

Self-Care

An Essential Part of Building Wellness In Our Communities

BHA Annual Conference ~ May 3rd, 2017
Presented by Daphne Klein & Beth Terrence

Welcome!

Introduction

Settling In

Intention Setting

Learning Objectives

- Develop a better understanding of the importance of self-care
- Understand that self-care involves body, mind, emotion and spirit
- Identify ways to incorporate self-care in your daily life
- Explore how a practice of self-care supports building a community of wellness and recovery

What Does Self-Care Mean?

- Self-care refers to activities and practices that we can engage in on a regular basis to ***reduce stress and maintain and enhance our short and longer-term health and well-being.***
- Self-care aims to:
 - Take care of physical and psychological health
 - Manage and reduce stress
 - Honor our emotional and spiritual needs
 - Help to foster and sustain healthy relationships
 - Achieve an equilibrium across one's personal, social and work lives

H
O
L
I
S
T
I
C

<p>There is an Indian belief, that everyone is a house of 4 rooms. ----></p>	<p>A physical, spiritual, mental and emotional room.</p>
<p><i>© notsalmon.com</i> Most of us tend to live in one room most of the time. ----></p>	<p>But unless we go into every room, every day, even if only to keep it aired, we aren't complete. <i>Rumer Godden</i></p>

S
E
L
F
C
A
R
E

Photo source: www.notsalmon.com

Exploring Our Rooms

Today, we will take some time to visit all of our rooms, by focusing on these four areas:

- Body
- Mind
- Emotion
- Spirit

A Holistic Approach To Self-Care

- Supports the whole person – body, mind, emotion and spirit
- Offers a framework for optimal health, wellness, and personal growth by working to foster balance in and integrating the various aspects of self.
- It may include alternative modalities and natural healing methods in addition to conventional approaches.
- Understands that each person is unique and that self-care must be guided by the individual and their needs.

Stress Awareness Practice

- Stress is our bodies way of responding to any kind of demand.
- It can be caused by both positive and negative experiences.
- When we feel stressed by something going on around us, our bodies react by releasing chemicals into the blood.
- These chemicals give us more energy and strength, which can be a helpful if our stress is caused by physical danger.
- And, it can also be debilitating, especially when there is no outlet for this extra energy or we find ourselves in a chronic stress response

How Would You Like To Feel?

Stress Facts

Top Causes of Stress in the U.S.

Source: American Institute of Stress; August 16, 2013

Cause

1. Job Pressure
2. Money
3. Health
4. Relationships
5. Poor Nutrition
6. Media Overload
7. Sleep Deprivation

Factors

- Co-Worker Tension, Bosses, Work Overload
- Loss of Job, Reduced Retirement, Medical Expenses
- Health Crisis, Terminal/Chronic Illness; self or loved one
- Divorce, Death of spouse, Arguments w/friends, Loneliness
- Poor Nutrition, Caffeine, Processed Foods, Refined Sugars
- Radio, Internet, Email, Social Networking
- Inability to release adrenaline & other stress hormones, Trauma

HOW **STRESS** AFFECTS THE BODY

Bach
ORIGINAL
FLOWER REMEDIES

BRAIN

Difficulty concentrating, anxiety, depression, irritability, mood, mind fog

CARDIOVASCULAR

higher cholesterol, high blood pressure, increased risk of heart attack and stroke

JOINTS AND MUSCLES

increased inflammation, tension, aches and pains, muscle tightness

IMMUNE SYSTEM

decreased immune function, lowered immune defenses, increased risk of becoming ill, increase in recovery time

SKIN

hair loss, dull/brittle hair, brittle nails, dry skin, acne, delayed tissue repair

GUT

nutrient absorption, diarrhea, constipation, indigestion, bloating, pain and discomfort

REPRODUCTIVE SYSTEM

decreased hormone production, decrease in libido, increase in PMS symptoms

Practices We'll Explore...

- **Setting Intentions**
- **Meditation**
- **Yoga**
- **Mindfulness**
- **Journaling**
- **Affirmations**
- **Gratitude**

Body

- This is our physical body.
- It includes our ability to survive and thrive on the material plane.
- We develop this level through caring for our bodies and learning to be connected to our physical being.
- It also includes the development of skills to live and manage life in the world.

Examples of Self-Care for Our Bodies

- Drink water - At least six 8 ounce cups per day.
- Eating well - Fully nourish yourself.
 - Create an eating plan that meets your body's needs.
 - Eat more whole foods and have less preservatives and pre-packaged food. Read labels and ingredients.
- Cleaning
 - *Surroundings* – declutter! Time to thoroughly clean baseboards, organize bookshelves & sock drawer. Do a good deed by donating items. The average woman has 30 outfits vs. 9 outfits in 1930. Don't forget about your car! Wipes down the seats, the mirrors and the trunk.
 - *Self* - washing hands regularly, shower, wash and brush your hair.
- Taking time off - You are a dedicated employee. Plan ahead and delegate what you can. When you relax and take time off, you increase productivity. Make positive memories.

Self-Care for Our Bodies Continued...

- Safe housing – Clean, free from mold, good plumbing, have your own space, free from emotional, physical and mental abuse.
- Good sleep – We repair damaged tissues and organs while we sleep. Our brain uses this time to organize thoughts and experiences. Permanent neurological links (memories) are made.
- Exercise - Preventative approach to care for our bodies. Activities like dancing, gardening, and climbing stairs 3x's – 6x's a week reduces stress and depression also improves fitness and strength.
- Yoga
- Dance

Mind

"The greatest weapon against stress is our ability to choose one thought over another." – William James

- Our mind is the part of our being, which deals with reason, logic, and perception.
- It includes our thoughts, beliefs, attitudes and values.
- Developing this area supports us in our abilities to think clearly, to be open-minded and to be discerning.
- Through our minds, we are able to gather information and knowledge from our life experiences and from the world we live in.

Ways to Practice Self-Care for Our Mind

- **Meditation & Mindfulness**

- Contemplative practices can help us to become an observer to our thoughts rather than be driven by them.
- Beneficial for quieting our minds and learning how to accept ourselves with kindness and compassion
- Research indicates that meditation and mindfulness actually changes our brains!

- **Learning**

- Exploring new ideas and activities stimulates the mind.
- Try things that take you out of your comfort zone as this helps to stretch and strengthen your mind.
- Mixing up your routine in small ways creates new neural pathways in the brain to keep it healthy - it can be as simple as taking a different route to work.

Self-Care for Our Minds Continued...

- **Journaling**

- Self-reflection through writing supports mental wellness
- It helps us to know ourselves better.
- Stream of consciousness or simply listing our repetitive thoughts and beliefs supports self-awareness and clarity.

- **Affirmations**

- Affirmations work to short-circuit unconscious messages in our minds by changing our inner dialogues - they can help to transform our attitudes and expectations.
- By surfacing negative/critical messages that we carry, affirmations can help to let go of limiting patterns and beliefs.
- Repeat affirmations silently or aloud, write them down repetitively or put on post-it notes in your home or office. (*e.g. "I love and approve of myself", "I am calm and peaceful".*)

Mindfulness Changes Our Brain

MRI brain scans confirm how the brain actually changes in 8 weeks when practising Mindfulness.

MRI research on mindfulness reveals:

- Increases in the density of gray matter in the Pre-frontal Cortex, an area connected to awareness, concentration and decision-making.
- Increases in the cortical thickness in the Hippocampus, an area which governs learning and memory.
- Decreases in the volume of cells in the Amygdala, the brain's "fight or flight" center, helping to reduce fear, anxiety and our response to stress.
- Connections between the amygdala and the rest of the brain weaken while the connections between areas associated with attention and concentration strengthen.

Emotion

“Nourishing yourself in a way that helps you blossom in the direction you want to go is attainable, and you are worth the effort.”

- Deborah Day

- The more we nurture our own needs through emotional self-care, the more present, intentional and supportive we can be to others.

Supporting Emotional Self-Care

- Accept yourself and honor your emotions
- Become aware of the way you speak to yourself
- Practice meditation and affirmations
- Take time to rest and reflect
- Hold space and pause
- Get support from a friend, coach, professional or mentor
- Boundaries exercise

Spirit

- Our spirit is our inner essence or soul - it's what connects us to the greater whole; and to a universal source, however we may define that for ourselves.
- In developing this aspect of ourselves, we discover and cultivate a deeper purpose and meaning in our lives
- Through spiritual practice, we come to know who we really are
- For many, this aspect of self is essential for creating a foundation for wellness on all levels of being
- *You know it's a spiritual practice when you feel it feeding your soul.*

Practices to Support Spirit in Self-Care

- **Spiritual Practice** - Developing or exploring a spiritual practice, such as meditation, yoga, tai chi or studying a spiritual teaching.
- **Prayer** - Spending time in prayer in a way that is aligned with your personal beliefs can support spiritual well-being
- **Connecting with Nature** - Spend time in nature helps us to feel a sense of connection to the world we are a part of. (e.g. gardening, hiking, or even laying on the beach).
- **Community** - Find a community that shares your beliefs and values. Connecting with like-minded others supports our spiritual well-being.
- **Gratitude Practice**

Gratitude Practice

“Gratitude diminishes barriers to love and evokes happiness, keeping alive what has meaning for us.” - Angeles Arrien

Benefits of Gratitude Practice (Source: <http://greatergood.berkeley.edu>):

- *feel a greater sense of connection to self, others and the world*
- *feel happier and more optimistic*
- *maintain a brighter view of the future*
- have stronger immune systems
- have healthier behaviors and better health maintenance
- get more regular exercise
- eat healthier foods
- have improved mental alertness
- take better care of themselves physically and mentally
- cope better with overall stress and specific challenges

Ways To Practice Gratitude: Meditation, Journaling, Sharing With Friends/Family, In Community, On The Spot

Building Wellness In Our Communities

IT STARTS WITH YOU!

Practice Self-Care...
at home
at work
in your organizations
in community

Become a model of
wellness
in our world!

Daily Self-Care...

Consider the four holistic domains we've explored...

What is one thing you can do today to visit each of these rooms...

- ***Body:*** _____
- ***Mind:*** _____
- ***Emotion:*** _____
- ***Spirit:*** _____

We invite you to continue to do this EVERYDAY!

"When you recover or discover something that nourishes your soul and brings joy, care enough about yourself to make room for it in your life."

– Jean Shinoda Bolen

Contact Information

For additional information or to learn about trainings, recovery & wellness programs and consulting services, contact:

Daphne Klein ~ On Our Own of Montgomery County

Email: daklein007@gmail.com

Website: www.oomc.org

Website: <http://kleinpadronandassociates.com>

Beth Terrence ~ Holistic Recovery Pathways

Email: holisticrecoverypathways@gmail.com

Website: www.holisticrecoverypathways.com

To receive a digital copy of this powerpoint presentation, email holisticrecoverypathways@gmail.com.

Resources

- **WRAP (Wellness Recovery Action Plan)** - a self-designed prevention and wellness process. <https://www.wrapandrecoverybooks.com>
- **Mindfulness** - Mindfulness magazine and online community. mindful.org
- **Gratitude & Self-Care** - The Greater Good Science Center studies the psychology, sociology, and neuroscience of well-being, and teaches skills that foster a thriving, resilient, and compassionate society. greatergood.berkeley.edu
- **Affirmations** - Books, videos and courses on affirmations for wellness. <http://www.louisehay.com>
- **Holistic Recovery Pathways** - Holistic resources and wellness programs for addiction and mental health recovery. <http://www.holisticrecoverypathways.com>
- **Rescue Remedy** - #1 Natural Stress Reliever Internationally. <http://www.bachflower.com/rescue-remedy-information>