

Cornell Relaxation Techniques Health
Feeling stressed? Try these suggestions . . .

Helping you live
well to learn well

The Ceriale Center
for Cornell Health
110 Ho Plaza,
Ithaca, NY
14853-3101

Web:
health.cornell.edu

Phone (24/7):
607-255-5155

Fax:
607-255-0269

Controlled Breathing Visualization
Practice controlled breathing to release Use your mind to journey to a calm and relax-
tension in your mind and body. ing place.

• Lie or sit down in a quiet, comfortable area • Find a comfortable place, free of distractions

• Place your hand on your diaphragm • Close your eyes
• Inhale slowly to the count of five; feel your • Pick a place that you find comforting, relaxing,

stomach expand out as you breathe in and peaceful. This can be a place you have been

• Pause and hold your breath before, or you can imagine a peaceful place in

• Exhale slowly to the count of five; feel your
stomach fall as your breathe out

• Repeat for several minutes

your mind. Your spot may be your childhood
bedroom, your favorite area on a lake, a
beautiful garden, a tropical island, or anywhere
you imagine being peaceful and serene.

Tips: • Use all your senses! Imagine the sights, sounds,
√ This is a great exercise for before sleep. smells, and feelings of the area. What is the
√ It can be practiced anywhere; it is great for temperature? What sounds do you hear? What

immediately reducing stress when faced with
difficult situations.

do you see? Are you alone or is there someone
special there with you?

√ It may be helpful to repeat a calming phrase or
mantra in your head as you breathe (e.g., “This
too shall pass,” “I am relaxed”).

• Try to enjoy being in this peaceful place for at
least 10 minutes.

Progressive Muscle Relaxation “Let’s Meditate”
Mindfulness Meditation

In this exercise, you practice tensing and Be. Here. Now.
relaxing diferent muscle areas. At the end, Cultivating a practice of mindfulness is a smart
your whole body should feel more relaxed. investment in your career, your health, and your

• Start at your toes.
overall happiness. People who meditate seem to
feel better, do better, and find that the practice sus-

• Tense your toe and foot muscles. Hold 5 tains them in their personal and professional lives.
seconds. “Let’s Meditate” is a weekly Guided Meditation Se-

• Release the tension; relax for 5 seconds.
• Move up to the next muscle group (calves, legs).

ries that offers an opportunity to practice a relaxing
and restorative technique supported by scientific
research.

• Repeat the tense and relax sequence, holding What to know:
each pose 5 seconds. √ Sessions are offered M—F at sites across campus

• Continue to move through all the muscle groups
in your body (stomach, chest, arms, shoulders,

√ Everyone is welcome: sessions are open to all
members of the Cornell community, including

neck). students, faculty, and staff of all ages, genders,
Tips: sizes, shapes, and abilities

√ Breathe normally as you tense and relax. √ Come as you are (dress comfortably)
√ If you experience pain, skip that muscle group. √ Participation is FREE (come to as many as you
√ You can also start at your head and move down wish)

your body. More information: health.cornell.edu/meditate

Track Your Practice:
Date Morning Afternoon Evening Comments

health.cornell.edu 10/18/19

https://health.cornell.edu
https://health.cornell.edu

