

Exclusive 2-Part Webinar Series

Stress Solutions for Today's Dietitian

Presented by Dr. Jo[®] Lichten

Part 2

Earn 1 CEU

Jo Lichten, PhD, RDN

- **Affiliations/Bio:** Dr. Jo has presented more than 1000 programs to companies and conventions on energy management, staying healthy and fit on the road, and stress solutions. Jo is a consultant with Johnson & Johnson Human Performance Institute. She's the author of five books including her latest, Reboot.
- **Disclosures:** Dr. Jo serves as a consultant to Johnson & Johnson Human Performance Institute. She has certified that no conflict of interest exists for this program.

Learning Objectives

After completing this continuing education course, nutrition professionals should be able to:

1. Describe the five steps in the autonomic stress cycle
2. Detail one way to interrupt/change each of these steps
3. Practice stress management by identifying five plausible ways to change the stress cycle for their own particular stressor

A satellite image of a hurricane over the ocean, with a dark blue text box overlaid in the center. The hurricane shows a clear eye and spiral cloud bands. The surrounding ocean is dark blue, and the landmasses are green and brown. The text box is dark blue with rounded corners and contains the text "Stress is like a hurricane!" in white, bold, sans-serif font.

Stress is like a hurricane!

Stress Response (a.k.a. Fight or Flight)

Increased oxygen and fuel to fight or flee:

- Increased pulse and heart rate
- Increased breathing rate
- Release of stored glucose

Chronic Stress*

*Associations and effects

GERD & Stress

- Factors contributing to GERD
 - Decreased salivation, decreased lower esophageal sphincter pressure, hiatal hernia, increased acid, increased pepsin, etc.
- Risk Factors for GERD
 - Lifestyle, obesity, genetics, pregnancy, and **STRESS**

GERD & Stress

- 12,653 patients with GERD¹
 - “feelings of continued stress” was the most common lifestyle factor (46%)
- 1217 firefighters in a Korean province²
 - GERD observed in 32%
 - Those with GERD showed higher depressive symptoms, anxiety, and occupational stress scores

¹ Haruma et al, *Intern Med*, 2015

² Jang et al, *Int J Occup Environ Health*, 2016

GERD & Stress

- 10 healthy volunteers without any recurrent GI symptoms
 - Although acute auditory and visual stress seems to affect esophageal body motility, it does not induce significant motor abnormalities or increase GER in healthy humans

Stress Helps Us to Run From Danger

Stress Can Be Counter-Productive

Stress is Different for Different People

- Loud music
- Long commute
- Deadlines

Different Responses

- Angry or agitated
- Withdrawn, depressed
- “Freeze” and can’t do anything

What's the Solution?

Just tell me
what to do...
and I'll do it!

The Serenity Prayer

*God grant me the serenity to accept
the things I cannot change,
courage to change the things I can,
and the wisdom to know the
difference.*

~ Reinhold Niebuhr, 1943

What Can I Control?

I CAN Control:

- My attitude
- My behavior
- My response

I CAN'T Control:

- Other people's attitude
- Their behavior
- Their response
- Mother nature

Build Resilience
through Coping Skills

Resilience

Building Resilience

1. Personality¹
2. Relaxation Response¹
3. Lifestyle
 - Sleep
 - Movement
 - Eating

Optimist or Pessimist?

Half-Full or Half-Empty?

Afshar et al, *J Res Med Sci*, 2015
Sharpe et al, *Pers Individ Dif*, 2011

Learned Optimism

The Relaxation Response

Lifestyle

HEALTHY LIFESTYLE

infographics

Sleep Strategies to Manage Stress

- Adequate, Quality Sleep
 - Assess for sleep apnea
 - Animals? Kids? Snoring partners?
- 3-2-1
 - 3 hrs = no more large meals, alcohol
 - 2 hrs = put away work
 - 1 hr = dim lights, shut down electronics

Reboot Book & CEU

Movement Strategies to Manage Stress

- Small movements throughout the day

Eating Strategies to Manage Stress

- Practice optimism to explain food choices
- Non-diet approach
- Discover non-food coping strategies

Insanity

“Doing the same things over and over again, each time expecting different results.”

What Stresses You Out?

What Can I Control?

I CAN Control:

- My attitude
- My behavior
- My response

I CAN'T Control:

- Other people's attitude
- Their behavior
- Their response
- Mother nature

Creating
Solutions

What's Your Plan?

EVENT

Perception

Self-Talk

Resilience

Physical Response

Emotions

How Can YOU Decrease Your Stressful Events?

Can YOU Decrease Your Stressful Events?

- Move closer to your job – or somewhere else
- Quit your job
- End a relationship
- Organize
- Simplify
- _____ ???

EVENT

Perception

Self-Talk

Resilience

Physical Response

Emotions

1. Slow Down Your Response

Slow Down The Pattern

- Count to 10
- Take a few deep breaths and practice relaxation
- Journal
- Thought stopping
 - “stop, stop, stop” ...then a positive thought
- Get a good night’s sleep before responding
- Write the email or letter, but don’t send right away

EVENT

Perception

Self-Talk

Resilience

Physical Response

Emotions

2. Check Your Perception

Check Your Perception

1. _____

2. |

Humor

- Decrease levels of stress hormones (cortisol and adrenaline)
- Reduces anxiety
- Increases attention, motivation, learning

Flex Your Perception

What's REALLY
Going On?

Maybe Your Real Stressors Are...

- Impatience
- Perfectionism
- Lack of setting limits with others
- Co-dependence
- “Big girl” attitude
- Inability to say NO

EVENT

Perception

Physical Response

Resilience

Emotions

Self-Talk

3. Change Your Self-Talk

Check In with Your Self Talk

NEGATIVE:

- Should, shouldn't
- Have to, must
- Always, never
- Everyone, no one
- Can't

POSITIVE:

- Choose
- Want to
- Sometimes
- Some people
- Choose not to

What's Your Mantra?

Impatience.....	“Peace.”
Perfectionism.....	“I’m/You’re good enough.”
Can’t set limits.....	“Assertiveness is healthy.”
Co-dependence.....	“I am (You are) deserving.”
“Big girl” attitude.....	“Two brains are better than one.”
Inability to say NO.....	“It’s OK to say no. You (or I) can’t do everything. You (I) don’t need to do everything.”

4. Identify/Change Your Emotion

Human Life is Profoundly Emotional

- People reported experiencing at least one emotion 90% of the time. Positive emotions were reported over 2.5X more frequently than negative emotions.
- Participants indicated experiencing:
 - One or several positive emotions 41% of the time
 - One or several negative emotions 16% of the time
 - At least one positive and one negative emotion simultaneously 33%

Angry isn't An Emotion

Afraid	Discontented	Helpless	Lonely	Somber
Annoyed	Discouraged	Hostile	Neglected	Strained
Anxious	Discredited	Humiliated	Overlooked	Suspicious
Apprehensive	Disgusted	Hurt	Offended	Troubled
Ashamed	Dismayed	Impatient	Put Down	Turned Off
Belittled	Disappointed	Indignant	Put Off	Unfulfilled
Bewildered	Distressed	Inferior	Puzzled	Unhappy
Bitter	Down	Insecure	Regretful	Upset
Bothered	Embarrassed	Insignificant	Rejected	Unsure
Concerned	Empty	Intimidated	Resentful	Uptight
Confused	Exasperated	Inadequate	Sad	Used
Deceived	Exploited	Irritated	Shame	
Depressed	Frustrated	Left Out		
Devastated	Guilty	Let Down		

Positive Upward Spirals

- Positive emotions trigger self-perpetuating cycles...predicting future positive emotional experiences.
- Positive emotions may arise spontaneously... but can also be intentionally self-generated

Generating Positive Upward Spirals

1. Loving-Kindness Meditation¹
2. Nature Sounds²

¹Zeng et al, *Front Psychol*, 2015

²Largo-Wight et al, *HERD*, 2016

3. Music

What's Your Theme Song?

- “Happy”, Pharell Williams
- “I Feel Good”, James Brown
- “Stronger (What Doesn’t Kill You)”, Kelly Clarkson
- “Girls Just Want to Have Fun”, Cyndi Lauper
- “Lucky”, Jason Mraz
- “The Fighter”, Christina Aguilera
- “The Climb”, Miley Cyrus
- “RESPECT”, Aretha Franklin
- “My Favorite Things” (Raindrops on roses)
- “I’m Too Sexy”, Right Said Fred

4. Cartoonizing

EVENT

Perception

Physical Response

Emotions

Self-Talk

Resilience

5. Choose a Different Response

Try a New Script

- Stop whining and complaining
- Stop trying to control other people
- Stop “saving” other people
- Instead of playing victim, do what YOU need to do
- Do something different

Inoculation Effect

- In some individuals the experience of negative effects in response to stressors or adversity may also lead to a decreased vulnerability later in life through a “steeling” or inoculation effect.

EVENT

Perception

Self-Talk

Resilience

Physical Response

Emotions

Next Time = Everything is Different

We cannot make another person change his or her steps to an old dance, but if we change our own steps, the dance no longer can continue in the same predictable pattern.

~ Harriet G. Lerner, PhD

Questions?

Thank You!

Please stay in touch at

www.DrJo.com

@GoDrJo

Credit Claiming

You must complete a brief evaluation of the program in order to obtain your certificate. The evaluation will be available for 1 year; you do not have to complete it today.

Credit Claiming Instructions:

1. Log in to www.CE.TodaysDietitian.com, go to “My Courses” and click on the webinar title.
2. Click “Take Course” on the webinar description page.
3. Select “Start/Resume Course” to complete and submit the evaluation.
4. Download and print your certificate.