
Susan, diagnosed in 1995

MS & Wellness
Living Well with Multiple Sclerosis

MS & Wellness is one in a series of workbooks entitled Living Well with MS. This series is written
for — and by — people who have been living with multiple sclerosis (MS) for some time.
Please contact the National MS Society’s MS Navigator® at 1-800-344-4867 (1-800-FIGHT-MS)
for information about other workbooks in this series.

Author:

Janie Brunette, R.N., M.S.N.

Janie Brunette resides in Willard, Missouri. She has been an active volunteer in Mid-America
since she was diagnosed with MS in 1981.

Diane Reaves, B.S.

Diane Reaves has co-authored two books on fitness and an instructor training program, and
has conducted the program for hundreds of aquatic exercise instructors throughout the U.S.
She has also written for magazines, journals and various newsletters.

Editors:

Beverly Noyes, Ph.D.

Rosalind Kalb, Ph.D., National MS Society
Doris Lill, National MS Society

The Society’s mission is: We mobilize people and resources to drive research for a cure and to address
the challenges of everyone affected by MS.

Original funding for this project was provided by an educational grant from Teva Neuroscience.

© 	Copyright 1999, 2013 National Multiple Sclerosis Society
	 Workbooks may be reproduced with credit to the National MS Society.

MS & Wellness	 	 1

Introduction
The World Health Organization describes “health” as the highest level of function and wellbeing
a person can attain within the limits imposed by any physical or emotional impairment. This
means that it is possible to be healthy even if you have a chronic disease like multiple sclerosis.
Whether your MS is causing many symptoms or just a few, you can achieve and maintain health
by opting for those health-promoting behaviors that will enhance your functional abilities
and wellness. The term “wellness” has come to mean a state of personal health characterized by
optimal physical, emotional and spiritual wellbeing.

MS & Wellness is a workbook to use individually or with others. You can use it on your own as
a tool for evaluating and monitoring your personal wellness, or as a group activity with family
members or your self-help group to share suggestions and ideas to promote personal wellbeing.
Like other workbooks in the Living Well series, MS & Wellness contains various exercises. Some
consist of questions for personal reflection and/or group discussion; others suggest an activity
for you to try, alone or with others.

However you choose to make use of this workbook, keep in mind that wellness is not something
to be achieved easily or quickly. Nor is it a fixed goal that can be achieved once and then
forgotten. Because it involves many aspects of a person’s physical and emotional life, wellness
is a state that we work to achieve on a day-to-day basis. You may find that your responses to
the various questions change from one week to the next, particularly if you tend to experience
fluctuations in your MS symptoms which interfere with daily living or affect your moods. For
some of us, just getting through each day can seem challenging enough without even thinking
about other physical, emotional or spiritual needs.

The workbook’s objectives are to:

n	 Clarify the meaning of wellness and its relevance in your life
n	 Outline various strategies for achieving and maintaining wellness
n 	 Help you formulate a plan to maintain optimal wellness throughout your lifetime

2		 Living Well with MS

Exercise A
What is the role of wellness in your life?

As a way to begin exploring your attitudes about MS and wellness, ask yourself the following
questions:

1.	 Do you consider yourself to be a healthy person?

	 m Yes	 m No

	 Please explain:

	 __

	 __

	 __

2.	 Do you consider yourself to be a well person?

	 m Yes	 m No

	 Please explain:
	 __

	 __

	 __

3.	 What role, if any, does MS play in your assessment of your own “health” or “wellness”?

	 __

	 __

	 __

MS & Wellness	 	 3

4.	 If you do not consider yourself to be healthy and well, what would have to change in order
for you to alter that opinion?

	 __

	 __

	 __

5.	 Do you believe you have control over your level of wellness?

	 m Yes	 m No

	 Please explain:
	 __

	 __

	 __

6.	 Are you ready to think about your health and wellness in broader terms than having MS?

	 m Yes	 m No

	 Please explain:
	 __

	 __

	 __

4		 Living Well with MS

Discussion

You may be asking yourself how it is possible to be healthy and well in spite of a chronic illness
like MS. There are four main strategies to follow:

n	 Work with your healthcare provider(s) to manage your MS symptoms, slow disease
progression and prevent unnecessary complications.

n	 Attend to your non-MS healthcare needs via regular medical check-ups and appropriate
health screening measures, as well as adequate management of any problems that may arise
independent of MS.

n	 Engage in the same health maintenance and disease prevention behaviors that are recommended
for everyone — whether or not they have MS — including good sleep habits, adequate
nutrition, proper exercise, and attention to your emotional and spiritual needs.

n	 Be an educated consumer; stay informed about MS management strategies as well as general
health maintenance guidelines for a person in your age group.

The remainder of this workbook will examine these strategies in greater depth.

MS & Wellness	 	 5

Exercise B
Managing your MS

How do you manage your MS care?

1.	 Do you see a specialist (e.g., neurologist, physiatrist) for management of your MS, or is
your MS managed by your primary care physician?

	 m Specialist m Primary Care Physician m Other

	 Notes:
	 __

	 __

	 __

2.	 m 	Do you see your MS doctor on a regular basis?
	 	 OR
	 m 	Only in the event of a major problem of emergency?

	 Notes:

	 __

	 __

	 __

6		 Living Well with MS

3.	 Do you come to your medical appointment prepared to tell the doctor about any problems
or changes you have experienced since the last visit?

	 m Yes	 m No

	 Notes:
	 __

	 __

	 __

4.	 Are you comfortable talking with your doctor about difficult or sensitive topics, such as
sexual problems or cognitive changes that you may be experiencing?

	 m Yes	 m No

	 Notes:
	 __

	 __

	 __

5.	 Do you try to keep yourself informed of developments in the management and treatment of MS?

	 m Yes	 m No

	 Notes:
	 __

	 __

	 __

MS & Wellness	 	 7

Discussion

Because there is no cure for MS at the present time, many people who live with the disease
feel that there is no particular reason to see the doctor on a regular basis. Others may resist
seeing the doctor because they are afraid he or she will say that the disease is progressing.
Still others may think that there’s nothing to be done for MS symptoms, so there’s no need
to bother.

Now, however, there are more reasons than ever before to have regular visits with the physician
who is helping to manage your MS. First, the doctor’s ability to monitor your disease course,
identify symptom progression, provide appropriate treatments and referrals, and prevent
unnecessary complications (e.g., osteoporosis, skin breakdown, infections), depends on a
thorough examination and the information that you provide during an office visit.

Second, the past decade has seen the development of several new drugs that have been shown
to slow disease progression. Your ability to use one of these medications comfortably and effectively,
until something even better comes along, will be enhanced by the ongoing support of your
healthcare provider(s).

Third, the appropriate use of effective symptom management strategies can help to promote
comfort and function, and prevent complications. Whether your MS care is provided by your
primary care physician or a specialist, it is important to see your doctor at least once a year.

8		 Living Well with MS

Exercise C
Attending to your non-MS healthcare needs

How do you manage your general health?

1.	 Have you had a complete physical examination within the last eighteen months?

	 m Yes	 m No

2.	 Have you undergone all of the medical tests and screening procedures recommended for
someone in your age group (e.g., blood tests, chest x-ray, mammogram, prostate exam,
colonoscopy, dental exam)?

	 m Yes	 m No

	 Make a note here of the dates of your most recent medical tests and screening procedures:

	 __

	 __

	 __

	 __

	 __

3.	 Are the offices of your healthcare provider(s) sufficiently accessible for you to be able to
receive complete examinations?

	 m Yes	 m No

MS & Wellness	 	 9

4.	 Is one of your physicians or other healthcare providers (e.g., primary care physician)
acting as the coordinator for your care?

	 m Yes	 m No

5.	 Do your healthcare providers maintain any kind of contact with one another?

	 m Yes	 m No

6.	 Are you prepared to take responsibility for coordinating your own care if your physician(s)
are not doing so?

	 m Yes	 m No

7.	 Do you provide each of your doctors with a complete list of the medications you are
taking and the treatment you are receiving from other healthcare providers? 	

	 m Yes	 m No

After you have answered these questions, make a list of all of your healthcare needs that are
unrelated to MS, and indicate how recently you have seen a doctor or other healthcare provider
for each of these needs.

__

__

__

__

__

10		 Living Well with MS

Discussion

People who are living with a chronic illness like MS may tend to focus their attention solely on
the illness, to the neglect of their general health. MS can prove to be so time-consuming and
expensive for some people that they don’t want to think about any other medical problems. Or,
they may believe that having MS is enough for any one person to deal with, so there’s no reason
to think they will ever get anything else. Some people even hope that having MS will protect
them from getting anything else. However, MS does not protect a person from other diseases
or conditions, and people with MS need to pay as much attention to preventive healthcare as
anyone else does.

Unfortunately, physicians and other care providers may also tend to neglect the general healthcare
needs of those with a serious chronic illness. Due to the prevalence of HMOs and other managed
care organizations in today’s healthcare system, medical care tends to be more fragmented than
it used to be. People with MS may be referred by their primary care physician to a neurologist
for management of their MS. Since MS might require several visits to the neurologist over the
course of a year, and since people with MS are often unsure which of their problems are related
to MS and which are not, they may begin to think of the MS specialist as their principal
healthcare provider. As a result, visits to the primary care physician become far less frequent.

While it is reasonable to expect your neurologist to stay informed about all of the newest advances
in MS treatment, you should not expect that same doctor to be solely responsible for your
general health and wellbeing. The MS specialist generally expects that your cardiovascular,
gender specific, emotional and other general healthcare needs will be addressed by your primary
care physician or other specialists. As a result, non-MS healthcare needs may go unmet if you
do not see your primary care physician on a regular basis or are referred to specialists. It is
important to maintain an ongoing relationship with a general practitioner, internist or nurse
practitioner who can help you monitor your general healthcare needs.

MS & Wellness	 	 11

Exercise D
Health maintenance & disease prevention

Taking a look at your lifestyle	

The following questions are designed to help you think about some important lifestyle behaviors
that can have an impact on your overall health and wellbeing.

1.	 Are you getting enough sleep to meet your current needs?

	 m Yes	 m No

	 If not, why not?

	 m 	My need for sleep has increased.
	 m 	My sleep patterns seem to have changed.
	 m 	I have difficulty falling asleep or staying asleep.
	 m 	I am taking medications which increase my fatigue or sleepiness.
	 m	 My sleep is interrupted by trips to the bathroom or uncomfortable symptoms such as

	 leg spasms and cramps.
	 m	 Other

2.	 Have you made yourself aware of the recommended nutritional guidelines for a person
of your age and gender? For example, do you:

	 Choose a diet that is high in grain products, vegetables and fruits, moderate in sodium
(salt) and sugar intake, and low in fat, saturated fat and cholesterol?	

	 m Yes	 m No

	

12		 Living Well with MS

	 Consume at least 1000 mg of calcium per day (and more if you have significant mobility
problems, take steroids or are a postmenopausal woman who does not take estrogen)?

	 m Yes	 m No

3.	 Do you perform regular breast or testicular exams as instructed by your physician? 	

	 m Yes	 m No

4.	 Have you discussed with your physician the appropriate types and amounts of exercise
for someone in your age group with your particular MS symptoms? 	

	 m Yes	 m No

5.	 Have you made time in your life for the relationships and activities that meet your emotional
and spiritual needs?

	 m Yes	 m No

6.	 Do you have a repertoire of stress-management techniques to help you deal with the many
day-to-day stresses that life presents?

	 m Yes	 m No

	 If so, what are they?

	 __

	 __

	 __

7.	 Do you smoke?

	 m Yes	 m No

MS & Wellness	 	 13

Discussion

The point of this exercise is to remind you that a healthy lifestyle is important for all of us.
There may be no cure for MS at this time, but there is still reason to live a life of wellness while
we are waiting for that cure. We can choose to engage in behaviors that support our efforts to
live with MS and enhance our overall health and wellbeing. Let’s look at them one at a time.  

Managing fatigue

Fatigue is perhaps the most common of all MS symptoms. If you are experiencing a significant
amount of fatigue, it is important to discuss it with your physician so that he or she can help you
identify the sources of your fatigue, and make appropriate recommendations for its management. In
addition to making the determination whether a medication (e.g., amantadine, Provigil® or Prozac®)
might reduce your MS-related fatigue, your physician will want to look into the medications you
are currently taking, your current sleep patterns and the amount of exercise you are getting.

Many of us with MS take a variety of medications to address our MS symptoms. Some of these
medications have the side effect of causing fatigue or sleepiness. Therefore, your physician may want
to adjust the types or dosages of medications you are taking in order to minimize your tiredness.
Your physician will also recommend treatment strategies for any symptoms such as spasticity, bladder
problems or depression that might be interrupting your sleep. In addition, it will be important for
your physician to assess the amount of exercise you are currently getting. Although many of us
believe that exercise is not possible or recommended for people with MS, research indicates that a
moderate amount of exercise can actually increase energy and reduce MS-related fatigue.

In spite of these interventions, you may find that fatigue continues to be part of your life with
MS. In that event, it will be important for you to acknowledge its impact and find a place for
it in your wellness lifestyle. If you have had the diagnosis for some time, you have probably
already learned a few tricks to manage life with fatigue. Perhaps you have learned to conserve
your energy for the things that are most important to you, and found a way to plan your day so
that it runs out before you do. You may also have identified the periods in the day when you are
most fatigued, and learned to build in short rest periods. You may even have discovered that it
is sometimes better to give in to your fatigue than to struggle against it. People who don’t have
MS allow themselves to feel exhausted and take a “time out” occasionally; why shouldn’t you?

14		 Living Well with MS

Exercise E
Making use of an energy diary

Using the worksheets in Appendix A (pp.28–29), keep an energy diary for one week. This exercise
will help to clarify your overall energy pattern and enable you to plan your periods of activity
and rest more effectively. As an alternative to a written diary, you can use a voice recorder and
record your responses at different times throughout the day.

Do you notice any patterns in your diary? Are you more fatigued during some periods of
the day than others? Do naps or rests allow you to regain your energy? Try to figure out
how to schedule your activities in ways that minimize the fatigue and maximize your energy.
You might also want to consult with an occupational therapist about tools and strategies for
conserving energy in your home and at your workplace.

Keep in mind that pushing yourself too long and too hard during periods of high energy can
increase your fatigue and lengthen the time it takes you to bounce back. Pay attention to your
body’s early signs of fatigue so that you can pace yourself more effectively, and take a break
before you reach the point of exhaustion.

MS & Wellness	 	 15

Exercise F
Making exercise a part of your life

What is your current exercise routine?

1.	 Do you currently have a regular exercise routine?

	 m Yes	 m No

	 If so, list the types of exercise you most enjoy.

	 __

	 __

	 __

2.	 People exercise (or think they should exercise) for a variety of reasons. Which of the following
reasons are closest to your own:

	 m 	Fitness
	 m 	Weight reduction
	 m 	Recreation
	 m 	Symptom relief
	 m 	Stress
	 m 	Competition
	 m 	Other

16		 Living Well with MS

3.	 Have your exercise patterns changed in recent months?

	 m Yes	 m No

	 If so, what was the reason for the change?

	 __

	 __

	 __

4.	 Are you concerned about the impact of exercise on your MS symptoms or the progression
of the disease?

	 m Yes	 m No

5.	 Have you been told by others that you should stop exercising now that you have MS? 	

	 m Yes	 m No

	 If so, what were their reasons?

	 __

	 __

	 __

6.	 Make a list of daily chores or activities that involve physical activity or exercise (e.g., vacuuming,
raking leaves, walking your children to the bus stop, walking to the train station).

	 __

	 __

	 __

MS & Wellness	 	 17

Discussion

Exercise is an essential wellness behavior. It has been shown in the general population to reduce
the risk of heart disease, diabetes, osteoporosis and certain types of cancer, help with weight
control, increase energy levels, reduce stress and improve overall quality of life. Many people
with MS, however, are confused about the role exercise should be playing their lives. Some
neglect this important wellness activity because they are concerned that it will increase their
fatigue or make the disease worse. Others try to engage in very vigorous exercise in an effort to
prevent disease progression or reverse the demyelination that has already occurred. It is
important to understand what exercise can and cannot do for you.

Multiple sclerosis is a disease of the nervous system — not a disease of the muscles. Because
demyelinated nerve fibers do not communicate well with the muscles, however, wasting (or
atrophy) of the muscles can occur from lack of use. Moderate exercise can help keep your muscles
toned and healthy, strengthen muscles that have become weakened, enhance flexibility and
provide the same general health benefits that it provides for everyone.

In a study funded by the National MS Society, an aerobic exercise program consisting of three
supervised training sessions every week for 15 weeks provided significant benefit for individuals
with mild to moderate disability. The study participants demonstrated improved strength and
fitness, as well as decreased body fat. In addition, they experienced improvement in other factors
relating to quality of life, including their levels of depression and anger.

Exercise cannot prevent or slow the demyelination that is caused by MS. Nor can it reverse the
demyelination that has already occurred, or alter the long-term course of the disease.

Your physician can help you identify which type(s) of exercise would be most beneficial for
you. He or she may refer you to a physical therapist (PT) or occupational therapist (OT) who
can design an exercise program that is tailored to your needs and abilities. In addition, the
Society can refer you to suitable exercise programs in your area. In designing your exercise
program, try to choose pleasurable activities. It will be far easier for you to make a habit of
a routine you enjoy. In addition, try to stay open to the possibility that you may need to adapt
your exercise program to any changes that occur in your body. Your physician, PT or OT can
suggest ways to modify your exercise activities and/or schedule to meet your changing needs.

18		 Living Well with MS

Regardless of the type of exercise program you choose, it is important to:

n	 Consult with your physician before you begin
n	 Start gradually, avoiding strain and allowing periods of rest
n	 Exercise in a cool environment to avoid becoming overheated
n	 Drink plenty of water before, during and after exercise

In case you are feeling overwhelmed at the thought of adding exercise to your life, try to
remember that exercise can take a variety of forms. The Society, organizations like the YWCA
and YMCA, and city and county pools, often sponsor aquatic exercise classes. Aquatic exercise
does not require the ability to swim, although swimming is another form of exercise that is often
recommended for people with MS. Because the buoyancy and cooling effect of the water provides
an exercise medium that is suitable for people of all levels of fitness and most levels of disability,
you may be able to benefit from aquatics well into the future.

Note: The National Multiple Sclerosis Society recommends that the pool temperature for people
with MS be no more than 84 degrees. Many public pools are warmer, particularly if they also offer
arthritis programs. Since higher water temperatures can temporarily increase your symptoms, it is
important to ask about the water temperature before joining an aquatics program.

For many, the social aspect of exercising in a class with others adds a component that goes beyond
the rewards of physical exertion. If you live in an area that does not offer aquatics programs,
you may want to consider other exercise options that involve groups. You might find exercise
classes through adult education programs, the Society, or a local college or fitness club. You
could also take advantage of free demonstration classes that are offered in some communities.
Sampling different exercise techniques will give you a chance to discover the basics of different
exercise activities and decide which of them is best for you. Remember, however, to consult
with your physician before starting any new exercise regimen, and talk to the instructor about
your medical condition prior to joining a class. This will help to ensure that the program is
appropriate to your level of ability, and able to accommodate any variations you may need
from time to time.

An advanced aerobics class is not likely to meet your needs if you tire easily or have not exercised
in a while. On the other hand, an introductory yoga or Tai Chi group might be just what you
need to build a stronger awareness of your body. Other good exercises you might continue to
enjoy include walking, light jogging and bicycling.

MS & Wellness	 	 19

Perhaps you prefer to exercise alone. There are many advantages to solo workouts. You are not
limited by a specific class schedule. You can choose an activity to pursue in the privacy of your
home when your body feels most ready. Some activities, such as Tai Chi or yoga, can be learned
in a class and then used on your own. Various types of exercise videos are also available at a
reasonable cost or for rental, allowing you to make use of them at the time of day that works best
for you. Contact the Society about exercise videos specifically designed for people with disabilities.

Keep in mind, as well, that many enjoyable hobbies have a healthy physical component. Are
there any favorite activities you have not tried since you were diagnosed with MS? Did you
stop doing them because you were physically unable to continue, or only because you thought
you were? Re-examine an activity that you loved and practiced in the past; with a little creativity,
you may be able to take it up again in a new and satisfying way.

Perhaps you always loved to garden. You might find that a special scooter for the yard would
enable you to engage in most, if not all, of your favorite gardening activities. If you were an
active runner, you may be a natural for one of the various forms of walking-for-exercise, even
walking in water. If you always loved to dance, you may want to reconsider some steps you never
bothered to learn when you were burning up teenage calories at school dances. The many classes
that are offered for adults (couples or singles) can be a great way to meet new friends with
a common interest. Try to rethink what you love to do; many of your favorite activities may still be
possible if looked at a different way.

The physical abilities of people with MS vary widely. Some are able to run for miles a day, while
others are quadriplegic or use powered wheelchairs. The optimal exercise program for each person is
different. It is important to pick an exercise activity that suits your functional abilities and set
personal goals that are healthy and reasonable. This will enable you to take pride and satisfaction in
the progress you make today rather than comparing yourself to others, or even to the way you used
to be before MS came along. The research indicates that, although levels of improvement may vary,
most people with MS can improve their fitness and strength through exercise.

No matter what type of exercise program you choose, it will be important for you to build
your stamina and strength gradually in order to prevent strain and injury. A painful injury may
discourage you from future activity, cause increased spasticity or lead to more weakness. With
the help of your health professional and some of the ideas in this section you should be able to
find the right approach for your own wellness plan.

20		 Living Well with MS

Exercise G
Choosing an exercise program for you

Make a list the physical activities you enjoy:

1.	 __

2.	 __

3.	 __

4.	 __

5.	 __

6.	 __

7.	 __

8.	 __

Do not omit anything just because MS has made it difficult to do. Remembering what you
liked about them may help you begin to find ways of adapting them to any physical changes
you have experienced. Research ways online to pursue some of these physical activities. This
will help you find ways to incorporate enjoyable exercise into your life of wellness.

MS & Wellness	 	 21

List three different options for exercise programs you might follow:

1.	 __

2.	 __

3.	 __

Now, choose the one that appeals to you most, and get started!

Maintaining a healthy diet

Although various diets have been touted over the years as cures or treatments for MS, none
has been shown in a controlled study to have any significant impact on symptoms or disease
course. The only diet that is recommended by MS specialists for people with MS is the same
high-fiber, low fat diet that is recommended for everyone else. (Refer to the National MS Society
publication “Food for Thought: MS and Nutrition” for more detailed information).

As is true for the rest of the population, the most common causes of death in people with
MS are heart disease and cancer. A high-fiber, low fat diet has been shown to promote cardiac
health and reduce the risk of certain types of cancer for all adults. This type of diet also helps
to promote weight control which, in turn, enhances mobility and reduces fatigue. People with
MS are at increased risk for osteoporosis (thinning of the bones) because of reduced mobility
and increased use of steroids. Therefore, it is also important for your dietary regimen to contain
sufficient amounts of calcium, as well as the magnesium and vitamin D your body needs to
utilize calcium effectively.

22		 Living Well with MS

Meeting your emotional & spiritual needs

Health and wellness are not just physiological; emotional and spiritual needs are important as
well. Each person’s needs are different, and each of us must work to develop a support system
that meets those needs. Family members and friends are a common source of support and
strength. Prayer or other spiritual connections can be helpful as well. Many people have discovered
a personal support system on the Internet, sharing their feelings and concerns with others online.
Still others find support and solace from their pets.

The National MS Society offers a variety of support programs, including educational activities
and self-help groups, for you and your family. The Society can also refer you to mental health
professionals with expertise in the area of chronic illness, who are familiar with the stresses and
challenges of living with a disease like MS.

It doesn’t matter what constitutes your system of support — the important thing is that you
have one. Your emotional wellness will thrive on the support you derive from having someone
who cares and listens to you on the days you feel alone and frustrated with your life, the world
or your changing body.

Another component of emotional wellness is the ability to manage the many kinds of stresses
that are inherent in our daily lives. The relationship between stress and the onset and progression of
MS is not at all clear. While many people with MS feel certain that stress caused their disease or
contributes to its progression, research has not been able to identify any definite link between
MS and life stress. What is certain is that stress is an unavoidable part of everyday life, and efforts
to avoid stress completely (e.g., by leaving one’s job or curtailing important life activities)
inevitably lead to frustration and more stress.

The most helpful strategy seems to be to develop techniques to manage the stresses that bombard
us. The first step is to identify the major sources of daily stress. The second step is to explore
a variety of stress management techniques and identify the ones that feel most effective. Let’s
look at these one at a time.

MS & Wellness	 	 23

Exercise H
Using a stress log to identify common stresses in your life

Over the next week or two, use the Stress Log in Appendix B (pp.30–32) or a voice recorder to
record your most stressful events. Keep in mind that stress can result from both negative and
positive events in your life. For example, you can be as stressed by the prospect of a long trip
or preparing for a houseful of company as you can be by a bad day at work or a fight with your
spouse. A stressful event can be anything that makes you feel pressured, anxious or generally
distressed.

Review the events in your log and try to look for any patterns in the ways you tend to respond
to the stresses in your life. Are there any patterns you would like to change? For each item on
your list, think about how you might respond to it in a different or less stressful way. The next
time a similar event arises in your day, try experimenting with this alternative response. Did
your new ways of responding result in less stress for you? Have you learned anything from
implementing these new responses?

If most of your daily stresses seem to come from too many things to do and not enough time
and energy to do them, you might want to take a fresh look at your priorities. Many of us try
to hold on to all the things we always thought we had to do before MS entered our lives. Our
list of “must-do’s” can become one of life’s major burdens.

24		 Living Well with MS

Exercise I
Identifying your priorities

Answer the following questions:

1.	 How many of the stressful events in your daily life involve things that you really want to be doing?

	 __

2.	 How many involve things you think people expect you to do?

	 __

3.	 Are you a person who has trouble saying the word “no” (to yourself or others)?

	 m Yes	 m No

4.	 If you had enough energy to accomplish just three things each day in addition to your basic
activities of daily living (washing, dressing, eating, etc.), what would they be?

	 __

	 __

	 __

5.	 Are there things you want to do for your own satisfaction, or things you think someone else
expects you to do?

	 __

	 If they are someone else’s selections, it is probably time to re-examine your choices.

MS & Wellness	 	 25

This is not to suggest that you should stop doing things for your family, give up the career that
you have managed to develop or curtail the volunteer work that makes you feel worthy. If you
have chosen these activities as most valuable to you, then they should be at the top of your list.
Talk to those close to you about your needs and about what is currently stressful for you. Make
sure you’re not doing things for others that they would be happy to do themselves, especially if
their participation would allow them to have quality time with a less-stressed you.	

In spite of all your best efforts to examine your priorities and reduce your daily stresses, life will
continue to present many unavoidable hurdles. The key to living more comfortably with these
stresses is to explore various stress management techniques and find the ones that work best for
you. You might benefit from talking with friends, taking a class in yoga or Tai Chi, keeping a
diary or listening to music. Or you may find that prayer or meditation, pursuing a hobby or
taking a walk might be more helpful. There is no single technique that is right for everyone.

If you are having trouble finding a stress management strategy that works for you, or if you feel
that your stresses have become too overwhelming to handle on your own, don’t hesitate to make
use of the resources available to you. The Society can refer you to a mental health professional
in the area who can help you learn to manage the stresses in your life. There is no need for you
to feel that you have to do this all on your own.

26		 Living Well with MS

Exercise J
Rallying your support system

Fill in the blanks:

1.	 When I feel particularly down, it helps to:

	 __

	 __

	 __

2.	 I feel comfortable asking the following people for help:

	 a. __

	 b.__

	 c. __

	 d. _ __

3.	 I feel better when I:

	 __

	 __

	 __

MS & Wellness	 	 27

Conclusion
Wellness is a goal we can all work to achieve, regardless of our level of disability. This workbook
is designed to help you define wellness for yourself, and find ways to live well with MS. Keep
in mind that wellness cannot be achieved in a week or a month; it is really the process of a
lifetime. The first step is to identify one or two long-range goals that you would like to achieve
over the next year. Then, to help you get started, try to identify two or three short-term objectives
that will help you achieve each of your long-term goals. Remember that there are a variety of
resources available to help you; your healthcare providers can work with you to assess your
health and wellness needs. The National MS Society can steer you toward valuable programs
and resources in your area; this workbook can serve as a guide along the way. By reviewing the
exercises once or twice a year, you will be able to chart your progress toward the goals you have
set, and identify new goals towards which you want to strive. Good luck with your efforts —
and be well.

28		 Living Well with MS

Appendix A
Energy diary

Instructions & sample energy diary

1.	 At each time during the day, place an X to indicate whether your energy level is very high
(maximum), very low (minimum) or somewhere in between.

2.	 Indicate a rest period (without sleep) by placing an R in the appropriate time period.

3. 	Indicate a nap (sleep) by placing an N in the appropriate time period.

4. 	At the end of the week, draw a line connecting all of the X marks for a given day. Compare
the energy lines for all of the seven days to see if your energy pattern is consistent across days,
or if it varies from one day to the next. Look to see if rests or naps enhance your energy level.

	 7:00am 9:00am 11:00am 1:00pm 3:00pm 5:00pm 7:00pm 9:00pm 11:00pm

max
Sunday

min

max
Monday

min

max
Tuesday

min

MS & Wellness	 	 29

Your energy diary

	 7:00am 9:00am 11:00am 1:00pm 3:00pm 5:00pm 7:00pm 9:00pm 11:00pm

max
Sunday

min

max
Monday

min

max
Tuesday

min

max
Wednesday

min

max
Thursday

min

max
Friday

min

max
Saturday

min

30		 Living Well with MS

Appendix B
Stress log

Instructions & sample stress log

1.	 For each day of the week, identify one or two stressful events. In the first column, briefly describe
the event that took place. Then, make a note of the thoughts and feelings you were having
as the event took place. In the third column, describe how you handled the situation. In the
last column, list other possible ways you could have dealt with the situation.

2.	 Using this template, complete the exercise for an additional week or two. At the end of each
week, review your stressful events to see if there are any patterns or consistencies in a) the types
of events you find most stressful, and b) the ways you tend to handle these types of stresses.

3. 	Experiment with your alternative strategies to see if they help reduce the stress in these situations.

MS & Wellness	 	 31
Sa

m
pl

e
st

re
ss

 lo
g

da
te

w
ha

t

ha
pp

en
ed

?
w

ha
t

di
d

i t

hi
nk

?
ho

w
 d

id

i f
ee

l?
w

ha
t

di
d

i d
o?

w
ha

t
w

il
l

i t
ry

ne

xt
 t

im
e?

Su
nd

ay
Ar

gu
m

en
t w

ith

m
y s

po
us

e
“H

e n
ev

er

un
de

rst
an

d.
”

U
ps

et
W

en
t t

o
sle

ep
Ex

pl
ai

n

m
y f

ee
lin

gs

Fr
ien

ds

dr
op

pe
d

ov
er

“I
 ca

n’t

ha
nd

le
th

is.
”

Ti
re

d
an

d

ov
er

w
he

lm
ed

Pu
sh

ed
 m

ys
elf

to

 co
ok

 d
in

ne
r

O
rd

er

in
 p

iz
za

M
on

da
y

Pa
re

nt
-T

ea
ch

er

C
on

fer
en

ce
“W

hy
 is

n’t
 th

is
sch

oo
l a

cc
ess

ib
le?

!?”
An

gr
y

an
d

sa
d

Sp
ou

se
w

en
t

w
ith

ou
t m

e
As

k
sch

oo
l f

or

Ac
co

m
m

od
at

io
n

32		 Living Well with MS
Your stress log

U
sing this tem

plate, com
plete the exercise for an additional w

eek or tw
o.

At the end of each week, review
 your stressful events to see if there are any patterns or consistencies in a) the types of

events you find m
ost stressful, and b) the w

ays you tend to handle these types of stresses.

date
w

hat
happened?

w
hat did

i think?
how

 did
i feel?

w
hat did
i do?

w
hat w

ill i try
next tim

e?

Sunday

M
onday

Tuesday

W
ednesday

Th
ursday

Friday

Saturday

MS & Wellness	 	 33

Suggested readings & Resources
Books
Bowling, A. (2007). Complementary and Alternative Medicine and Multiple Sclerosis. Demos
Health Publishing.

Holland, N. & Halper, J. (2005). Multiple Sclerosis: A Self-Care Guide to Wellness. Demos
Health Publishing.

Holland, N., Murray, T.J., Kalb, R. (2007). Multiple Sclerosis for Dummies. For Dummies Publishing.

Kalb, R. (2005). Multiple Sclerosis: A Guide for Families. Demos Health Publishing.

Kalb, R (2011). Multiple Sclerosis: The Questions You Have — The Answers You Need. Demos
Health Publishing.

Kraft, G.H. & Catanzaro, M. (2000). Living with Multiple Sclerosis: A Wellness Approach. Demos
Health Publishing.

LaRocca, N. & Kalb, R. (2006). Multiple Sclerosis: Understanding the Cognitive Challenges. Demos
Health Publishing.

Mohr, D. (2010). The Stress and Mood Management Program for Individuals With Multiple Sclerosis.
Oxford University Press.

Paciorek, M.J. & Jones, J.A (2000). Sports and Recreation for the Disabled: A Resource Handbook.
Cooper Publishing.

Schapiro, R.T. (2007). Managing the Symptoms of Multiple Sclerosis. Demos Health Publishing.

Schwarz, S.P (2006). Multiple Sclerosis: 300 Tips for Making Life Easier. Demos Health Publishing.

34		 Living Well with MS

DVDs

Armchair Fitness

armchairfitness.com
(800) 453-6280

Yoga For MS

Demos Health
demoshealth.com

Yogability and You with Shelley Sidelman

yogabilityandyou.com

The National MS Society has an extensive library of resources about MS, including publications
about symptom management and the day to day challenges of living with the disease. The
publications listed below are available at nationalMSsociety.org/brochures or 1-800-344-4867
(1-800-Fight-MS).

Brochures

General Information:

Choosing the Right Healthcare Provider

Staying Well:

Exercise as Part of Everyday Life

Food for Thought: MS & Nutrition

Intimacy & Sexuality in MS

Multiple Sclerosis & Your Emotions

http://armchairfitness.com
http://www.demoshealth.com
http://yogabilityandyou.com
http://www.nationalmssociety.org/multimedia-library/brochures/index.aspx

MS & Wellness	 	 35

Preventative Care Recommendations for Adults with MS

Stretching for People with MS

Stretching with a Helper for People with MS

Vitamins, Minerals, & Herbs in MS: An Introduction

Managing Specific Issues:

Fatigue: What You Should Know

Living with MS

MS & the Mind

Pain: The Basic Facts

Sleep Disorders & MS: The Basic Facts

Solving Cognitive Problems

Taming Stress in Multiple Sclerosis

Urinary Dysfunction & MS

Online

Can Do Multiple Sclerosis Webinars

mscando.org

Fatigue: Take Control

nationalMSsociety.org/fatiguevideo

Hold That Thought: Cognition & MS

nationalMSsociety.org/cognitionvideo

http://www.mscando.org
http://nationalmssociety.org/multimedia-library/videos--dvds/fatigue/index.aspx
http://nationalmssociety.org/multimedia-library/videos--dvds/hold-that-thought/index.aspx

36		 Living Well with MS

Live Fully Live Well

nationalMSsociety.org/LiveFullyLiveWell

MS Learn Online Series

nationalmssociety.org/mslearnonline

Multimedia Library: DVDs

nationalMSsociety.org/DVDs

Online Classes

nationalMSsociety.org/onlineclasses

Agencies & Organizations

ABLEDATA

(800) 227-0216
abledata.com

Alliance for Technology Access

(800) 914-3017
ataccess.org

American Foundation for the Blind (AFB)

(800) 232-5463
afb.org

http://nationalmssociety.org/living-with-multiple-sclerosis/live-fully-live-well/index.aspx
http://www.nationalmssociety.org/multimedia-library/ms-learn-online/index.aspx
http://nationalmssociety.org/multimedia-library/videos--dvds/index.aspx
http://nationalmssociety.org/living-with-multiple-sclerosis/society-programs-and-services/online-classes/index.aspx/onlineclasses
http://abledata.com
http://ataccess.org
http://www.afb.org/default.aspx

MS & Wellness	 	 37

American Printing House for the Blind

(800) 223-1839
aph.org

Can Do Multiple Sclerosis

(800) 367-3101
mscando.org

Disability Rights Education & Defense Fund (DREDF)

(510) 644-2555
dredf.org

Equal Employment Opportunity Commission

(800) 669-4000; (800) 669-6820 (TTY)
eeoc.gov

The Job Accommodation Network (JAN)

(800) 526-7234
askjan.org

National Association of the Deaf

(301) 587-1788; (301)-587-1789 (TTY)
nad.org

National Board of Certified Counselors

(336) 547-0607
nbcc.org

http://www.aph.org
http://www.mscando.org
http://dredf.org
http://eeoc.gov
http://askjan.org
http://nad.org
http://nbcc.org

38		 Living Well with MS

National Institute on Deafness & Other Communication Disorders

(800) 241-1044; (800) 241-1055 (TTY)
nidcd.nih.gov

National Institute on Disability & Rehabilitation Research (NIDRR)

(202) 245-7640 (Voice/TTY)
www2.ed.gov/about/offices/list/osers/nidrr/index.html

National Library Services for the Blind & Physically Handicapped

(202) 707-5100; (202) 707-0744 (TTY)
loc.gov/nls

National Rehabilitation Information Center (NARIC)

(800) 346-2742; (301) 459-5984 (TTY)
naric.com

President’s Committee on Employment of People with Disabilities

(202) 376-6200; (202) 376-6205 (TTY)
access4911.org/president%27s_committee.htm

Rehabilitation Services Administration (RSA)

(202) 245-7488
www2.ed.gov/about/offices/list/osers/rsa/index.html

Small Business Administration

(800) 827-5722; (704) 344-6640 (TTY)
sbaonline.sba.gov

http://www.nidcd.nih.gov/Pages/default.aspx
http://www2.ed.gov/about/offices/list/osers/nidrr/index.html
http://www.loc.gov/nls/
http://naric.com
http://access4911.org/president%27s_committee.htm
http://www2.ed.gov/about/offices/list/osers/rsa/index.html
http://www.sba.gov

MS & Wellness	 	 39

Social Security Administration Office of Disability

(800) 772-1213; (800) 325-0778 (TTY)
ssa.gov

Telecommunications for the Deaf, Inc.

(301) 563-9112; (301) 589-3006 (TTY)
tdi-online.org

http://ssa.gov
http://tdi-online.org

40		 Living Well with MS

Notes
__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

MS & Wellness	 	 41

The National MS Society is a collective of passionate individuals
who want to do something about MS now — to move together
toward a world free of multiple sclerosis.

We help each person address the challenges of living with MS through our 50-state network of
chapters. The Society helps people affected by MS by funding cutting-edge research, driving
change through advocacy, facilitating professional education, and providing programs and
services that help people with MS and their families move their lives forward.

For more information:

nationalMSsociety.org
1-800-344-4867 (1-800-FIGHT-MS)

http://www.nationalmssociety.org/

	Introduction
	Exercise A
	Exercise B
	Exercise C
	Exercise D
	Exercise E
	Exercise F
	Exercise G
	Exercise H
	Exercise I
	Exercise J
	Conclusion
	Appendix A
	Appendix B
	Suggested Readings & Resources

