
The Good Life—

Wellness

Module

2

Eat Well & Keep Moving

From L.W.Y Cheung, H. Dart, S. Kalin, B. Otis, and S.L. Gortmaker, 2016, Eat Well & Keep Moving, 3rd ed. (Champaign, IL: Human Kinetics).


Agenda

• Description of wellness

• Ways we can achieve mental, physical, and 

social wellness

• Stress reduction and the relaxation 

response

• Making a commitment to healthy lifestyle 

change


What Is Wellness?

Wellness is a choice of lifestyle 

marked by a balance of mind, 

body, and spirit.


Body: Physical Wellness

• Physical wellness involves aspects of 

health related directly to the body.

• Physical wellness means you can get 

through the day with enough energy for 

work and play.


Mind: Emotional and Intellectual 
Wellness

• Emotional wellness involves a sense of self-

worth and an acceptance of things that are 

different.

• Intellectual wellness involves your ability to 

use the knowledge that you acquire.


Spirit: Social and Spiritual Wellness

• Social wellness involves interacting with 

people and the environment and having 

satisfying relationships.

• Spiritual wellness involves your relationship 

to other living things and the role of 

spiritual direction in your life, working to 

find potential and find harmony in living.


Group Activity: Mind, Body, Spirit

Social wellness


Mind: Activities to Enhance 
Psychological Wellness

• Support groups for grieving

• Time management techniques

• Facilitated communication classes

• Massage therapy

• Reading groups

• Deep breathing techniques

• Mindfulness

(continued)


Mind: Activities to Enhance 
Psychological Wellness (continued)

• Mindfulness is the practice of being fully 

present in each moment. Being:

Receptive

Open

Accepting of things as they are


Body: Activities to Enhance 
Physical Wellness

• Smoking cessation

• Aerobics

• Walking clubs

• Strength training

• Food literacy

• Choosing healthy foods and cooking with 

healthy oils

• Mindful eating
(continued)


Body: Activities to Enhance 
Physical Wellness (continued)

• Mindful eating:

– What to eat?

– How much to eat?

– How to eat?

– Why we eat what we eat?

Hanh & Cheung. (2010). Savor: Mindful Eating, Mindful Life. HarperOne. www.savorthebook.com


Spirit: Activities to Enhance
Social and Spiritual Wellness

• Journal writing and writing groups

• Spending time in nature

• Gardening

• Painting

• Singing

• Listening to music

• Meditation

• Yoga, Tai Chi


Questions for Discussion

• Why is wellness important?

• How would you rate the overall health of the 

students in this school? Why?


Can You Ring the Wellness Bell?


Stress Reduction and the 
Relaxation Response*

• Stress management is a key aspect of 

wellness.

• The relaxation response is one way to 

practice mindfulness. It is a physical state 

in which heart rate, blood pressure, and 

muscle tension decrease.

• Eliciting the relaxation response can help 

reduce stress in our lives.

* Adapted from the Benson-Henry Institute for Mind Body Medicine at Massachusetts General Hospital


Eliciting the Relaxation Response 
Through Mindful Breathing

• Sit quietly in a comfortable position.

• Focus on a repeated word or phrase or on 

the breath.

• Disregard everyday thoughts that come to 

mind.

• Stay focused on your word or phrase or on 

your breath.

Adapted from the Benson-Henry Institute for Mind Body Medicine at Massachusetts General Hospital


Lifestyle Change Card

A Personal Health Declaration of Independence

I believe that among my inalienable rights are the rights to health, 

happiness, and a longer life. To secure these rights, I will become 

more conscious of the whole person that is me. This plan is duly 

constituted by me and will be reviewed regularly.

I pledge to put into practice, with verve, that which I have written for 

each area:

Physical ___________________________________

Social _____________________________________

Emotional _________________________________

Intellectual _________________________________

Spiritual ___________________________________


Questions?


