


Tips To Increase Productivity

Is There a Book in You?

Writing a book may sound like a daunting task, but “systems” now exist to put your passion in print. Search online for all the resources available. Topics that still draw the book-buying crowds


include personal experiences on overcoming adversity, inspirational stories of recovery and triumph over illness and grief,

raising children, positive psychology, and more. Even a short book with a powerful message can become popular with a New York Times best-selling author endorsing it. A quick glance at Amazon.com’s recent offerings from May 2016, finds a 66-page book on grief by Marine Lt. Pete Masalin, titled *The Sorrow of Loss, The Wisdom of Recovery*. The book chronicles the author’s life during the period of his late wife’s death due to cancer, the depths of his grief, and his ultimate recovery.


Plug Into Peaks of Productivity

Try this productivity booster: Draw a timeline and identify when you experience your high-energy and low-energy periods during the day.


These normal cycles are based upon diet, exercise, and other factors. Do you experience an energy peak about two hours after arrival at work? What about a slowdown after lunch? How about a small peak in the afternoon? This is valuable data.

Divide your work tasks according to these energy levels. Perform difficult tasks when energy is high and less difficult tasks when energy is low. These are A, B, and C activities. Assign them to the right energy slots and you will work more efficiently and get more done!


Books Available

At Your EAP Lending Library

Try and Make Me! Simple Strategies That Turn Off the Tantrums and Create Cooperation

by Ray Levy, Ph.D. & Bill O’Hanlon, M.S., L.M.F.T

The Money Mystique – A Woman’s Guide to Achieving Lifetime Financial Confidence

by Karen Sheridan


Avoid Academic Summer Slump

“Summer slump” describes loss of interest by children in academics during summer vacation. Practical use of academics and attempts to make connections to real life will reinforce lessons learned and ward off summer slump. Here are some tips for parents:

1) Plug into the library, and let children pick their own books.

A weekly short trip can accelerate lifelong learning and help children retain reading skills.


2) Incorporate reading by following recipes to make cookies, keeping a journal, writing a shopping list, and read to a younger sibling.

3) Retain math skills by calculating the miles per gallon of gas on automobile trips, track the daily temperature and record results on a graph, and bake cupcakes from a recipe with British Imperial Weights and Measures.


4) Stimulate appreciation of the arts by offering a summer allowance bonus – to be spent on theatre ticket, museum visit or dance class.

Science of Taking a Nap

The U.S. Centers for Disease Control (CDC) says that naps do increase your ability to be alert and that they are useful. Naps can heighten creativity, improve your mood, and help prevent burnout.

Instructions for taking a nap: Take into account that sleep becomes deeper the longer you sleep, reaching the deepest level in about one hour. If you wake up from a nap after 20 minutes (before going into deep sleep) or at 90 minutes (after the deep cycle has passed), grogginess from “sleep inertia” may be less, thereby making your nap more effective. Nap for no more than about 20 minutes on a busy schedule, or if you have the time, no less than 90 minutes.


Thoughts on Mindfulness

When the momentum of mindfulness is well developed, it works like a boomerang; even if we want to distract ourselves, the mind naturally rebounds to a state of awareness.

- Joseph Goldstein

Meditation is the ultimate mobile device; you can use it anywhere, anytime, unobtrusively.

- Sharon Salzberg


