Happy Spiritual Wellness Month
What is Spiritual Wellness?
Spiritual wellness involves you connecting with the bigger picture of life. In becoming spiritually well you find purpose and meaning to your life. You also connect your beliefs and values to your actions. Spiritual wellness may involve connecting with a higher power but it is not necessary. It is a personal choice and journey to find out what creates peace in your life and ultimately the world around you. 
7 Aspects of Wellness

Spiritual Wellness is only one type of wellness. There are 7 total. 

1. Emotional Wellness

2. Intellectual Wellness

3. Physical Wellness

4. Environmental Wellness

5. Social Wellness

6. Occupational Wellness

7. Spiritual Wellness

March is Spiritual Wellness Month. Focus on developing your spiritual-self this month, but don’t forget about the other 6 aspects!

Aspects of Spiritual Wellness
Non-judgmental

Discipline

Selflessness
Helpful

Respectable 
Actions creating inner peace
[image: image1.jpg]


What are ways you can achieve spiritual Wellness?
[image: image3.wmf]
*Prayer

*Mediation 

*Community Service 

*Yoga

* Realize and act upon your beliefs 

* Accept views of others

*Enjoy each day for what it is 

Campus activities to increase your spiritual wellness
*Proclaim on Tuesday Nights

*Visit the CVR

*Get involved at the community service center

*Daily Chapel 

*Talk with friends about beliefs & values
[image: image2.wmf]
�


