90 Days to Good Health					 Copy Right 2014 Robert Knapick

90 Days to
Good Health
Created by
R0bet Knapick, LMFT

[image:] [image:][image:] [image:][image:] [image:] [image:]

Woodlands Family Institute
1610 Woodstead Court Suite 420 The Woodlands, Texas 7780
Office 281-363-4220 Cell 713-494-0915

90 Days to Good Health

Your goal is to change your habits. This means that you will be replacing negative behaviors with positive behaviors.

How Long Does it Actually Take to Form a New Habit? (Backed by Science)

Maxwell Maltz was a plastic surgeon in the 1950s when he began noticing a strange pattern among his patients.

When Dr. Maltz would perform an operation — like a nose job, for example — he found that it would take the patient about 90 days to get used to seeing their new face. Similarly, when a patient had an arm or a leg amputated, Maltz noticed that the patient would sense a phantom limb for about 90 days before adjusting to the new situation.

These experiences prompted Maltz to think about his own adjustment period to changes and new behaviors, and he noticed that it also took himself about 90 days to form a new habit. Maltz wrote about these experiences and said, “These, and many other commonly observed phenomena tend to show that it requires a minimum of about 90 days for an old mental image to dissolve and a new one to jell.”

In 1960, Maltz published that quote and his other thoughts on behavior change in a book called Psycho-Cybernetics. The book went on to become a blockbuster hit, selling more than 30 million copies.

The fact is it takes a minimum of 90 days to change or create a habit. The key to your success is that you will need to create a starting point and begin doing something daily for at least 90 days to kick-start your new habit. Once you have completed this program for 90 days you will need to tailor it to your personality and life style. This program will help you step in to a new habit, which should take you an additional 1-3 months.

Progress

Personal Issues:
	Emotional
Rating: 1= No Problems to 10= Very Bad
	Physical
Rating: 1= No Problems to 10= Very Bad

	Rating
	Emotion
	Rating
	Emotion

	
	Depressed
	
	Chronic Pain

	
	Anxiety
	
	Sleeping

	
	Mood Swings
	
	Headaches/ Dizziness

	
	Sadness
	
	Breathing

	
	Obsessive Compulsive
	
	Eating

	
	Auditory Hallucinations
	
	Alcohol or Drug Use

	
	Relationship Problems
	
	Dry Mouth

	
	Low Self Esteem
	
	Itching

	
	Grief Issues
	
	Stomach Problems

	
	Anger Issues
	
	Blood Pressure/ Heart Rate

	
	Stress
	
	Vision

	
	Other:
	
	Other:

Overall Progress: (Circle)

1- - - - - 2- - - - - 3- - - - -4- - - - - 5- - - - -6- - - - -7- - - - -8- - - - -9- - - - -10
 Very Good Good Very Bad

Goals
Goals- Accomplishing goals are extremely important in your overall mental health. The key to goal setting is to make sure that your goals are realistic and attainable. Once you have set your long range goals you need to make sure you have medium range goals that will take a few weeks or months to achieve on your journey towards your Long Range Goals. Each Medium Range Goal have a long list of Short Range Goals that take anywhere from 10 minutes to a few hours. The key to success is to make sure you keep moving in a positive direction. To do this you will need to make a long list of things to do and prioritize your list daily. Take the three top priorities and make sure you complete them during the day. Upon completion, you can say that you have had a successful day. This may take anywhere from a few minutes to a few hours. No matter how long it takes, pat yourself on the back for a job well done. The rest of the day is yours to complete more tasks or just relax. You can walk away saying you were successful today.

Long Range Goals:
	1
	

	2
	

	3
	

Medium Range Goals:
	1
	

	2
	

	3
	

	4
	

	5
	

Short Range Goals:
	1
	

	2
	

	3
	

Affirmations

Affirmations are important to your mental and physical health. Affirmations are used to make sure you have a positive attitude, reduce stress, depression, and anxiety. Stress, depression and anxiety results in a variety of physical and psychological problems ranging from MDD, ADHD, OCD, Anxiety Disorders, Psychotic Disorders, chronic pain, gastrointestinal issues, cardiac problems, respiratory conditions, immune deficiencies, skin problems, joint issues and much more. In order to improve and change your self-esteem you will need to repeat the following affirmations 1-3 times a day (Morning/ Noon/ Night) for 21 days.
 Affirmations can help you work through your self-doubts and lead you to a more passionate life. Affirmations allow you to retrain your brain, rewire thought processes, and help you replace limiting beliefs with new, empowered beliefs.
They are statements that will activate your brain to focus on and attain the goals and desires you set for yourself.
 These expressions often are descriptive of the feelings or behaviors you would like to possess in any given situation. They may remind you about your value or the importance of your desires. Affirmations are handy in moments when you might be having some negative self-talk, or when you are second-guessing your desire to pursue your passion.
 In those moments of doubt, you may want to use an affirmation like, “I am enough, worthy, and deserving of following my passion. I am strengthened by doing the things I love to do. I am now living my purpose. My passion guides me in all that I do.”
You’ll want to believe this even if it’s a challenge in the beginning. Look for evidence, past and present, that demonstrates your life experience supporting these statements. You are reaffirming the statement and making it your personal truth every time you say it out loud.
There are affirmations that will enable you to overcome guilt that you may feel when you indulge in your passion. We all have a right to pursue our passion, there is nothing wrong with living your dream. You deserve to spend time on you, to realize your desires, and experience life with enthusiasm and joy. When you are happy your life begins to reflect the positive momentum.
When you are having one of those days where you feel guilty for enjoying your favorite hobby or past-time you can say, “I am actively involved in my hobbies with joy and enthusiasm. It gives me energy and strength. It renews my spirit. I live in a limitless world. I am growing, expanding, and evolving. Everything I do, I choose to do. I am worthy. I value myself. I make wise use of my time and energy.”
Repeat the affirmations with feeling and understanding, don’t just say the words, experience the feelings that go with the words, and think of them as energy for your soul.
When you use affirmations, you are giving your mind permission to replace negative thoughts with positive ones. Affirmations not only help you discover your passion, but also enable you to live a more passionate life. This positive dialogue will become second nature in time as it edges out negative emotions such as doubt and fear. Being passionate is an avenue of expressing love for yourself.
Embrace your passion and remember that living your dream is good for your mind, body, and soul.
When you are happy, content, fulfilled, and satisfied everyone around you will marvel at your self-confidence! And you will wonder what took so long to discover life’s magic!
People that embrace and pursue their passion are said to be some of the most content, peaceful, and joyous people on the planet.

Morning Affirmations
“Today is an Incredible Day!”
[image: http://ts1.mm.bing.net/th?id=H.4568729695749464&w=221&h=168&c=7&rs=1&pid=1.7]“Success…Prosperity… and Abundance, in many different forms have naturally formed their way into my life today. I gratefully enjoy their manifestations throughout my day and happily share these blessings of abundance with many others in order to bring happiness to their day as well”
[image: http://ts1.mm.bing.net/th?id=H.4536362815064684&pid=1.7] “I am Happy”
“I am Wealthy”
“I am Secure”
“I am Worthy”
“I am Positive”
“I am Blessed”
“I am Grateful”
“I am Beautiful”
“I am Confident”
“I am Courageous”
“I am Excited About Today”

Afternoon Affirmations
1. I am the architect of my life; I build its foundation and choose its contents.
2. Today, I am brimming with energy and overflowing with joy.
3. My body is healthy; my mind is brilliant; my soul is tranquil.
4. I am superior to negative thoughts and low actions.
5. I have been given endless talents which I begin to utilize today.
6. I forgive those who have harmed me in my past and peacefully detach from them.
7. A river of compassion washes away my anger and replaces it with love.
8. I am guided in my every step by Spirit who leads me towards what I must know and do.
9. My relationship with my partner is becoming stronger, deeper, and more stable each day.
10. I possess the qualities needed to be extremely successful.

[image: C:\Users\ahcnurse\Documents\Pictures\1314434487_31.jpg]

Evening Affirmations
1. I create wealth easily and effortlessly
2. I am passionate about building resources that allow me to fulfill my dreams.
3. Everything I touch is a success.
4. I experience the excitement of growth daily.
5. All my relations are harmonious.
6. I am happy with myself. I relax and enjoy my life.
7. I am becoming more and more confident.
8. I make positive healthy choices
9. I nourish my mind, body and soul
10. I have abundant energy, vitality and well-being.
[image: Penguins.jpg]

Gratitude
What Is Gratitude?
Gratitude has two key components: First, It’s an affirmation of goodness. We affirm that there are good things in the world, gifts and benefits we’ve received. Second, We recognize that the sources of this goodness are outside of ourselves. … We acknowledge that other people—or even higher powers, if you’re of a spiritual mindset—gave us many gifts, big and small, to help us achieve the goodness in our lives.
It as a relationship-strengthening emotion, because it requires us to see how we’ve been supported and affirmed by other people.
Because gratitude encourages us not only to appreciate gifts but to repay them (or pay them forward), it is the moral memory of mankind.

Why Practice Gratitude?
Over the past decade, hundreds of studies have documented the social, physical, and psychological benefits of gratitude. The research suggests these benefits are available to most anyone who practices gratitude, even in the midst of adversity, such as elderly people confronting death, women with breast cancer, and people coping with a chronic muscular disease. Here are some of the top research-based reasons for practicing gratitude.

Gratitude brings us happiness: Practicing gratitude has proven to be one of the most reliable methods for increasing happiness and life satisfaction; it also boosts feelings of optimism, joy, pleasure, enthusiasm, and other positive emotions.

On the flip side, gratitude also reduces anxiety and depression.
Gratitude is good for our bodies: gratitude strengthens the immune system, lowers blood pressure, reduces symptoms of illness, and makes us less bothered by aches and pains. It also encourages us to exercise more and take better care of our health.
Grateful people sleep better: They get more hours of sleep each night, spend less time awake before falling asleep, and feel more refreshed upon awakening. If you want to sleep more soundly, count blessings, not sheep.

Gratitude makes us more resilient: It has been found to help people recover from traumatic events, including Vietnam War veterans with PTSD.
Gratitude strengthens relationships: It makes us feel closer and more committed to friends and romantic partners. When partners feel and express gratitude for each other, they each become more satisfied with their relationship. Gratitude may also encourage a more equitable division of labor between partners.

Gratitude promotes forgiveness—even between ex-spouses after a divorce.
Gratitude makes us “pay it forward”: Grateful people are more helpful, altruistic, and compassionate.
Gratitude is good for kids: When 10-19 year olds practice gratitude, they report greater life satisfaction and more positive emotion, and they feel more connected to their community.
Gratitude is good for schools: Studies suggest it makes students feel better about their school; it also makes teachers feel more satisfied and accomplished, and less emotionally exhausted, possibly reducing teacher burnout.

How to Cultivate Gratitude?
Are you a natural pessimist? Take heart: The benefits of gratitude aren’t only available to people with a naturally grateful disposition. Instead, feeling grateful is a skill we can develop with practice, reaping its rewards along the way. Here are some of the most effective ways to cultivate gratitude, according to research.

Keep a gratitude journal, recording three to five things for which you’re grateful every day or week. Because some evidence suggests that how we keep a gratitude journal—for instance, how often we write in it—can influence its impact.

Write a “gratitude letter” to an important person in your life whom you’ve never properly thanked. Research suggests gratitude letters provide strong and long-lasting happiness boosts, especially when they’re delivered in person.

Savor the good in your life—don’t just gloss over the beauty and pleasures that come your way. Focus on intentions: When you receive a gift, or when something good happens to you in general, consider how someone tried on purpose to bring that goodness into your life, even at a cost to themselves. Research suggests this goes a long way toward cultivating “an attitude of gratitude,“ among children and adults alike.

Recognize the positive: As yourself about three good things that happen to you each day—a way to help them appreciate the gifts big and small that come your way.

Get metaphysical: Research suggests that thinking hard about our own mortality makes us more grateful for life; another study found that praying more often increases gratitude.

Here are sixty things to be grateful for in our lives:
1. Your parents - for giving birth to you. Because if there is no them, there will not be you.
2. Your family – for being your closest kin in the world.
3. Your friends – for being your companions in life.
4. Sense of sight – for letting you see the colors of life.
5. Sense of hearing - for letting you hear trickle of rain, the voices of your loved ones, and the harmonious chords of music.
6. Sense of touch - for letting you feel the texture of your clothes, the breeze of the wind, the hands of your loved ones.
7. Sense of smell – for letting you smell scented candles, perfumes, and beautiful flowers in your garden.
8. Sense of taste – for letting you savor the sweetness of fruits, the saltiness of seawater, the sourness of pickles, the bitterness of bitter gourd, and the spiciness of chili.
9. Your speech – for giving you the outlet to express yourself.
10. Your heart – for pumping blood to all the parts of your body every second since you were born; for giving you the ability to feel.
11. Your lungs – for letting you breathe so you can live.
12. Your immune system – for fighting viruses that enter your body. For keeping you in the pink of your health so you can do the things you love.
13. Your hands – so you can type on your computer, flip the pages of books, and hold the hands of your loved ones.
14. Your legs - for letting you walk, run, swim, play the sports you love, and curl up in the comfort of your seat.
15. Your mind - for the ability to think, to store memories, and to create new solutions.
16. Your good health – for enabling you to do what you want to do and for what you’re about to do in the future.
17. Your school - for providing a environment conducive to learning and growing.
18. Your teachers – for their dedication and for passing down knowledge to you.
19. Tears – for helping you express your deepest emotions.
20. Disappointment - so you know the things that matter to you most.
21. Fears – so you know your opportunities for growth.
22. Pain – for you to become a stronger person.
23. Sadness – for you to appreciate the spectrum of human emotions.
24. Happiness – for you to soak in the beauty of life.
25. The Sun - for bringing in light and beauty to this world.
26. Sunset – for a beautiful sight to end the day.
27. Moon and Stars - for brightening up our night sky.
28. Sunrise - for a beautiful sight to start the morning.
29. Rain – for cooling you when it gets too warm and for making it comfy to sleep in on weekends.
30. Snow – for making winter even more beautiful.
31. Rainbows – for a beautiful sight to look forward to after rain.
32. Oxygen - for making life possible.
33. The earth – for creating the environment for life to begin.
34. Mother nature - for covering our world in beauty.
35. Animals – for adding to the diversity of life.
36. Internet - for connecting you and me despite the physical space between us.
37. Transport - for making it easier to commute from one place to another.
38. Mobile phones – for making it easy to stay in touch with others.
39. Computers – for making our lives more effective and efficient.
40. Technology – for making impossible things possible.
41. Movies – for providing a source of entertainment.
42. Books – for adding wisdom into your life.
43. Blogs – for connecting you with other like-minded people.
44. Shoes – for protecting your feet when you are out.
45. Time – for a system to organize yourself and keep track of activities.
46. Your job – for giving you a source of living and for being a medium where you can add value to the world.
47. Music - for lifting your spirits when you’re down and for filling your life with more love.
48. Your bed - for you to sleep comfortably in every night.
49. Your home - for a place you can call home.
50. Your soul mate – for being the one who understands everything you’re going through.
51. Your best friends – for being there for you whenever you need them.
52. Your enemies – for helping you uncover your blind spots so you can become a better person.
53. Kind strangers – for brightening up your days when you least expect it.
54. Your mistakes - for helping you to improve and become better.
55. Heartbreaks - for helping you mature and become a better person.
56. Laughter - for serenading your life with joy.
57. Love - for letting you feel what it means to truly be alive.
58. Life’s challenges - for helping you grow and become who you are.
59. Life - for giving you the chance to experience all that you’re experiencing, and will be experiencing in time to come.
60. YOU

Write 10 things you have to be mindful and grateful for:
	1.

	2.

	3.

	4.

	5.

	6.

	7.

	8.

	9.

	10.

Personal Rights/ Assertiveness
Setting boundaries is a healthy thing in relationships. Like any relationship, friendships need physical and emotional boundaries. Without them, friends can feel uncomfortable or even unsafe. Usually, boundaries happen naturally in a friendship. Things such as when to call or hang out can be determined just by spending some time together. Other things, like physical closeness, might need to be communicated in some way. Here are some thoughts on setting boundaries in a friendship.

Boundaries That Exist for All Friendships
While every friendship is different, there are certain things you must never do or say when you are friends with someone. These include:
No physically abusive behavior.
No emotional game playing.
No verbally abusive behavior.
Being gently honest with a friend versus bluntly hurting their feelings.
No gossiping behind your friend's back.
No backstabbing or using a friend for your own gain.

When you get past some of the universal boundaries, then it's time to decide what you personally feel comfortable with. Setting boundaries with friends is one thing, but making sure your friends respect them is something else. While some boundaries might be easy to enforce (such as zero tolerance for physical or emotional abuse), others may fall into a gray area. Everyone has a different idea of what's comfortable to them, so be sure to clarify what your boundaries are. As your read your personal rights, make note of your comfort level and boundaries are.

Benefits of Setting Boundaries
Boundaries are meant to keep both friends feeling safe and comfortable in a relationship. They are not meant to be rigid or cause tension, so if you're feeling that the boundaries you set are pushing your friend away, then it's time to consider a compromise. The main benefit of boundaries is that you can relax in the friendship and be yourself.
[image:] [image:]

As a Human Being I have the right:
1. TO BE CONSIDERED AS A MATURE ADULT.

2. TO MAKE MY NEEDS BE EQUALLY IMPORTANT TO THE NEEDS OF OTHERS.

3. TO MAKE MISTAKES AND TO BE RESPONSIBLE FOR THEM.

4. TO MAKE MY OWN DECISIONS.

5. TO SAY "NO" (WITHOUT FEELING GUILTY).

6. TO EXPRESS MY OPINION.

7. TO FEEL AND EXPRESS ANGER, AS WELL AS OTHER EMOTIONS.

8. TO BE LISTENED TO.

9. TO SAY "I DON'T KNOW" OR "I DON'T UNDERSTAND".

10. TO FEEL POSITIVE TOWARD MYSELF AND MY ACCOMPLISHMENTS.
 [image:] [image:]

THE MAIN GOAL OF ASSERTIVENESS TRAINING IS:
	 TO BE ABLE TO EXPRESS YOUR RIGHTS AND TO STAND UP FOR YOUR PERSONAL RIGHTS WHEN YOU CHOOSE TO OR NEED TO.
 Once you have accepted this goal and completed this program module you will have developed a belief in your rights and recognize when they are being infringed upon. One issue to be clear of is that this is a choice and you are the only person that can declare when you believe that your rights are being violated and that you need to stand up for your rights. You then must be able to discriminate between appropriate assertive behavior and submissive or aggressive behavior. Once this has occurred, you then should begin developing and practicing specific assertive skills that you can use in the various situations that you encounter in daily living activities. Many programs of this nature fall short of fulfilling their purpose because they do not have the participant practice their assertiveness skills. It is very important that you become aware of when and how you are practicing assertiveness and why. Also, practice being assertive as much as possible in selected situations and then discuss how you felt with someone who is supportive of your assertiveness skill development.
 Before you are introduced to the concept of assertiveness and what constitutes assertive behavior, you first need to know what assertive behavior is not. If you asked five people for a definition of assertiveness you would get five different answers. We all believe that we know what assertiveness is and is not but the author has found that the definition varies from person to person. Because of the differing views on assertiveness, it is important for you to come up with your own working definition of what assertiveness is and what it is not.
 It is the experience of the author that people can be assertive in some situations and not others. This variance in assertive behaviors is caused by variables which include who the person is that you are speaking to, what you want to accomplish, whether or not you are angry about the situation you are trying to assert yourself about, what your goal is for the assertive interaction and fears about how the other person will respond or may be hurt by your assertiveness, to name a few.
Non-Assertive Behavior
The failure to stand up for ones rights, either by failing to express a feeling or preference or by allowing another person to infringe upon your rights. The non-assertive individual will be reluctant to express their thoughts and feelings and will become hurt and angry but would rather be hurt and/or angry then risk a potential confrontation with the other individual. Non-assertive behavior basically results in the other individual being taken better care of by the non-assertive individual. The non-assertive individual accepts their lot in life but usually has a negative emotional payoff for it. Taking better care of others than ourselves causes us to develop a self view that can become low self esteem and low self worth.

Aggressive Behavior Is:
This includes standing up for one's rights in such a way as to violate the rights of others. We often know when someone is being aggressive due to their voice tone, confrontative body language and their intimidating manner. They act like this because it has gotten them what they wanted in the past and they are sure it will work again and again. The aggressive individual winds up alienating others and often does not know why others do not like them but no one will ever tell them why! There are times to be assertive but aggressiveness can bring aggressive behavior in return and this ends up in all types of problems for all involved.
Assertive Behavior is:
It also includes standing up for one's rights without denying the rights of others through a direct, honest, and appropriate expression of one's thoughts and feelings. This does not mean that you will always get what you want. It does mean that you have assertively interacted and that you represented yourself well in the interaction that occurred irrespective of the outcome of the interaction. We all appreciate open and honest people who communicate in a fair and mutually beneficial and satisfying manner. Assertive behavior allows you to get your point across without your having to become angry or upset. If you never ask, you will never know if you could have gotten what you want in a particular situation.

Assertive Behavior is a learned skill and goes against many social norms. In order for a person to learn this new behavior, he or she will need to define specific boundaries for him or her self. This is accomplished through first understanding what your rights are. Below is a list of your personal rights. If any of these rights have been violated, you have the right to speak out.
ASSERTIVE TECHNIQUES
The following assertive techniques (taken from the book Your Perfect Right) are only a selection of the many assertive techniques you will learn. If you would like to learn more about assertiveness techniques, you can purchase this book at any book store.

 As you begin to use assertiveness on a regular basis you will find that you will develop your own techniques.
 1. Broken Record
 2. Fogging
 3. Negative Assertion
 4. Positive Self‑Assertion
 5. Escalating Assertion
 6. Workable Compromise

BROKEN RECORD‑ This is one of the first techniques you will learn in beginning your assertive behavior. In a nut shell, it is calm persistent repetition. An important part of being verbally assertive is to be persistent and keep saying what you want over and over again without getting angry, irritated, or loud. It is sometimes the case that people are so focused on themselves that they cannot hear what we are saying. The broken record allows you to be more effective in stating your point.
FOGGING‑ This tool is needed when you are being accused of having a negative behavior. When criticized, you can assertively cope by offering no resistance or hard psychological striking comments to the critical statements thrown at you. Agree with the truth, then agree with the odds, and finally agree with the principles. Once you have done this you can then state your personal opinion. By agreeing initially, you affirm the person’s right to have an opinion without agreeing with it. After all, they believe that they are right and maybe they are. This is the path of least resistance because you do not confront the person directly but rather allow them to have their say and then you can state your personal opinion. Agreeing with a person’s statements allows the other person to have their say while allowing you to listen to their complaint or concern. Then, you can state your own opinion and you have listened courteously to them and they are more likely to reciprocate.
NEGATIVE ASSERTION‑ This skill allows a person to overcome hostile or constructive criticisms of their faults. This is done by agreeing with the critical statements that are being made without being apologetic about them. We all have faults and we will have them pointed out to us by others, situationally speaking.
POSITIVE SELF‑ASSERTION‑ This skill allows a person to state positive accomplishments to others. A person must state positive and appropriate statements about themselves. It is appropriate to state our strengths to others in an objective and fair manner. We need to be able to state positive things about ourselves and others.

ESCALATING ASSERTION‑ This skill involves starting with a minimally assertive statement and becoming more and more assertive as needed in a particular situation. You can usually accomplish your goal with a minimal amount of effort and this approach has a smaller possibility of getting a negative reaction from the other person. When the other person fails to respond and ignores your assertion, you gradually escalate the assertion and become increasingly firm in your statements. You can start out at one level of assertiveness and increase it in your statements until you accomplish your goals.

WORKABLE COMPROMISE‑ In using your verbal skills it is practical, whenever you feel that your self‑respect is not in question, to offer a workable compromise to the other person. You can always bargain for your material goals unless the compromise affects your personal feelings of self‑respect. If the end goal involves a matter of your self‑worth, however, there can be no compromise. Compromise is a good skill to learn because most of the situations we encounter in life will benefit from the consideration or implementation of compromise in the solution that is reached.

Tapping/ EFT

EFT stands for Emotional Freedom Techniques, a single algorithm tapping technique which is a simplified form of the ancient Chinese system of acupuncture, combined with many brilliant facets of Neuro-Linguistic Programming. (NLP). This means that we use the same set of points for every issue no matter what the problem may be. EFT was distilled by Gary Craig from a more complex system called TFT created by Dr Roger Callahan. EFT is simple and it can be taught easily. It is extremely effective when it becomes part of a person’s lifestyle. This is very empowering, since most other techniques achieve results exclusively through visits to the practitioner, for instance the acupuncturist doesn’t send you home with a bag of needles, and the chiropractor doesn’t adjust you at home.

Here is the Short Cut Method:

1. We begin with a SET UP Statement, which is designed to get any unconscious resistance out of the way, so that you get the best results with each round of tapping. The Set Up Statement is a template which can be adapted but generally looks like this; Even though I have this “problem” I deeply and completely accept myself. You replace the word “problem” with a word or phrase that identifies the issue you are focusing on at the moment. While speaking the statement out loud (preferably) but it’s OK to just think the words to yourself you tap lightly on the “Karate Chop Point” on the side of either hand. It is recommended that you repeat the statement three times.
2. After you have spoken the statement aloud three times while tapping on your karate chop, you then move to the other main tapping points and do a “round of tapping” or more.
3. A ‘Round’ of tapping refers to tapping through a complete cycle of points on the body while repeating a reminder phrase. (The Reminder Phrase is derived from the SET UP Statement and is intended to keep your attention on the issue or problem you started out with. The reminder phrase is a word or two which relates to the issue and you say it aloud as you tap on each point. This was found useful as the mind has a tendency to avoid problems or to be distracted away from the issue at hand.) In this example the statement says Even though I have “this problem”. I deeply and completely accept myself, so the reminder phrase can be simply “this problem”. One of the benefits of EFT is that no one needs to know what the problem is, as you can tap on “this problem” and you get the benefit without disclosing the details.
4. You may begin by tapping lightly on the Crown point, CP or on the eyebrow point, the crown point is at the top of the head on a line between the ears, and is my starting point of choice.
5. The eyebrow point, EB is just beside the bridge of the nose on either side just where the curve of the brow is.
6. Next is the side of the eye or SE point which is in the little ‘v’ shaped indentation at the outside edge of your eye, on the orbital bone.
7. The next point is under the eye, UE, which is on the orbital bone directly below the center of either eye.
8. The next point is under the nose, UN, which is in the middle over the gum line.
9. The Chin Point, CP, is next in the middle on the gum line at the base of the teeth.
10. The first point we use on the abdomen is called the Collarbone Point, CB, and can be tricky to find but is very important and useful. It is on either side of the center just below the ball of the collarbone where it joins to the sternum. The two points are about an inch apart, just below the notch of the neck and are the K-22 points in Shiatsu.
11. The underarm point UA, is located on the ribs an inch or two below the shoulder joint, you may use the fingertips to find it, as this point can often be sensitive to pressure.
12. The last point, which many practitioners do not use but we feel is essential, is the Liver Point LP, this point is on a rib an inch below the nipple for men and is often under the brassiere for women. It can also be found as a sensitive area and inch or two either side of the sternum.

That is a Round of Tapping, beginning with a set up statement and followed by a reminder phrase at each point. You may continue with the same statement by going back to the top of the head and repeating the cycle. If you find that you have more tapping to do on the same issue, it is recommended that you change the set up statement to “Even though I still have some of this problem”, or “Even though I have this remaining problem”, and then do the next round using “this remaining problem”
There are other points on the hand which can be used anytime, either with the other points or instead of them. The hand points are easy for weakened or injured clients and are excellent for tapping discretely.

[image:]

THE KEY TO HEALTHY LIVING IS TO EAT A HEALTHY DIET AND EXERCISE.

If a person has a healthy eating and workout program, he or she will tend to be in better mental health. It is important that a person who is trying to limit stress in their life look at the physical side of their health also. For this reason a person must look at what he or she eats and how active their life is.

The key to healthy living is keeping life simple and planning out your life’s activities. If a person sits back and waits for a healthy life, he or she will soon be disappointed. A healthy lifestyle takes time and effort. The first area a person must look at is their diet. We advise that you have a physical exam prior to undertaking any diet program or exercise program.

 THE HEALTHY DIET

The idea of going on a diet makes most people hungry, because a diet translates into starvation. Diet is defined as a list of foods we eat on a regular basis. The fact is everyone is on a "DIET". The problem is we have a choice to eat a healthy diet versus an unhealthy diet. Example:

 Typical Fast Food Lunch:

 Cheese Burger, French Fries, and Malt

 Typical Healthy Diet Lunch:

 Grilled Chicken Breast, Crisp Salad, Steamed Green
 Beans and a Glass of Ice Tea.

Sensible eating habits are essential in managing weight. Think of eating as necessary for good health and not dieting. We cannot expect to be healthy unless we eat healthy. When we eat well, we tend to look, feel, and perform better.

RULES FOR A HEALTHY DIET

A. EAT A BALANCED MEAL
Foods balanced from the FOUR basic food groups supply all essential nutrients. Each day an adult should balance food selections from the FOUR BASIC FOOD GROUPS.

FOOD GROUP DAILY SERVINGS: EXAMPLE OF 1 SERVING
MEAT 	2 	2 OZ. OF FISH OR POULTRY
 		2 EGGS OR 1 CUP OF BEANS
MILK 	2 	1 GLASS OF MILK OR 1 CUP
 		OF YOGURT

FRUIT/VEGETABLE 	4 OR 	1 ORANGE, BANANA, OR PEACH
 		1/2 CUP OF GREEN BEANS

BREAD/GRAIN 	4 OR 	1 SLICE OF WHOLE GRAIN BREAD
 		1 CUP OF COLD CEREAL
 		1/2 CUP OF COOKED PASTA

B. REDUCE CARBOHYDRATES, SUGARS, AND SALTS

In considering nutrition needs in America, the U.S. Senate Select Committee on Nutrition and Human Needs announced the following guidelines to reduce psychosomatic illnesses and generally improve the quality of life:

 1. Increase Complex Carbohydrates 	Eat more fruit, fresh vegetables
 		and whole grains

 2. Reduce Salt and Sugar 		Replace commercially
 		processed foods with
 		homemade or fresh foods

 3. Reduce Saturated Fat and 	use less fatty meats
 Cholesterol. 		use more fish and poultry

C. HEALTHY DIET LIFE RULES
	1. Start the first meal being the largest and the last meal the smallest.
 	2. Build in snacks and snack times using fresh fruit and vegetables.
 	3. Drink two glasses of water 20 minutes before each meal to allow your stomach to feel full.
 	4. Don't eat past 8:00 p.m.
 	5. Don't eat or limit: FRIED FOODS, RED MEAT WITH FAT, FATS, SALT, SUGARS, YELLOW VEGETABLES, NUTS, BEANS, AND OVER COOKED FOODS.
 	6. Eat more: FRESH UNCOOKED OR STEAMED FOODS, BAKE OR BROIL MEATS, 			 	INCREASE YOUR CONSUMPTION OF FIBER, USE WHOLE GRAIN PRODUCTS, AND DRINK MORE WATER.
 	 7. Limit your diet selection to 60 GRAMS OF CARBOHYDRATES PER DAY.
 	 8. EXERCISE FOR TWENTY MINUTES PER DAY.
 	9. Organize each day to limit your stress levels.
	10. ENJOY being on a HEALTHY DIET vs. an UNHEALTHY DIET through enjoying a variety of healthy fresh 		 foods.
HEALTHY WORKOUT PLAN

In order to use this program effectively you must commit 20 minutes per day to exercise. One type of exercise to use is jumping rope. This kids game can be your key to losing those unwanted pounds as well as improving your health and making you feel well. The time you devote to jumping rope, riding a bike, playing racquetball, or what ever you choose will only help you to stay in good health. Jumping rope is an excellent way of exercising. Choosing aerobic exercises increased the fat burning process. Aerobic means that your heart rate is held at an increased level for a sustained period of time. This needs to be for a period of approximately 20 minutes per day. By doing this on a daily basis it will pay off by melting pounds and inches from your body as well as:

 	1) Increase your thinking ability		2) Reduce Stress
 	3) Improve your stamina	 	4) Increase your self esteem

Work on Stretching
Stretching or Yoga is something you can do in the comfort of your home. Think of this activity as a way to become more limber. The beginner classes are simple and take as little as 20 min. a day. If you get tired or feel fatigued, simple hit pause on your computer. The website where you can find videos for beginners to advanced poses is: www.doyogawithme.com. The website content is free and if you want to create a library of videos, you can order them through the site. It takes a little as 20 minutes a day for you to tone your body and be relaxed.

III. A HEALTHY SCHEDULE

It is important to manage your time wisely in order to make time to jump and eat healthy. It is for this reason a daily planner or PDA is a part of a healthy schedule package. The daily planner can be attached to your day timer, your notebook, your dashboard, refrigerator, or your briefcase. This daily planner is designed to be used every day. You can also use your PDA for this purpose. You need to check off:

 []‑ Glass of Water
 []‑ Healthy Breakfast
 []‑ Morning Goals
 []‑ Glass of Water
 []‑ Healthy Lunch
 []‑ Afternoon Goals
 []‑ Two Glasses of Water
 []‑ Healthy Dinner before 8:00 P.M.
 []‑ 20 Minutes of Jumping Rope or Bike Riding

A. A GLASS OF WATER BEFORE EACH MEAL

The purpose of drinking a glass of water before each meal is to expand your stomach to signal to your brain it is full. It is best to drink the water 20 minutes before each meal, because it takes your stomach nerve 20 minutes to signal your brain it is full. Healthy living requires that we drink 6-8 glasses of water per day in order to hydrate our bodies, to flush toxins out of the body, and to maintain the health of the kidneys. We recommend drinking distilled water if at all possible.

B. HEALTHY MEALS

All meals need to be thought of as HEALTHY. Do not think of it as being on a diet. Use the rules for a healthy diet. If you slip and eat fried foods or junk foods, put an X in the box next to the meal. Please be honest because you only hurt yourself if you are not honest.

Relaxation

Relaxing is all about getting your mind off of the stresses of life. Anything that will accomplish this can be helpful in making you feel calm and at peace. Here are some easy ways to feel more relaxed in your daily life.

1. MEDITATE
Meditation can be a great way to relax, especially if you are under a lot of stress. Research has shown that meditation can be helpful in lowering heart rate and blood pressure, and even improving cognitive performance.

And meditation is pretty simple to do: just find a comfortable place, close your eyes, relax your muscles, and focus on ONE thing, whether it's your breathing, an object (a flower, or a painting) — or even a picture in your mind — perhaps you are sitting on a beach in the Caribbean. You can do this for as little as 10 minutes to experience benefits. The key is staying focused and not letting any distractions or thoughts enter your mind — being mindful is key. If you have a bit more time, take a yoga or tai chi class — both incorporate mediation, along with physical movements.

2. DRINK GREEN TEA, AVOID CAFFEINATED BEVERAGES
Green tea is very soothing — it contains theanine, an amino acid that gives flavor to green tea and also promotes relaxation. It is also thought that theanine is a caffeine antagonist, meaning it counters the stimulating effects of caffeine. So, drink green tea, and avoid caffeinated beverages, since caffeine can worsen the stress response.

3. CONSUME SEROTONIN-BOOSTING FOODS
Many of us crave indulgent carbohydrates like cookies, candy, ice cream, pretzels, and other sweet and starchy foods when we're stressed, anxious, or tense. These foods can have a soothing effect in some women, and it may have something to do with low serotonin levels during these mood states. Serotonin is a brain chemical responsible for feelings of calmness and relaxation. It's thought that consuming these carbohydrates helps boost serotonin levels, which results in feelings of contentedness and relaxation. So, enjoy these treats if they provide some instant satisfaction, but do watch your portion sizes! I recommend 100 calorie portions — 4 Hershey Kisses, or a small handful of pretzels. You may want to pre-portion out pretzels, for example, and take them with you as a snack when you leave the house. The 100 calorie packs work well too.

4. CREATE A RELAXATION ROOM AT HOME
Many spas have relaxation rooms to sit in before and after treatments, and it's a great thing to create at home too. A relaxation room doesn't have to be a "room" per se — it can be a space in your bedroom, for example, but the key is having an area or room at home, solely devoted to relaxing. You can have a really comfortable chair or daybed, with dim lights, or candles nearby — whatever it is that you enjoy and find relaxing. This will give you an opportunity to decompress, with very little stimulus — this is key. Forget the blackberry, cell phone and laptop — this is a time to kick back and relax. You might want to read a book or magazine, but the idea is to clear your mind of distractions and stressors.

5. LISTEN TO YOUR FAVORITE MUSIC
Listening to soothing music can be very relaxing — and slow tempos in particular can induce a calm state of mind. (It can also slow down breathing and heart rate, lower blood pressure, and relax tense muscles too). This can be particularly beneficial when you're getting ready for a tough day at work, or if you're in your car stuck in traffic, or, if you're lying in bed trying to free your mind of stressful thoughts. Interestingly, music therapy has been shown to be helpful in decreasing anxiety associated with medical procedures: one recent study found that heart rate and blood pressure decreased significantly among individuals who listened to music during a colonoscopy (the control group did not experience any changes). The music intervention group also required less sedation during the procedure.

6. ENJOY AN AROMATHERAPY MASSAGE
Getting a massage is a great way to free yourself of tension and relax, and adding aromatherapy oils such as chamomile or lavender can be particularly beneficial: one recent study found that emergency room nurses experienced reduced stress levels with aromatherapy massage: The study, published in the Journal of Clinical Nursing, found that 54 percent of the emergency room staff in summer and 65 percent in winter suffered moderate to extreme anxiety. However, this fell to 8 percent, regardless of the season, once staff received 15-minute aromatherapy massages while listening to music. If you don't have a lot of spare time, you can get aromatherapy oils and massage tools to use at home.

7. INDULGE IN A HOT BATH
Heat relaxes muscles — and taking a long bath can be soothing for the mind as well. Stock up on your favorite bath salts and soaps, get a bath pillow, and decorate the room with candles. You can even create an in-home spa, by incorporating spa treatments like facials.

8. ENGAGE IN MODERATE EXERCISE DAILY
Exercise helps to boost endorphins and reduce stress — and research shows that 20 minutes each day is all that is needed to experience benefits

Aroma Therapy
What is Aromatherapy?
Aromatherapy is the practice of using the natural oils extracted from flowers, bark, stems, leaves, roots or other parts of a plant to enhance psychological and physical well-being.

The inhaled aroma from these "essential" oils is widely believed to stimulate brain function. Essential oils can also be absorbed through the skin, where they travel through the bloodstream and can promote whole-body healing. A form of alternative medicine, aromatherapy is gaining momentum. It is used for a variety of applications, including pain relief, mood enhancement and increased cognitive function.

There are a wide number of essential oils available, each with its own healing properties.

Most Popular Essential Oils
Each essential oil comes with its own therapeutic benefits. Lavender is a stress reliever; peppermint is a natural energy booster. With so many essential oils available, it is sometimes difficult to learn which oil is best for your specific needs. We have compiled a list of some of the most common essential oils and what the benefits are of each.

BERGAMOT
Bergamot is a citrus-scented essential oil extracted from the Citrus Beragamia tree, a native of Southeast Asia, but can now be found primarily in Italy and along the Ivory Coast. It is a popular aromatherapy oil and widely used in perfumes and colognes.

Extraction and Application: Bergamot is extracted by pressing the oil from the rind of the fruit. Bergamot can be used as incense or in a vaporizer. It can also be diluted with bath water or blended with massage oils.

Aromatherapy Uses: Bergamot is used to treat stress, depression, anxiety, anorexia, and a number of infections including skin infections like psoriasis and eczema. It is used to stimulate the liver, digestive system and spleen, and provide an overall lift to those suffering from a general malaise.

Caution: If applied directly to the skin in its pure form, Bergamot can potentially burn the skin – especially in sunlight. It is advised to stay out of the sun when using this oil.

CEDARWOOD
Cedarwood is a woody-scented essential oil that comes from the Juniperus Virginiana tree native to North America. It has been around for thousands of years, dating back to the ancient Egyptians, and is thought to be one of the first essential oils ever extracted.

Extraction and Application: Using steam distillation, the oil is extracted from cedar woodchips. Cedarwood aromatherapy oil is yellow in color and can be applied via vapor inhalation, as a massage oil blend or mixed with facial creams.

Aromatherapy Uses: Cedarwood oil is often used as a calming agent to help alleviate stress and anxiety. It provides a spiritual lift. It also plays a role in aiding respiratory problems as well as skin issues. Use Cedarwood to help ease urinary tract infections, too.

Caution: In its highly concentrated state, Cedarwood can irritate the skin if applied directly to it. It also should not be used during pregnancy.

CHAMOMILE
Chamomile, widely known for its soothing characteristics (particularly in tea), is extracted as an essential oil from the leaves of the flowering plant of the same name. There are two types of Chamomile plants, the Roman Chamomile and German Chamomile. The aromatherapy oil can be extracted from both varieties, but healing properties are slightly different.

Extraction and Application: Chamomile oil is extracted from the flowering leaves via steam distillation. Both varieties of Chamomile can be blended with massage oils, used in steam or vapor therapy or mixed with lotions and creams. The Roman variety of Chamomile can also be used in mouthwash as an analgesic.

Aromatherapy Uses: Many of the following properties are consistent in both Roman and German Chamomile, unless noted otherwise. Chamomile is a powerful calming agent, as well as antibiotic, antiseptic, antidepressant and overall mood lifter. The German variety is often better suited to battle inflammation, specifically urinary tract and digestive inflammation. Both also have analgesic properties and can help to eliminate acne.

Caution: Avoid during pregnancy and if allergies to Ragweed are present.

EUCALYPTUS
Eucalyptus oil comes from the Eucalyptus tree, native to Australia. It has a powerful scent and is easily recognizable. As an essential oil, Eucalyptus is an effective agent against respiratory diseases. It also has the ability to enhance concentration.

Extraction and Application: Eucalyptus oil is steam distilled from the leaves and twigs of some Eucalyptus trees (there are more than 500 varieties).

Aromatherapy Uses: As mentioned above, Eucalyptus is a powerful treatment against respiratory issues. In addition it is used as an antiseptic, antispasmodic, decongestant, diuretic and stimulant. It also has cooling properties, which gives it deodorizing characteristics; therefore, it helps fight migraines and fevers. This cooling capability also helps with muscle aches and pains.

Caution: Women who are pregnant or breast-feeding should avoid using Eucalyptus, as should individuals who suffer from epilepsy. Ingested in large doses can be fatal.

JASMINE
Sweet-smelling Jasmine is extracted from the Jasminum grandiflorum, an evergreen with origins in China. Jasmine is an expensive oil that has powerful healing properties; it aids with everything from depression to childbirth. It is known most for its relaxing properties.

Extraction and Application: Extracting Jasmine is a little different from other essential oils, which are primarily steam distilled. Jasmine is obtained via solvent extraction, which means it results in a concrete substance rather than oil. It then must go through an extensive process whereby the flowers are placed over fats to absorb the fragrance. This process takes a number of days and yields a small amount of oil. Hence the reason Jasmine is one of the most expensive essential oils. Add some drops of Jasmine to your bath or to the vaporizer, or blend it with your favorite massage oil.

Aromatherapy Uses: Jasmine has been known to ease depression and childbirth, in addition to enhance libido. It’s great for respiratory problems, addiction issues, and reducing tension and stress.

Caution: Overall, Jasmine is a fairly safe essential oil as its non-toxic. It can cause an allergic reaction, however. Pregnant women should avoid Jasmine.

LAVENDER
Lavender is one of the most popular essential oils on the market – and for good reason. It smells great and is an effective stress-relieving oil. The name stems from the Latin word “lavera,” meaning “to wash.” In addition to stress-relieving properties, Lavender is a healing aid against colds, flu and migraine.

Extraction and Application: Lavender is extracted from the flowers of the plant and steam distilled. Lavender can be used several different ways. Given the origin of its name, it’s a wonderful essential oil to use in a bath. Many massage therapists use it to help relax their clients. Add a few drops to a diffuser or even your pillow before bedtime to get a good night’s sleep.

Aromatherapy Uses: In addition to stress-relief, Lavender has the following therapeutic properties: antiseptic, antidepressant, anti-inflammatory decongestant, deodorant, diuretic and sedative.

Caution: Discontinue use if you suffer an allergic reaction when using Lavender.

LEMON
It comes as no surprise that lemon is a favorite essential oil. Lemon is widely appreciated for its “clean” smell,” but has numerous therapeutic qualities as well. It improves concentration, aids in digestion and eases symptoms of acne and arthritis.

Extraction and Application: Lemon comes from the Citrus limonum. The oil is extracted from the fruit’s peeling via cold expression. Lemon oil is a terrific fragrance for the house, given its lemony-fresh scent. Add a few drops of lemon oil to the vaporizer or diffuser for enhanced energy. Or apply it via a carrier lotion during massage. Want to boost your immune system? Add some drops to your bathwater.

Aromatherapy Uses: Lemon oil is a multifaceted essential oil. It helps with everything from skin irritation to digestion to circulation problems. It is a natural immunity booster and can even help reduce cellulite! Lemon oil helps to alleviate headaches and fever, and is a quick mood enhancer.

Caution: While lemon oil isn’t toxic, it can cause allergic reactions such as rash. It’s not wise to use lemon oil in the sun.

MARJORAM
Got a hyperactive child? Try adding a few drops of Marjoram to his or her bath or vaporizer. One of this essential oil’s therapeutic properties is to calm hyperactivity and relieve anxiety. Marjoram was a popular plant used by the Greeks in medicines and also helps with digestion issues such as constipation and cramps.

Extraction and Application: Marjoram oil is steam distilled once it’s extracted from the leaves and flowers of the herb. Use Marjoram in vapor therapy to ease symptoms of asthma or sinusitis. Add a few drops in bath water to increase circulation or relieve insomnia. Blend with massage oil to alleviate headaches and tension.

Aromatherapy Uses: Marjoram aids in anxiety and stress relief, combats fatigue and depression and alleviates respiratory and circulatory issues.

Caution: Although it is non-toxic, Marjoram is not recommended while pregnant.

PATCHOULI
A widely known essential oil, Patchouli is often associated with hippies or “earthy” types who are thought to use it for its mood-lifting properties. Patchouli comes from the plant Pogostemon cablin and actually has powerful skincare properties.

Extraction and Application: This thick essential oil is steam-distilled after it’s extracted from young leaves. Add a few drops of Patchouli to your bath or humidifier to alleviate depression and anxiety. Blend with massage lotion to combat skin infections and to facilitate healing of wounds.

Aromatherapy Uses: Patchouli serves as a powerful skin care agent; it even promotes skin cell growth when applied directly to the skin. Patchouli helps to relieve anxiety, depression, fatigue, curb addiction, reduce cellulite and bloating.

Caution: Although non-toxic, it’s best to use Patchouli in small doses given its strength.

PEPPERMINT
All you need is a whiff of peppermint to put the pep back in your step. Peppermint has a cooling, refreshing effect and is widely used to enhance mental alertness. Peppermint is a perennial herb that boasts natural energy-boosting properties.

Extraction and Application: Peppermint oil is extracted before the herb flowers and is then steam-distilled. It is used in vaporizers, massage oils and lotions, baths, even mouthwash.

Aromatherapy Uses: Peppermint oil has a number of therapeutic properties. It is a cooling agent that enhances mood, sharpens focus, combats irritation and redness, alleviates symptoms of congestion, and aids in digestion.

Caution: Although non-toxic, the menthol component in Peppermint can bother some individuals. It is also a skin irritant and should be kept away from the eyes. Keep away from small children and do not use while pregnant.

ROSE
Women should keep Rose oil handy as it’s a powerful aromatherapy treatment for issues targeted mainly at females. Roses are some of the first plants to be distilled for their essential oil. Rose oil is pricier than other aromatherapy oils given the number of roses necessary to distill it.

Extraction and Application: Rose oil is extracted from fresh rose petals and then steam distilled. Extracting rose oil is a delicate process.

Aromatherapy Uses: Rose oil is an ideal essential oil to have on hand. It helps with a number of illnesses and conditions, such as depression, anxiety and digestion issues. It is also helps with circulation, heart problems and respiratory conditions like asthma. It is a protector of the heart and is also good for your skin.

Caution: Avoid during pregnancy.

ROSEMARY
Rosemary oil is a wonderful mental stimulant. Feel yourself getting foggy? Add a few drops of Rosemary oil to your humidifier or bath water for a natural lift and memory booster. This essential oil packs a powerful punch when it comes to aromatherapy uses. Throughout history the herb has been thought of as sacred.

Extraction and Application: Rosemary oil is extracted from the flowering part of the herb and then steam distilled. Add some Rosemary oil to your humidifier to enhance memory, relieve congestion and sinusitis issues. Blend it with massage lotions and oils to help stiff, aching muscles, arthritis, liver and gallbladder congestion and digestive disorders. Rosemary oil in shampoos is excellent for stimulating the scalp, and thus hair growth.

Aromatherapy Uses: Widely known as a mental stimulant, the antidepressant properties of Rosemary oil make it ideal for enhanced memory, focus and overall brain performance. It also acts as an analgesic, soothing aching, cramping muscles, headaches and migraines. As an antiseptic it helps with digestive and liver infections. It is great for skin issues as well.

Caution: Avoid Rosemary oil if you have been diagnosed with epilepsy or high blood pressure. Pregnant women should also avoid this essential oil.

SANDALWOOD
An evergreen, Sandalwood is easily recognized by its woody fragrance. It is an expensive oil given the length of time it takes for a tree to reach maturity, the best time to extract and distill the essential oil. It has numerous aromatherapy benefits.

Extraction and Application: Sandalwood oil is extracted and distilled from the wood chips of a mature tree. Sandalwood oil can be applied several ways: blended with massage oil and lotions, added to a vaporizer, used as incense, even gargled (diluted).

Aromatherapy Uses: Sandalwood oil can help mucous membranes of the urinary tract and chest wall. It helps to alleviate chest pain. It is also used as a relaxing agent for tension relief. Many practitioners of yoga use Sandalwood for its calming and sexual properties. It is a hydration aid for the skin, as well as an anti-inflammatory.

TEA TREE
If you have but just one essential oil in your possession, it should be Tea Tree oil. Tea Tree oil is one of the most popular and effective essential oils for aromatherapy use. It is widely known to boost the immune system and fight infections.

Extraction and Application: Tea Tree stems from the Cypress-like Melaleuca alternifolia tree. It is extracted from the tree’s leaves and steam distilled. Tea Tree oil can be inhaled (via humidifier or steam inhalation) and/or applied to the skin various different ways. Blend Tea Tree oil with a lotion, oil or cream to massage it into the skin. Add a few drops into your bathwater or apply it directly to your skin (using precaution, of course). Tea Tree oil is also found in shampoos, lotions and mouthwash because its healing properties are so powerful.

Aromatherapy Uses: Tea Tree’s healing properties are abundant. Not only is it a natural immune booster, but it also fights all three kinds of infection. It works to heal skin conditions, burns and cuts, and also works as an insecticide. In addition, it helps to soothe and treat cold sores, respiratory conditions, muscle aches, the flu, Athlete’s foot and dandruff. Its uses are vast and its healing power is quick.

Caution: Tea Tree oil is not toxic, but avoid using it internally or around the eyes and nose. It is also not recommended for serious cuts.

YLANG-YLANG
Ylang-Ylang is recognizable because of its strong fragrance. Its sweet aroma is excellent for reducing stress and as an aphrodisiac.

Extraction and Application: Ylang-Ylang is extracted from the flowers of a tropical tree and steam-distilled. Much like other essential oils, Ylang-Ylang can be used in a vaporizer or blended with other lotions for massage purposes. Add some drops into a bath, especially if you’re looking for a little romance.

Aromatherapy Uses: While its calming properties are its most powerful, Ylang-Ylang oil is also used to soothe headaches, nausea, skin conditions, stimulate hair growth, reduce high blood pressure and fight intestinal problems.

Caution: While it is a non-toxic oil, overuse can lead to headache

Videos
Stress
Nat Geo Stress https://youtu.be/eYG0ZuTv5rs
Stress and the Body https://youtu.be/1B0PGFnYnv4

Wayne Dyer
Wayne Dyer The Secrete: The Law of Attraction https://youtu.be/pTr8UsJ_yvc
Wayne Dyer Power of Intention https://youtu.be/JzU4cF8frWs
Wayne Dyer You Create Your own Reality- The Tao https://youtu.be/_c3307Ia7Nw
Wayne Dyer The Shift https://youtu.be/yfT8Ts6wPFs
Wayne Dyer Improve your life using the wisdom of the ages https://youtu.be/MhHgMfcCnsQ
Wayne Dyer Mastering the Art of Manifesting https://youtu.be/zNrEFpkgWQo
 LIVING TOUR
Wayne Dyer 10 Principles/ The Power of Intention https://youtu.be/xip3YjSTZlU
Wayne Dyer How to Get what you Really Want https://youtu.be/zb9Z2qzylDY
Wayne Dyer The Awakened Life https://youtu.be/BoQ03gWUhVo
Wayne Dyer Wishes Fulfilled https://video.search.yahoo.com/yhs/search;_ylt=A86.J3cgv.NYDUgACoQPxQt.?p=Wayne+Dyer+Wishes+Fulfilled&fr=yhs-iry-fullyhosted_011&fr2=piv-web&hspart=iry&hsimp=yhs-fullyhosted_011&type=mcy_laudermd_16_41#id=2&vid=be3974d0751bb51485d74e40326261e8&action=view
Wayne Dyer Power of Intention pt 1 https://youtu.be/JzU4cF8frWs pt 2 https://youtu.be/bDD3o9MB7sM
Wayne Dyer Special Keynote with Dr. Wayne Dyer https://youtu.be/A5x4BwNku_A
Wayne Dyer Gratitude https://youtu.be/LvMJ_vGURJg

Louise Hay- You can heal your life https://youtu.be/Wx0dvxuXfpA
Louise Hay Affirmations
https://youtu.be/pBLbxwh1tLc
 https://youtu.be/kVWnWisCKWI

EFT
EFT Tapping Intro Video (Gold Standard) https://youtu.be/5r4kVp1yf5E
EFT Basic Technique (Gold Standard) https://youtu.be/1wG2FA4vfLQ
Clinical EFT Tapping (EFT Universe) https://youtu.be/9jTNHHTxG40
EFT for Emotional Pain https://youtu.be/S5l70B3BA8c
Aroma Therapy Basics
Stress Aroma Therapy https://youtu.be/c371TuUTPRw
Aroma Therapy for Depression and Bi-Polar https://youtu.be/y4KRDnvaaPM https://youtu.be/rKyuhvgYa-0
Aroma Therapy 101 https://youtu.be/L20GH600XMI
Essential Oils for health https://youtu.be/iMvWIAZ21KU

Relaxation/ Meditation
Guided Meditation https://youtu.be/Jyy0ra2WcQQ
https://youtu.be/43TQpfBYvXY
rain https://youtu.be/oJjc4XreJSQ
Anxiety https://youtu.be/1vx8iUvfyCY
Confidence https://youtu.be/--V2GuvBHOU
Release Worry (Sleep) https://youtu.be/jcdBCam2pnU
Calm Mind https://youtu.be/tOQaVSX-N4c

Greg Braden
 3 minute healing https://youtu.be/VLPahLakP_Q The seven Essene Mirrors
Divine Matrix https://youtu.be/pq1q58wTolk

Beyond The Secret https://youtu.be/r3z0Qez0rE8
Oprah on The Secret https://youtu.be/-t6wzFNDV9k

90 Days to Good Health
Week _______
	Emotional Issues
Rating: 1= No Problems to 10= Very Bad
	Physical Issues
Rating: 1= No Problems to 10= Very Bad

	Rating
M T W T F S S
	Emotion
	Rating
M T W T F S S
	Physical

		
	
	
	
	
	
	

	Depressed
		
	
	
	
	
	
	

	Chronic Pain

		
	
	
	
	
	
	

	Anxiety
		
	
	
	
	
	
	

	Sleeping

		
	
	
	
	
	
	

	Mood Swings
		
	
	
	
	
	
	

	Headaches

		
	
	
	
	
	
	

	Sadness
		
	
	
	
	
	
	

	Breathing

		
	
	
	
	
	
	

	OCD
		
	
	
	
	
	
	

	Eating

		
	
	
	
	
	
	

	Hallucinations
		
	
	
	
	
	
	

	Alcohol/Drug Use

		
	
	
	
	
	
	

	Conflicts w/friends
		
	
	
	
	
	
	

	Dry Mouth

		
	
	
	
	
	
	

	Low Self Esteem
		
	
	
	
	
	
	

	Itching

		
	
	
	
	
	
	

	Grief Issues
		
	
	
	
	
	
	

	Stomach Issues

		
	
	
	
	
	
	

	Anger Issues
		
	
	
	
	
	
	

	Blood Pressure

		
	
	
	
	
	
	

	Stress
		
	
	
	
	
	
	

	Vision

		
	
	
	
	
	
	

	Over all Progress
		
	
	
	
	
	
	

	Overall Progress

Instructions: Please Complete the Emotional and Physical Issues daily. For the next 21 Days complete each of the below tasks marking X when you have completed the task.

	Task
	Reviewed or Completed
 M T W T F S S
	Comments

	My Long Range Goals
		
	
	
	
	
	
	

	

	My Short Range Goals
		
	
	
	
	
	
	

	

	Affirmations
		
	
	
	
	
	
	

	

	Gratitude and Thanksgiving
		
	
	
	
	
	
	

	

	Personal Rights
		
	
	
	
	
	
	

	

	Tapping
		
	
	
	
	
	
	

	

	Diet and Exercise
		
	
	
	
	
	
	

	

	Relaxation
		
	
	
	
	
	
	

	

	Aroma Therapy
		
	
	
	
	
	
	

	

Comments: __
__

90 Days to Good Health
Week _______
	Emotional Issues
Rating: 1= No Problems to 10= Very Bad
	Physical Issues
Rating: 1= No Problems to 10= Very Bad

	Rating
M T W T F S S
	Emotion
	Rating
M T W T F S S
	Physical

		
	
	
	
	
	
	

	Depressed
		
	
	
	
	
	
	

	Chronic Pain

		
	
	
	
	
	
	

	Anxiety
		
	
	
	
	
	
	

	Sleeping

		
	
	
	
	
	
	

	Mood Swings
		
	
	
	
	
	
	

	Headaches

		
	
	
	
	
	
	

	Sadness
		
	
	
	
	
	
	

	Breathing

		
	
	
	
	
	
	

	OCD
		
	
	
	
	
	
	

	Eating

		
	
	
	
	
	
	

	Hallucinations
		
	
	
	
	
	
	

	Alcohol/Drug Use

		
	
	
	
	
	
	

	Conflicts w/friends
		
	
	
	
	
	
	

	Dry Mouth

		
	
	
	
	
	
	

	Low Self Esteem
		
	
	
	
	
	
	

	Itching

		
	
	
	
	
	
	

	Grief Issues
		
	
	
	
	
	
	

	Stomach Issues

		
	
	
	
	
	
	

	Anger Issues
		
	
	
	
	
	
	

	Blood Pressure

		
	
	
	
	
	
	

	Stress
		
	
	
	
	
	
	

	Vision

		
	
	
	
	
	
	

	Over all Progress
		
	
	
	
	
	
	

	Overall Progress

Instructions: Please Complete the Emotional and Physical Issues daily. For the next 21 Days complete each of the below tasks marking X when you have completed the task.

	Task
	Reviewed or Completed
 M T W T F S S
	Comments

	My Long Range Goals
		
	
	
	
	
	
	

	

	My Short Range Goals
		
	
	
	
	
	
	

	

	Affirmations
		
	
	
	
	
	
	

	

	Gratitude and Thanksgiving
		
	
	
	
	
	
	

	

	Personal Rights
		
	
	
	
	
	
	

	

	Tapping
		
	
	
	
	
	
	

	

	Diet and Exercise
		
	
	
	
	
	
	

	

	Relaxation
		
	
	
	
	
	
	

	

	Aroma Therapy
		
	
	
	
	
	
	

	

Comments: __
__

90 Days to Good Health
Week ______
	Emotional Issues
Rating: 1= No Problems to 10= Very Bad
	Physical Issues
Rating: 1= No Problems to 10= Very Bad

	Rating
M T W T F S S
	Emotion
	Rating
M T W T F S S
	Physical

		
	
	
	
	
	
	

	Depressed
		
	
	
	
	
	
	

	Chronic Pain

		
	
	
	
	
	
	

	Anxiety
		
	
	
	
	
	
	

	Sleeping

		
	
	
	
	
	
	

	Mood Swings
		
	
	
	
	
	
	

	Headaches

		
	
	
	
	
	
	

	Sadness
		
	
	
	
	
	
	

	Breathing

		
	
	
	
	
	
	

	OCD
		
	
	
	
	
	
	

	Eating

		
	
	
	
	
	
	

	Hallucinations
		
	
	
	
	
	
	

	Alcohol/Drug Use

		
	
	
	
	
	
	

	Conflicts w/friends
		
	
	
	
	
	
	

	Dry Mouth

		
	
	
	
	
	
	

	Low Self Esteem
		
	
	
	
	
	
	

	Itching

		
	
	
	
	
	
	

	Grief Issues
		
	
	
	
	
	
	

	Stomach Issues

		
	
	
	
	
	
	

	Anger Issues
		
	
	
	
	
	
	

	Blood Pressure

		
	
	
	
	
	
	

	Stress
		
	
	
	
	
	
	

	Vision

		
	
	
	
	
	
	

	Over all Progress
		
	
	
	
	
	
	

	Overall Progress

Instructions: Please Complete the Emotional and Physical Issues daily. For the next 21 Days complete each of the below tasks marking X when you have completed the task.

	Task
	Reviewed or Completed
 M T W T F S S
	Comments

	My Long Range Goals
		
	
	
	
	
	
	

	

	My Short Range Goals
		
	
	
	
	
	
	

	

	Affirmations
		
	
	
	
	
	
	

	

	Gratitude and Thanksgiving
		
	
	
	
	
	
	

	

	Personal Rights
		
	
	
	
	
	
	

	

	Tapping
		
	
	
	
	
	
	

	

	Diet and Exercise
		
	
	
	
	
	
	

	

	Relaxation
		
	
	
	
	
	
	

	

	Aroma Therapy
		
	
	
	
	
	
	

	

Comments: __
__

90 Days to Good Health
Week ______
	Emotional Issues
Rating: 1= No Problems to 10= Very Bad
	Physical Issues
Rating: 1= No Problems to 10= Very Bad

	Rating
M T W T F S S
	Emotion
	Rating
M T W T F S S
	Physical

		
	
	
	
	
	
	

	Depressed
		
	
	
	
	
	
	

	Chronic Pain

		
	
	
	
	
	
	

	Anxiety
		
	
	
	
	
	
	

	Sleeping

		
	
	
	
	
	
	

	Mood Swings
		
	
	
	
	
	
	

	Headaches

		
	
	
	
	
	
	

	Sadness
		
	
	
	
	
	
	

	Breathing

		
	
	
	
	
	
	

	OCD
		
	
	
	
	
	
	

	Eating

		
	
	
	
	
	
	

	Hallucinations
		
	
	
	
	
	
	

	Alcohol/Drug Use

		
	
	
	
	
	
	

	Conflicts w/friends
		
	
	
	
	
	
	

	Dry Mouth

		
	
	
	
	
	
	

	Low Self Esteem
		
	
	
	
	
	
	

	Itching

		
	
	
	
	
	
	

	Grief Issues
		
	
	
	
	
	
	

	Stomach Issues

		
	
	
	
	
	
	

	Anger Issues
		
	
	
	
	
	
	

	Blood Pressure

		
	
	
	
	
	
	

	Stress
		
	
	
	
	
	
	

	Vision

		
	
	
	
	
	
	

	Over all Progress
		
	
	
	
	
	
	

	Overall Progress

Instructions: Please Complete the Emotional and Physical Issues daily. For the next 21 Days complete each of the below tasks marking X when you have completed the task.

	Task
	Reviewed or Completed
 M T W T F S S
	Comments

	My Long Range Goals
		
	
	
	
	
	
	

	

	My Short Range Goals
		
	
	
	
	
	
	

	

	Affirmations
		
	
	
	
	
	
	

	

	Gratitude and Thanksgiving
		
	
	
	
	
	
	

	

	Personal Rights
		
	
	
	
	
	
	

	

	Tapping
		
	
	
	
	
	
	

	

	Diet and Exercise
		
	
	
	
	
	
	

	

	Relaxation
		
	
	
	
	
	
	

	

	Aroma Therapy
		
	
	
	
	
	
	

	

Comments: __
__
38 | Page

image3.jpeg

image4.jpeg

image5.jpeg
LEARN FRON THE

THEM ALL Y(lllﬁSE[F

image6.jpeg
FAILING
ISNOT
ALWAYS
FAILURE

image7.jpeg
WHETHER YOU

THINK YOU CAN,

OR THINK YOU CAN'T,

YOU’RE RIGHT.

nnnnnnnnnnn

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg
IKNOW MY BOUNDARIES
AND ONE DAY
I MIGHT JUST

ENFORCE

THEM

image14.jpeg
CREATT

image15.jpeg

image16.jpeg
Tapping Points

eyebrow, _Top of Head

side of
eye

’ under nose
under eyé under lip

collarbone)"~"/_tender spot
TR — TN
A,

karaté chop

SeTup.

tender / sore spot -Place your ight hand over your
heart. In the area where your fingertips land, rub
gently untilyou fnd 2 place that's a ittie more:
sensitive than the surrounding area. Thiss the “sore”
spot.

Karate chop point - cuter edge of hand in flehy part
below the pinky finger

TAPPING POINTS (lsted in order we tap them)

‘eyebrow - inner edge of eyebrow, just above nose
side of eye - on the one, just outside the auter ecge
oftheeye
under eye - on the bone directly urder the pupil
under nose - certer point under ncse, above Ip
chin - center of chin,rigat in the crease
callarbone -under cllarbone, about 2" to ither side.
ofmidiine
under arm —4” below armeit

o women: middie of bra band

o men: ever with the nipple.
iver -at lower edge of ribs,just outside imagirary line
downfrom the nipple
wrist -3 points on each writ, below crease where
wrist joins hand
top of head -crownof head

image1.png
“ A\ INLIFE
A NIARECLEAR

image2.jpeg

