
&&

Sensitive and Strong.indd 3 7/11/19 2:39 PM

Copyrighted material

Unless otherwise indicated, all Scripture quotations are taken from the Holy Bible, New Interna-
tional Version®, NIV®. Copyright © 1973, 1978, 1984, 2011 by Biblica, Inc.® Used by permission.
All rights reserved worldwide.

Verses marked esv are from The ESV® Bible (The Holy Bible, English Standard Version®), copy-
right © 2001 by Crossway, a publishing ministry of Good News Publishers. Used by permission. All
rights reserved.

Verses marked nkjv are taken from the New King James Version®. Copyright © 1982 by Thomas Nel-
son, Inc. Used by permission. All rights reserved.

Verses marked kjv are taken from the King James Version of the Bible.

Cover design by Leah Beachy

Published in association with the literary agency of   The Steve Laube Agency, LLC, 24 W. Camelback
Rd. A-635, Phoenix, Arizona 85013.

Sensitive and Strong
Copyright © 2019 by Denise J. Hughes and Cheri Gregory
Published by Harvest House Publishers
Eugene, Oregon 97408
www.harvesthousepublishers.com

ISBN 978-0-7369-6923-9 (pbk)
ISBN 978-0-7369-6924-6 (eBook)

Library of Congress Cataloging-in-Publication Data

Names: Hughes, Denise J., author.
Title: Sensitive and strong / Denise J. Hughes and Cheri Gregory.
Description: Eugene : Harvest House Publishers, 2019. | Includes
  bibliographical references.
Identifiers: LCCN 2019014960 (print) | LCCN 2019022307 (ebook) | ISBN
  9780736969239 (pbk.)
Subjects: LCSH: Personality--Religious aspects--Christianity. | Sensitivity
  (Personality trait)--Religious aspects--Christianity. |
  Introversion--Religious aspects--Christianity. | Introverts--Religious
  life.
Classification: LCC BV4597.57 .H84 2019 (print) | LCC BV4597.57 (ebook) |
  DDC 248.4--dc23
LC record available at https://lccn.loc.gov/2019014960
LC ebook record available at https://lccn.loc.gov/2019022307

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or
transmitted in any form or by any means–electronic, mechanical, digital, photocopy, recording,
or any other–except for brief quotations in printed reviews, without the prior permission of the
publisher.

Printed in the United States of America

19  20  21  22  23  24  25  26  27  / BP-RD /  10  9  8  7  6  5  4  3  2  1

Sensitive and Strong.indd 4 7/11/19 2:39 PM

Copyrighted material

Contents

Foreword by Saundra Dalton-Smith, MD 11

The Tale of   Two HSPs: It Really Is a Thing 15

Part One~Looking In

1.	 �The First Step in the Journey:
Taking the HSP Quiz . 25

2.	 �The Five Factors of Sensitivity:
Appreciating What It Means to Be an HSP 35

3.	 �The Five Fallacies of Sensitivity:
Understanding What It Does Not Mean to Be an HSP . . . 45

4.	 �The Way HSPs Are Wired:
Exploring the Science Behind the Reality 53

5.	 �The Upside and the Downside:
Identifying the Effects of Various Stimuli 59

6.	 �The Potential Pitfall for HSPs:
Recognizing Learned Helplessness 69

7.	 �The Difference Between Healthy and Unhealthy HSPs:
Cultivating a Growth Mindset . 77

8.	 �The Good News about HSPs:
Choosing to Thrive . 85

Sensitive and Strong.indd 7 7/8/19 4:12 PM

Copyrighted material

Part Two~Looking Up

9.	 �The Trouble with Bubble Baths:
Seeing Jesus as the True Source of Strength 95

10.	 �The Struggle with Stressful Situations:
Countering the Chaos with Confidence and Calm 105

11.	 �The Problem with Pretending:
Using Your Voice to Set Appropriate Boundaries 113

12.	 �The Turmoil in Tender Hearts:
Responding to Criticism with a Teachable Spirit 123

13.	 �The Enigma of Emotions:
Moving Forward When Blindsided by All the Feels . . . 133

14.	 �The Exhaustion of High-Energy Events:
Creating a Space for Rest and Renewal 143

15.	 �The Weariness of Worship:
Enjoying Both Community and Solitude in Liturgy . . . 151

16.	 �The Complexity of Caring:
Embracing Empathy Without Buckling Under
the Sorrow . 157

Part Three~Looking Out

17.	 �The Gift of Self-Forgetfulness:
Breaking Free from Hyper Self-Awareness 167

18.	 �The Gift of   Time:
Saying Yes to Less So You Can Give More 173

19.	 �The Gift of Service:
Finding Your Place in a Hurting World 181

Sensitive and Strong.indd 8 7/8/19 4:12 PM

Copyrighted material

20.	 �The Gift of Listening:
Becoming the Best Kind of Friend 187

21.	 �The Gift of Hospitality:
Serving Others in the Simplest Ways 195

22.	 �The Gift of Creativity:
Blessing Others with Your God-Given Talents 203

23.	 �The Gift of Influence:
Leveraging Your Unique Strengths for Leadership 209

Epilogue . 219

Notes . 223

Sensitive and Strong.indd 9 7/8/19 4:12 PM

Copyrighted material

15

Introduction

The Tale of   Two HSPs
It Really Is a Thing

Denise’s Story

I hated Easter Sunday, which made me feel guilty because Mom said it
was the most important Sunday of the year. For me, it was the worst.

I couldn’t understand why we had to celebrate the resurrection of our
Lord by wearing itchy ruffled dresses and tightly buckled patent leather
shoes. And that’s to say nothing of those matching straw hats with that
awful elastic band squeezing my chin. Such outfits were the bane of
Easter Sunday.

After raising two boys, my mom was elated to finally have a little
girl she could doll up in pretty dresses, but I’m told I was a tempera-
mental baby, always fidgety and restless inside anything with lace. As
a toddler, I hid behind my mother’s legs whenever we walked into an
unfamiliar place, and as a preschooler, I stubbornly refused to dance
or sing or do anything that resembled a performance in front of others.

“Shy.” That’s how most people described me, and they hoped I’d
grow out of it someday.

On Easter morn, I sat on the hard wooden pew, squirming inside
my special dress. Mom tried to bribe me with wintergreen-flavored
Certs to sit still, but I didn’t like wintergreen. Too minty, I argued.
Mom just shook her head at her perplexing daughter.

After the service, the congregation sauntered onto the patio where
they basked in the sunlight while visiting with friends. From behind

Sensitive and Strong.indd 15 7/8/19 4:12 PM

Copyrighted material

SENSITIVE and STRONG16

my mother’s skirt, I shielded my eyes from the noonday brightness and
watched as the other girls twirled in their Easter finest. I liked the way
their waist-high sashes trailed them with a final swoosh, but my own
sash had bothered me all morning. First, Mom had tied it too tightly,
so I tried to retie it, but after several attempts my satin bow merely
limped along behind me.

I wished I could spin in the sunlight and relish the flourish of satin
and lace like the other girls, but all I wanted to do was go home and
put on something comfortable. I felt certain something was wrong
with me, but I didn’t know what it was or how to fix it or if it was even
fixable.

Cheri’s Story
The preacher held up his Bible and shouted into the microphone.

“How many of you have heard that God loves you just the way you are?”
As I smiled and raised a hand, the preacher’s booming voice caused

the sound system to emit a deafening high-pitched squeal. I plugged
my ears, but not fast enough to prevent the stabbing pain. I closed my
eyes, massaged my temples, and took a deep breath.

“You may have heard that God loves you just the way you are,” the
preacher bellowed, pounding the pulpit for emphasis, “but I am here
to tell you the truth tonight: God does not love you just the way you
are!”

My eyes flew open. My hands dropped to my lap. My breathing
stopped. And my ears began to buzz. Cheri, I said to myself, get a grip.
I tried to take a slow deep breath, but all I could do was gasp while the
buzzing in my ears grew louder. You know what he’s trying to say. He’s
preaching against “cheap grace.” The cavernous room with 5,000 peo-
ple faded away as the buzzing filled my head. Logically, you know that
God loves you too much to leave you where you are. But even as I fought to
stay rational, the preacher’s words “God does not love you” repeated on
autoplay inside my head. A rogue wave of emotion engulfed me. You
are 40 years old. Hold yourself together. Don’t make a scene.

But it was too late. Feeling like the one truth that kept my heart
beating had been ripped right out, I covered my face with my hands

Sensitive and Strong.indd 16 7/8/19 4:12 PM

Copyrighted material

17The Tale of   Two HSPs

and sobbed like an inconsolable child. My bewildered husband sat
stiffly, gazing intently forward. In the car on the way home, he asked,

“What set you off this time?” As I tried to explain, he shook his head.
“You overreacted. You were the only one there who heard it that way.”

I would love to report that this was a one-time incident, but I have a
long history of overreacting in response to overstimulation.

Almost but Not Quite
Years later, we (Denise and Cheri) met at a writers’ conference. Over

the course of several conversations, we discovered we not only shared
a love for Jesus and a passion for writing, but also something else. Sep-
arately, we have long studied the various personality frameworks: the
Myers-Briggs Types, the Keirsey-Bates Temperaments, the Clifton
Strengths-Finder, the Enneagram, the Fascination Advantage System,
and the Five Love Languages. These frameworks provide a way to rec-
ognize and name common human experiences. They give us a shared
language for better understanding ourselves and how we can relate to
others and the world around us.

Arguably, the most predominant feature of any known temperament
assessment is the field of introversion and extroversion. An extrovert is
often described as talkative, deriving energy by being around people.
As natural “people persons,” they’re externally oriented to the world
around them. By contrast, an introvert is often described as quiet, deriv-
ing energy through times of solitude. As natural listeners and observers,
they’re internally oriented toward introspection and reflection.

One of us is a true-blue introvert—Denise—and one of us is an
extrovert—Cheri. For both of us, however, none of the personality
frameworks—not even the oft-described polarity of introversion and
extroversion—have been able to explain a significant factor in both of
our lives.

Putting a Name to It
One day we met for lunch at Cheesecake Factory and enjoyed a

long conversation about all things writing, publishing, and books.
Always books.

Sensitive and Strong.indd 17 7/8/19 4:12 PM

Copyrighted material

SENSITIVE and STRONG18

“Have you read Quiet by Susan Cain?” Cheri asked.
“Yes! I admit I approached it with some skepticism. I didn’t think

there was anything new I could learn about introversion, but that sec-
tion on physiology was a game-changer.”

“Yep, same here. Except it’s not just about introverts. Extroverts
experience it, too.”

What was so revelatory in this section of Susan Cain’s book? Cain
went beyond the typical analysis of temperaments and dove into the
science—the physiology of what’s been called “high reactivity” by some
and “Sensory Processing Sensitivity” (SPS) by others. When Cain dis-
cusses Jerome Kagan’s work in observing children exposed to different
kinds of stimulating environments, she notes that some children were

“ ‘high reactive’—to new sights, sounds, and smells.”1 In other words,
some children reacted more visibly when they heard loud noises or
smelled strong odors. Infants as young as four months old “thrashed
their arms like punk rockers” in response to the stimuli.2 This high reac-
tivity is attributed to a more reactive amygdala, which “serves as the
brain’s emotional switchboard, receiving information from the senses
and then signaling the rest of the brain and nervous system how to
respond.”3 Basically, the differences in the way children process exter-
nal stimuli can be observed in infants as young as four months of age.

In her groundbreaking book Quiet, Cain goes on to say that what
Jerome Kagan calls “high reactivity,” Elaine Aron calls “sensitivity.”4
After years of researching Sensory Processing Sensitivity (SPS), psy-
chologist Elaine Aron concludes that approximately 20 percent of the
population experience a much higher degree of sensitivity in response
to physical, social, and emotional stimuli. She coined the 20 percent as
Highly Sensitive Persons or HSPs.5 And the name stuck.

Today, the term Highly Sensitive Person (HSP) is the most widely
used moniker for this common experience. It’s considered common
because one in five people experience this trait of sensory sensitivity.
This trait is no respecter of persons either. It’s found in both males and
females, young and old, rich and poor. The trait is physiological—it’s
how a person is wired.

This newfound knowledge has been freeing for many HSPs who

Sensitive and Strong.indd 18 7/8/19 4:12 PM

Copyrighted material

19The Tale of   Two HSPs

spent years wondering why they respond to certain situations very dif-
ferently than most of their counterparts. (Cheri is in this camp!) Know-
ing you’re an HSP can help you understand how an overstimulating
experience can be draining for you while invigorating for a non-HSP.
Knowing you’re an HSP can also help you navigate different kinds of
stimulating environments with deftness, and it can help you choose
your responses with wisdom when confronted with a taxing situation.
Understanding the many positive implications of being an HSP is the
goal of this book, and yet, the word “sensitive” has other connotations,
too, some of which are less than positive.

In the context of being an HSP, “sensitive” means “responsive” to
stimuli, reflecting a greater degree of awareness. You might call an HSP
an HAP (Highly Aware Person) due to their highly responsive natures.
But in typical American society, the word “sensitive” has other mean-
ings as well. In some contexts, being sensitive implies being fragile or
thin-skinned. Depending on your background or upbringing, to be
called sensitive could be considered derogatory—a thing to avoid at
all costs. In some social or familial circles, it’s considered weak to be
sensitive. For this reason, some people are reluctant to call themselves
a Highly Sensitive Person, much less tell anyone else they’re an HSP.
(Denise is in this camp!)

Being an HSP, however, is not the same thing as being emotional
or frail, which is why we’ve titled this book Sensitive and Strong. Being
both “sensitive” and “strong” is part of an HSP’s reality. We can be
strong friends in relationships, strong partners in business, and strong
members of communities. We can be strong for great causes, and we
can be strong in hard times.

TRUE SCIENTIFIC EXPLORATION CAN SERVE TO

MAGNIFY THE WONDER AND BEAUTY OF GOD’S

DESIGN FOR DIVERSITY AMONG HUMANITY.

In the pages that follow, we’ll take a closer look at what it means
to live with Sensory Processing Sensitivity. We’ll touch on the science

Sensitive and Strong.indd 19 7/8/19 4:12 PM

Copyrighted material

SENSITIVE and STRONG20

behind it, and these discussions about our genetic wiring will inevita-
bly lead to important conversations about our Creator and his inten-
tional design of each individual person. As believers in the God of the
Bible, we are not afraid of scientific findings. We believe all truth is
God’s truth; therefore, if something is true, then it is true because God
designed it to be so. God and science are not mutually exclusive. True
scientific exploration can serve to magnify the wonder and beauty of
God’s design for diversity among humanity.

Sensitive and Strong serves as a guide for HSPs and those who love
them. In Part One: Looking In, we’ll examine the way God designed
us, the way he “knit us” in our mother’s womb (Psalm 139:13-14), and
we’ll consider how certain sensitivities can affect the way an HSP inter-
acts with the world. In Part Two: Looking Up, we’ll focus on some typ-
ical scenarios that HSPs face, and we’ll work to navigate these various
contexts by looking first to Jesus, who is the source of our strength and
the perfect example we should all seek to emulate. In Part Three: Look-
ing Out, we’ll explore the ways the Spirit can guide sensitive souls to
live with an outward focus, loving and serving others.

For the More Sensitive Than Most
While we first heard about Sensory Processing Sensitivity through

Susan Cain’s book Quiet, we’ve gone on to study and learn more about
it. We are researchers and teachers, not counselors or clinicians. This is
the story of our journey through discovery and growth, and we invite
you to join us. If you see either yourself or someone you know in these
pages, our hope is that you will begin to embrace the ways an HSP can
be both sensitive and strong.

As we have talked with hundreds of sensitive sisters, we’ve noticed
a consistent theme. Many have heard dismissive comments like these:

•	 “Why do you have to be like that?”
•	 “You’re just too sensitive.”
•	 “Just relax and forget about it.”
•	 “Don’t let things get to you.”

Sensitive and Strong.indd 20 7/8/19 4:12 PM

Copyrighted material

21The Tale of   Two HSPs

If that’s you, we’re here to tell you it’s okay. In fact, a highly sensi-
tive nature also correlates with certain strengths you can offer the world
around you.

In the chapters that follow, we’ll help you to:

•	 discover you’re different, not defective
•	 understand your genetic disposition to an over-abundance

of stimuli
•	 see how your sensitivities correlate to key strengths
•	 respond to stressful situations with confidence and calm
•	 harness your strengths to serve others

YOU CAN EMBRACE THE VERY THINGS THAT

MAKE YOU UNIQUE AND COME TO SEE

YOURSELF AS SENSITIVE AND STRONG.

That day we had lunch at Cheesecake Factory, we realized we’re
both HSPs, but we have different sensitivities. The things that might
drive one of us crazy won’t really bother the other one, and vice versa.
We also realized that one of us (Cheri) was thrilled to discover she’s an
HSP while the other (Denise) would rather crawl under a rock than
call herself sensitive. Despite these differences, we are both convinced
you don’t have to wrestle with Easter dresses or distressing messages.
You don’t have to be overly stimulated or easily overwhelmed. You can
embrace the very things that make you unique and come to see your-
self as sensitive and strong.

Sensitive and Strong.indd 21 7/8/19 4:12 PM

Copyrighted material

Part One

Looking In

Yet you, Lord, are our Father.
We are the clay, you are the potter;

we are all the work of your hand.

Isaiah 64:8

Sensitive and Strong.indd 23 7/8/19 4:12 PM

Copyrighted material

25

1

The First Step in the Journey
Taking the HSP Quiz

Denise

I wanted to do something different this year for my grown daughter’s
birthday. Instead of finding something to wrap in a box, I wanted to

find a way she and I could have more shared experiences. This has been
a challenge because we are so different in our temperaments and per-
sonalities. I’m the quiet, bookish type, and my daughter is a vivacious
spirit, full of life and always looking for a new place to visit or a new
sight to see. Finding activities we can do together—that we would
both enjoy—can be tricky, so this year I purchased tickets to a Carrie
Underwood concert, knowing we both enjoyed her music.

Outside the Staples Center in downtown Los Angeles, my daugh-
ter and I followed the throng of people from the parking lot to the
nearest entrance, where everyone filed into a long line for the security
check. My daughter was visibly excited, which made my mom-heart
glad, but then I noticed the signs posted along the walkway. The signs
said something to the effect of WARNING: If you are pregnant or have
heart problems, this performance will include smoking machines, pyrotech-
nic displays, and strobe lighting effects. They were the kind of signs you
see when you’re in line for a high-speed roller coaster at an amusement
park, so I took a deep breath and prepared myself for a highly stimu-
lating concert.

The concert delivered everything the signs promised and more:

Sensitive and Strong.indd 25 7/8/19 4:12 PM

Copyrighted material

SENSITIVE and STRONG26

loud speakers, thick smoke, bright lights, and indoor fireworks. I felt
myself growing more tired by the minute while my sweet daughter
soaked up every sound and strobe light. Then, at one point the con-
cert slowed, the lights dimmed, and all the other musicians left the
stage. Carrie Underwood sat atop the grand piano and sang a ballad
with the accompaniment of the pianist. It was beautiful. I savored this
sweet respite and remembered why I enjoyed Carrie’s music so much.

Later that night, when I could finally crawl into the comfort of my
soft bed, I smiled at the memory of my daughter’s face so full of joy.
We had shared something together, and that made everything worth-
while, even though I knew I’d be comatose the next day. Because for
me, I need some down time to recover from such a highly stimulating
event, whereas my daughter would likely wake up the following morn-
ing energized and ready for a new day.

Been There, Done That
For a long time, I wondered why I couldn’t enjoy the same things

other people seemed to. Why couldn’t I enjoy the same concert that
thousands of other people obviously did? Why am I so different?

ONE IN FIVE PEOPLE ARE HSPs, BUT MANY

HAVE BECOME GOOD AT HIDING IT.

If you relate more to my experience of the concert, it is possible
you’re an HSP, too. If you relate more to my daughter’s experience of
the concert, then it is at least likely you have a close relative or friend
who is an HSP. Since one in five people are HSPs, you probably know
quite a few, but many have become good at hiding it. Many HSPs try
to blend in with everyone around them—like I did at the concert—
but there’s a cost to pay later, like spending the following day in a quiet
stupor.

Have you ever been there, done that? Have you ever wondered why
the same event can be so energizing for some yet exhausting for others,
perhaps even you? Take the following quiz and find out!

Sensitive and Strong.indd 26 7/8/19 4:12 PM

Copyrighted material

27The First Step in the Journey

Are You an HSP?
For each statement, circle 0 if the statement is rarely true of you, but

circle 1 if the statement is almost always true of you.

1.	 I see my home as a place of refuge from a world that is
often draining.
	 Rarely Ever—Almost Always
		 0	 1

2.	 I quickly pick up on the moods of others in the room.
	 Rarely Ever—Almost Always
		 0	 1

3.	 I like to spend time thinking about things.
	 Rarely Ever—Almost Always
		 0	 1

4.	 Strong smells, like perfume and cologne, can give me a
headache.
	 Rarely Ever—Almost Always
		 0	 1

5.	 I have deep empathy for the suffering of others.
	 Rarely Ever—Almost Always
		 0	 1

6.	 I take longer to process new information than most of my
peers.
	 Rarely Ever—Almost Always
		 0	 1

7.	 I avoid movies and TV shows that depict violence.
	 Rarely Ever—Almost Always
		 0	 1

8.	The beauty of my surroundings affects me in really positive
ways.
	 Rarely Ever—Almost Always
		 0	 1

Sensitive and Strong.indd 27 7/8/19 4:12 PM

Copyrighted material

SENSITIVE and STRONG28

9.	 I tend to notice things others miss.
	 Rarely Ever—Almost Always
		 0	 1

10.	When a loud noise startles me, it takes me longer to recover
than most of my peers.
	 Rarely Ever—Almost Always
		 0	 1

11.	 I devote considerable time to reflecting deeply on matters
that are important to me.
	 Rarely Ever—Almost Always
		 0	 1

12.	 I’ve been told I’m too sensitive.
	 Rarely Ever—Almost Always
		 0	 1

13.	 I enjoy creative endeavors.
	 Rarely Ever—Almost Always
		 0	 1

14.	 I seem to need more rest than most.
	 Rarely Ever—Almost Always
		 0	 1

15.	 If there’s going to be sunshine, I make sure I have my
sunglasses with me.
	 Rarely Ever—Almost Always
		 0	 1

16.	 I prefer one-on-one conversations to milling around a
room full of people.
	 Rarely Ever—Almost Always
		 0	 1

17.	 I find small-talk to be annoying.
	 Rarely Ever—Almost Always
		 0	 1

Sensitive and Strong.indd 28 7/8/19 4:12 PM

Copyrighted material

29The First Step in the Journey

18.	When I feel overwhelmed, I recover best by finding a quiet
room with low lighting.
	 Rarely Ever—Almost Always
		 0	 1

19.	 I am slow to make decisions.
	 Rarely Ever—Almost Always
		 0	 1

20.	 I can get easily lost in my thoughts.
	 Rarely Ever—Almost Always
		 0	 1

21.	 I love the world of music and the arts.
	 Rarely Ever—Almost Always
		 0	 1

22.	 Clutter is very distracting to me.
	 Rarely Ever—Almost Always
		 0	 1

23.	When I make a mistake, I tend to mull it over for a long
time.
	 Rarely Ever—Almost Always
		 0	 1

24.	A sudden change of plans makes me feel disoriented and
off-kilter.
	 Rarely Ever—Almost Always
		 0	 1

25.	When I hear about tragedies in the world, I can’t shake the
feeling I need to do something about it.
	 Rarely Ever—Almost Always
		 0	 1

26.	The intensity of my own emotions can surprise me at times.
	 Rarely Ever—Almost Always
		 0	 1

Sensitive and Strong.indd 29 7/8/19 4:12 PM

Copyrighted material

SENSITIVE and STRONG30

27.	 I’ve been told I overthink things.
	 Rarely Ever—Almost Always
		 0	 1

28.	 I enjoy the life of the mind.
	 Rarely Ever—Almost Always
		 0	 1

29.	 I try to fit in by being more outgoing than I really am.
	 Rarely Ever—Almost Always
		 0	 1

30.	 Repetitive noises, like a faucet dripping or a pen tapping,
are very distracting to me.
	 Rarely Ever—Almost Always
		 0	 1

31.	 I can experience the emotions of others almost as if they’re
my own.
	 Rarely Ever—Almost Always
		 0	 1

32.	 Hunger can hijack my brain and make me hangry.
	 Rarely Ever—Almost Always
		 0	 1

33.	 In public places, I often retreat to the bathroom to have a
few minutes alone.
	 Rarely Ever—Almost Always
		 0	 1

34.	 Itchy textures bother me, and I’m quick to cut the tags
from new clothes.
	 Rarely Ever—Almost Always
		 0	 1

35.	 I need down time to transition between activities.
	 Rarely Ever—Almost Always
		 0	 1

Sensitive and Strong.indd 30 7/8/19 4:12 PM

Copyrighted material

31The First Step in the Journey

36.	 Caffeine seems to affect me more than my peers.
	 Rarely Ever—Almost Always
		 0	 1

37.	The more I try to multitask, the more rattled or
discombobulated I become.
	 Rarely Ever—Almost Always
		 0	 1

38.	 I avoid performing under pressure.
	 Rarely Ever—Almost Always
		 0	 1

39.	 I wonder how other people get so much done with so little
effort.
	 Rarely Ever—Almost Always
		 0	 1

40.	 I have a deep sense of right and wrong, of justice, and of
fairness.
	 Rarely Ever—Almost Always
		 0	 1

Okay, go back and tally your score. The closer your total is to 40, the
more likely it is that you’re an HSP. If your total is somewhere in the
middle range (around 20) or lower, the less likely it is that you’re an HSP.

If you’re super interested, you can take a much more
in-depth test at www.SensitiveAndStrongBook.com.

The reactions to discovering one is an HSP can vary. Some will find
it fascinating while others will bemoan the very idea. We get it, so we’ve
devoted a chapter to each response in chapters 2 and 3.

Where We Go from Here
Much of the literature on Highly Sensitive Persons (HSPs) does

two things: 1) Provides a checklist or quiz to determine if you are an

Sensitive and Strong.indd 31 7/8/19 4:12 PM

Copyrighted material

SENSITIVE and STRONG32

HSP, and 2) provides a list of ways you can mitigate an overly stimu-
lating world. In other words, once you know you’re an HSP, they offer
some suggestions for how you can better care for your highly sensitive
nature. End of story.

EVERY PERSON ON THIS PLANET, WHETHER AN HSP

OR NOT, HAS AN ASSIGNMENT FROM HEAVEN.

As Christ-followers, though, we believe this two-part sequence fails
to account for God’s call on our lives. We understand the initial need
to look inward and understand how we’re wired (which is what we’ll
do in Part One), as well as the need to look upward and learn how to
respond to our environments in healthy ways (which is what we’ll do
in Part Two). But we also believe we are placed on this earth for a pur-
pose greater than ourselves. We take the Apostle Paul at his word when
he said to the believers in Ephesus, “We are God’s handiwork, created
in Christ Jesus to do good works, which God prepared in advance for
us to do” (Ephesians 2:10). Every person on this planet, whether an
HSP or not, has an assignment from heaven, and it involves living out-
wardly and investing in others.

Jesus summed it up best when he said that we are here to love God
and love others (Matthew 22:37-39). How we do that will look differ-
ent for each of us, so if we’re going to examine what it means to live as
an HSP, we want to do so with the aim to better love and serve those
in our respective spheres. In fact, we contend in this book that HSPs
can offer certain gifts to the world that their non-HSP counterparts
cannot, just as non-HSPs can offer gifts to the world that HSPs can-
not. To this end, this book adds a much-needed third part to the dis-
cussions involving HSPs. In addition to looking in and looking up,
we will explore what it means to look out by considering the many
strengths of HSPs and the special ways they can contribute to the
world around them.

But first, here’s a closer look at what you can expect in the rest of
Part One:

Sensitive and Strong.indd 32 7/8/19 4:12 PM

Copyrighted material

33The First Step in the Journey

•	 In chapter 2, we’ll discuss what it means to be an HSP.
•	 In chapter 3, we’ll discuss what it does not mean to be an

HSP and dispel some of the misconceptions that come
with it.

•	 In chapter 4, we’ll take a closer look at some of the science
behind this genetic trait.

•	 In chapter 5, we’ll examine both the advantages and the
disadvantages to being an HSP.

•	 In chapter 6, we’ll look at some of the unhealthy attitudes
and behaviors HSPs can fall into if they’re not careful.

•	 In chapter 7, we’ll focus on how HSPs can flourish in posi-
tive and healthy ways with a growth mindset.

•	 In chapter 8, we’ll explore the good news about HSPs.

Are you ready? Let’s get started!

Sensitive and Strong.indd 33 7/8/19 4:12 PM

Copyrighted material

	Title Page
	Copyright Page
	Contents
	Sample Content

