

Conquer your Stress: Go from Worrier to Warrior

Kathy Gruver, PhD

1

About me

- PhD in natural health
- Studied mind/body medicine at Harvard
- Written 7 books with a total of 12 awards
- Lectured over 200 times around the world including TEDx
- Hypnotherapy and coach
- Hip Hop dancer and trapeze artist

2

Yeah, seriously

3

Benefits of the Pause

- Stops the fight or flight response
- Allows us time to decide whether we are going to respond or react
- Brings us back to the present and in the present moment there is no stress
- Brings us back to the body and shuts out other thoughts

4

What is Stress?

- "a condition or feeling experienced when a person **perceives** that demands exceed the personal and social resources the individual is able to mobilize."
- "a threat, real or imagined"
- It can be **A PERCEPTION**

5

Painting by Octavio Ocampo

6

- Digestion slows
- Cognitive function and decision making decrease
- Heart and lungs increase, Bowels/bladder empty
- Shot of adrenaline and a cascade of hormones
- Immune system increases temporarily
- Feeling of invincibility (or fear as we run)
- After the danger has passed everything goes back to normal, you sleep

7

8

What fails when we're stressed

- Memory
- Reason and logic
- Cognitive function
- Digestion
- Immune system
- Sexual response
- Rational risk taking
- Sleep
- Patience
- Self control and limit setting
- Tendency to accept responsibility if something goes wrong
- Ability to respond rather than react

9

On the Job

- More risk of accident and injury
- More absenteeism and tardiness
- Poor memory and ability to reason
- Less ability to take responsibility
- Increase in dangerous risk taking
- Poor communication, negative effect on relationships

10

Warning signs of stress

- Headaches
- Dizziness
- Racing Heart
- Restlessness
- Insomnia
- Smoking
- Over drinking
- Drug use
- Compulsive eating
- Bossiness
- Teeth grinding
- Crying
- Anxiety
- Boredom
- Anger
- Road rage
- Memory loss
- Loss of humor
- Forgetfulness
- Thoughts to run away
- Lack of joy in activities
- Addiction

11

What to do about stress?

- Meditate (do a mini)
- Take a walk
- Get a massage
- Play games
- Spend time w/friends
- Pet your pet
- Visualizations
- Affirmations
- Exercise
- Mindfulness
- Learn to "relax", whatever that means to you

12

Affirmations

- Make them short
- Make them positive
- Put them in the present
- Repeat them often

I am healthy and well.

NOT: I'm not getting sick.

13

- I am surrounded by supportive coworkers
- My day goes smoothly and quick
- I accept money from unexpected sources
- I have plenty of time
- I sleep deeply and soundly
- I communicate concisely and clearly
- I handle all issues with grace and ease
- I am effective and efficient

14

15

To Meditate

1. Focus on something repetitive like your breath, a word, a sound, a mantra
2. When thoughts move through, dismiss them without judgment and return to the breath

16

Daily Mindfulness

Go about each activity with awareness, curiosity and focus.

If you don't have time for formal meditation you can turn any activity into a meditation by staying present and mindful.

17

Presence enhances your job

- Notice
- Listen
- Recognize patterns
- Use your senses
- Solve problems
- Assists in communication and leadership
- Allows knowledge in that isn't conscious

18

19

Other ways to use visualization

- Progressive muscle relaxation
- Take a vacation
- Visualize how you would like to have handled that stressful situation. Do a do-over
- Visualize outcomes

20

Stress and Perception

21

22

23

24

25

26

27

28

Feel free to reach out.

Kathy Gruver, PhD

805-680-1984

www.KathyGruver.com

Kathy@KathyGruver.com

www.KathyGruver.coach

<http://www.youtube.com/drkathygruver>

