20 Ways to Stay Stressed
[image:]
1. Do not communicate openly by saying how you feel.
2. Harbor resentment and seethe often.
3. Do not feel confident in your skills, values and beliefs to express your opinions and concerns.
4. Do not develop a support system of any kind.
5. Practice nasty, mean, humiliating, embarrassing and hateful behaviors towards others.
6. Become a workaholic.
7. Avoid the urge to manage time.
8. Procrastinate, procrastinate, and procrastinate.
9. Do not get enough sleep or rest.
10. Do not exercise regularly.
11. Eat and drink anything you want.
12. Increase your intake of medications and drugs.
13. Ignore everything you hear about the benefits of relaxation.
14. Adopt the Hurry-Worry syndrome.
15. Keep your problems to yourself.
16. Make every effort to not have any fun.
17. Avoid change at all costs.
18. Avoid cultivating self-understanding.
19. Set no goals and make no plans.
20. Keep work and play unbalanced.

LCDR Gil Seda and CDR Joseph Biron
Naval Medical Center Portsmouth Psychology Department
image1.jpeg

