FAMILY AND CONSUMER SCIENCES RESOURCE PROFILE

RESOURCE NAME: Intentional Harmony: Managing Work and Life
DATE LAST REVISED: 2010
BRIEF DESCRIPTION:
Intentional Harmony: Managing Work and Life was developed by University of Illinois Extension to help people balance their work and personal lives. Intentional Harmony is based in family theory and interdisciplinary research, and teaches individuals how to create harmony in their lives, reduce stress, and balance competing demands.

Intentional Harmony is appropriate for most working Americans, whether they are single, parents, or engaged in shift work. Efforts have been made to include research oriented toward gender and ethnic differences and other types of diversity in the American population. Anyone who is struggling to create harmony in the contexts of work and personal life could find benefit from the content, which includes the interaction and balance of work with physical health, emotional well-being, partners, parenting, extended family and friends, stress, and finances.

The curriculum is flexible, and offers video clips and updates via a website. Whether used as a series, or divided into different stand-alone units, the program is easily tailored to meet the needs of many different audiences. Offering a variety of handouts for each unit and diverse and engaging activities, audiences are encouraged to be active participants in exploring the issues and strategies suggested.
PROGRAM FOCUS TEAMS:

 Adult Development and Aging Community Development
 Crop Production Family Development
 Family Resource Management Farm Management

 Horticulture Livestock Production

 Natural Resources Nutrition, Food Safety and Health

 Youth Development

LEVEL OF OUTCOME EXPECTED:

 Short-Term (Knowledge) Medium-Term (Behavior) Long-Term (Impact)

NEXT TIME TRAINING IS AVAILABLE:

Upon request.

AGENT TRAINING LEVEL:

 Basic Intermediate Advanced

CONTACT PERSON (include email address and phone number):

Deb Sellers, dsellers@ksu.edu, 785-532-5773
AVAILABILITY OF RESOURCE (include publication number, if applicable):
Must be purchased—contact Sharolyn Fleming Jackson or Deb Sellers for pricing from the University of Illinois

x

x

x

x

x

x

x

