

Are You Stressed?

Take a quick stress test here!

This test is not meant to replace a clinical assessment but to help you judge how you are doing.

Answer these twenty questions: Yes or No. Add up how many times you answer "yes". Once done, refer to the answer key at the bottom of this quiz.

1. Do you frequently neglect your diet?

- Yes
- No

2. Do you frequently try to do everything yourself?

- Yes
- No

3. Do you frequently blow up easily?

- Yes
- No

4. Do you frequently seek unrealistic goals?

- Yes
- No

5. Do you frequently fail to see the humor in situations others find funny?

- Yes
- No

6. Do you frequently get easily irritated?

- Yes
- No

7. Do you frequently make a "big deal" of everything?

- Yes
- No

8. Do you frequently complain that you are disorganized?

- Yes
- No

9. Do you frequently keep everything inside?

- Yes
- No

10. Do you frequently neglect exercise?

- Yes
- No

11. Do you frequently have few supportive relationships?

- Yes
- No

12. Do you frequently get too little rest?

- Yes
- No

13. Do you frequently get angry when you are kept waiting?

- Yes
- No

14. Do you frequently ignore stress symptoms?

- Yes
- No

15. Do you frequently put things off until later?

- Yes
- No

16. Do you frequently think there is only one right way to do something?

- Yes
- No

17. Do you frequently fail to build relaxation into every day?

- Yes
- No

18. Do you frequently spend a lot of time complaining about the past?

- Yes
- No

19. Do you frequently race through the day?

- Yes
- No

20. Do you frequently feel unable to cope with all you have to do.

- Yes
- No

RESULTS: Add up how many times you answered “yes”.

- 1-6 = Just a few hassles. Managing well.
- 7-12 = Pretty good but feeling some strain.
- 13-17 = Danger Zone – Watch out!
- 18+ = Stressed to the max. Please get some help to ease your load.