

Stress Relief for Kids
Taming Your Dragons

Stress Relief for Kids

Taming Your Dragons

by

Martha Belknap

Whole Person Associates
Duluth, Minnesota

Whole Person Associates
210 West Michigan
Duluth, MN 55802
1-800-247-6789

Stress Relief for Kids
Taming Your Dragons

©2006 by Martha Belknap. All rights reserved. Except for short excerpts for review purposes, no part of this book may be reproduced or transmitted in any form by any means, electronic or mechanical, including photocopying, without permission in writing from the publisher.

Illustrations by: Mark Cavallaro, Ray Kemble, Denise Harris, Ray Kemble, and Kristen Baumaardner Caven

Printed in the United States of America.

Library of Congress Control Number:

ISBN

Dedication

With thanks to the many children in my classes
who have helped me learn the importance of
taming my dragons

Table of Contents

Greetings from the Author	x
Using This Book	xii
I Am Relaxed	
Let's Look Inside	3
Light Up The Dark	4
Down the Stairs	5
A Shining Star	6
Stretching	
Crazy Mixed-Up Umbrella	8
Become Your Favorite Cat	9
Monster Mask	10
Picking Peaches	11
Trees in the Breeze	12
Seaweed, Sunflower, and Oak	14
Imagine You're a Dragon	17
Drakely the Dragon Says	19
A Trip Through the Solar System	20
What's Your Phone Number?	22
Tilt-a-Dragon	24
Breathing	
Rainbow Clouds	26
What's for Dinner?	27
The Alphabet Breath	28
Five Breath Vacation	30
Belly Balloon	31
Treasure Breathing	32

Relaxation Breathing	33
Be Still, Be Still	35
I Am Still	37
Moving	
Milkshake	40
Body Bopper Machine	41
Spaghetti Dance	43
Puppy Dog Wiggle	44
Roller Coaster	45
Hello Body	46
Go, Drakely, Go!	47
Imagining and Creating	
At Dawn	50
At Midday	52
At Twilight	54
At Midnight	56
If You Were a Dragon	58
Your Own Special Dragon	60
Somewhere Over the Rainbow	62
Sack of Sand	64
Melting Candle	66
Special Delivery	67
Warm Waterfall	68
Butterfly Wings	69
Dragon Treasure Chest	70
Rainbow Breathing	71

Listening

You Are the Ocean	74
Magic Messages	75
Animal Guide	76
Music in the Trees	78
What Can You Hear?	80

Touching

Human Drum	84
Raindrop	85
Let's Go for a Walk	86
Fabulous Feet	87
Energy Elbows	88
Let's Pretend	89

Rhymes and Rhythms

Talk Your Walk	92
Dragons, Dragons, in the Sky	94
Way Down Yonder	96
Nine Little Dragons	98

The Dragon Thermometer

Dragon Thermometer	100
Using the Dragon Thermometer . . .	101
Dragon Thermometer Songs	103

Touching

Weather Report	106
Once Over Lightly	108
Get Ready to Fly	110
Dragons Really Are Alive	112
Ten Little Dragons	114

Poems and Songs

The Dragon and the Butterfly	116
The Dragon's Hat	118
Let Your Dragons Rest	120
The Dragon Dream	122
Singing the Song I Came Here to Sing	125
Inner Knowing	126
Pray for Peace	127

Greetings from the Author

When *Taming Your Dragons* was first published in 1986, I had no idea how far my dragons would help me fly. My second book, *Taming More Dragons*, was released in 1994 and was the continuation of a creative process that is still going on.

Currently I share my dragon activities with the preschool children in my music classes at two Montessori schools. I teach the same ideas to Mexican women in my English as a Second Language classes. I include similar principles in my training workshops for prospective yoga instructors. Some of my most receptive students are the beautiful seniors in my yoga classes for the elderly. What started out as a collection of creative relaxation activities for children has expanded into a repertoire of experiences for anyone who is young at heart.

Since I began playing around with dragons, I have moved from the mountains near Boulder, Colorado, to a town on the coast of southern California. I went from elementary special education to university teaching, and then from retirement to three part-time jobs. Along the way I have balanced my passion for skiing with my love for boogie boarding.

I am delighted that my first two books are now republished in one volume along with some recent additions. I hope you will enjoy learning and teaching these activities and adding your original inspirations and innovations to them. Strive to maintain a healthy balance of energies on the mental, physical, emotional, and spiritual levels. Above all, have fun taming your dragons.

I give loving thanks to my husband, Bill, for continuing to encourage my creativity and to the many students from 3 to 93 who have inspired me to expand and grow.

Using This Book

The following activities are designed to be read aloud very slowly and clearly. Use a calm, quiet voice and pause a few seconds at the end of each sentence. Your listeners will need plenty of time to enjoy every step of the experience without feeling hurried.

Be sure to end each activity with some gentle suggestions such as, “Begin to stretch like a cat; open your eyes very slowly; come back to a sitting position when you feel ready.” For the guided imagery activities I recommend a warm, carpeted area and low lights.

I suggest doing all these activities yourself before trying them with others.

These directions serve only as a guide for the reader. You may want to change the wording or the length of the activity. Use your creativity to expand these images as you wish.

You may want to tape record the directions and/or play quiet music in the background.

Many of these activities can lead very naturally into creative writing and art experiences. Encourage group discussions and sharing of feelings afterwards.

Help children learn to direct themselves and each other in these activities.

I sincerely hope that you will enjoy participating in these creative relaxation experiences.

Centering

I Am Relaxed

Purpose: feel quiet inside

Sit comfortably and close your eyes.

Let go of your face.

Feel your mouth and chin relax.

Listen to your quiet breathing.

As you breathe in, say to yourself, "I am"

As you breathe out, say to yourself "relaxed."

Continue to breathe gently and easily.

Continue to say, "I am... relaxed."

Continue to listen to your quiet breathing.

After a while you may want to change the words to:

"I am calm." "I am peaceful." "I am quiet."

Let yourself find the words and feelings which are best for you.

Feel your quiet, peaceful place inside.

Let's Look Inside

Purpose: feel warm and peaceful inside

Sit comfortably and close your eyes.

Say these words to yourself:

(as you breathe in)

I close my eyes...

I listen to my breathing...

I let my body be still...

I feel my heartbeat...

I feel into my center...

I see a rainbow in the sky...

(as you breathe out)

and look inside my
head

and quiet my thoughts

and relax my face

and let go of tightness

and feel warm inside

and am filled with
peace

Let peaceful thoughts come to your mind.

