day it is.
5. You have trouble finishing a sentence.
6. Your friends greet you, "Hey, stranger!"
7. You're drinking more than usual.
8. You're fighting more than usual.
9. You can't remember what "usual" is.
10. You do three things at once.
11. You don't finish any of them.
12. You lose your keys.
And your glasses.
And your patience.
13. You only talk to people through texts or email.
14. You're always tired.
15. You can't sleep.
16. You keep getting sick.
17. You keep dropping things.
18. You bite your nails.
19. You tap your feet.
20. You twirl your hair.
21. All at the same time.
22. You feel like you're drowning.
23. You don't have time to feed your fish.
24. Your blood pressure is too high.
25. Your morale is too low.


©2013 Journeyworks Publishing. All Rights Reserved.
Title #5111e

This PDF is copyrighted. Permission is granted to reprint or post electronically for non-commercial use, with the restriction that it must be reprinted in its entirety, including copyright and contact information and this permissions statement. With the exception of this expressly granted permission, this PDF may not be downloaded, stored, reproduced or transmitted for other uses without the prior written permission of the copyright owner.

Organizations interested in ordering printed copies of this in bulk or posting electronically for commercial use can contact Journeyworks Publishing for a price quote.

Journeyworks Publishing
P.O. Box 8466 • Santa Cruz • CA 95061
800 • 775 • 1998
www.journeyworks.com

This pamphlet is not a substitute for professional medical care. If you have questions or concerns, please talk with a health care provider.

26. You jump when the phone rings.

27. You eat. And eat. And eat.

28. You have a headache.
Again.

29. Your palms are sweaty.

30. Your heart is racing.

31. You feel nervous or jumpy.

32. Nothing seems fun anymore.

33. You snap at your friends.

34. Your socks don't match.

35. You yell at your partner.

36. You hate getting up in the morning.

37. You drive too fast.

38. You talk too fast.

39. You cry at the drop of a hat.

40. You keep bumping into things.

41. You can't see over the laundry.

42. You can't breathe.

43. You can't concentrate.

44. You're never alone.

45. You're always alone.

46. You live on coffee.
Or cigarettes.
Or diet soda.

47. You haven't opened the mail in days.

48. It's always someone else's fault.

49. People keep asking, "Are you OK?"

50. You wonder if you're OK.


Do any of the signs of stress sound familiar? If so, take these steps to control stress before it controls you!

Plan ahead.

- Allow more time for daily activities. Being too busy can lead to stress.

Don't sweat the small stuff.

- Shrug off minor problems like bad traffic or rude people. They are not worth it!

Take care of yourself.

- Get plenty of rest.
- Eat well.
- Exercise.
- You'll feel better and handle stress better too.


Learn to relax.

- Breathe slowly in and out.
- Stretch.
- Meditate.
- Take a warm bath.
- Do activities that help you let go of stress.


Ask for help.

- Share your problems with friends and family. Don't try to do everything on your own.
- Feeling out of control? Talk with your doctor or counselor.

With help, you can get a handle on stress.