

Lifestyle Coach Facilitation Guide: Post-Core

Stress and Time Management

Content Overview

This session explores the causes of stress and how participants deal with stress. Participants learn ways of reducing stress by streamlining their physical activity, making time to relax, getting plenty of sleep, and having a good laugh. Participants examine how they are spending their time each day and brainstorm ways to improve their time-management.

Lifestyle Coach Preparation Checklist

Materials

- Post-core handouts:
 - Taking a Closer Look at Stress
 - Stress and You
 - Take Charge of Your Response to Stress
 - Strategies for Saving Time with Physical Activity
 - Make Time to Relax
 - Make Time to Sleep
 - Sleep Savers vs. Sleep Stealers
 - Make Time to Laugh
 - To-Do: How Do I Spend My Time?
 - To-Do: What Will You Do with Your Extra Time?

- “Food and Activity Trackers”

- “Lifestyle Coach’s Log”

- Balance scale

Post-Core: Stress and Time Management

Key messages to reinforce

- High levels of stress can be a barrier to making healthy lifestyle changes.
- Streamlining activities and tasks can be an effective time-management strategy.
- Proper breathing is called “belly breathing;” breaths are slow and deep and fill the abdomen, not the chest.
- Adequate sleep is a major element of coping with stress.
- Laughter is a great way to manage stress and stay healthy.
- Managing your time well can reduce some of the stress in your life.

After the session

At the completion of this session, do the following:

- Use the “Notes and Homework Page” for notes and follow-up tasks.
- Distribute “Food and Activity Trackers” (4) for the following month.

Taking a Closer Look at Stress

Present: Stress is part of everyone's life. Stress means different things to different people, and what causes stress for one person may not cause it for another.

Stress is not always bad. For example, very positive events like weddings, the birth of a grandchild, and starting or ending a job can cause stress. Some stress can help make your life interesting and exciting, but too much stress, or stress that continues for too long, can have a negative impact on your body and your mind.

If not managed properly, stress can lead to illness, increased blood glucose levels, increased anxiety, or depression and mood swings.

Forms of stress may include:

- **Physical stressors:** fever, pain, illness
- **Environmental stressors:** weather, noise, housing concerns, traffic
- **Social and emotional stressors:** concerns over money, job and family demands, having to make a big decision, guilt, loss, and lifestyle change

High levels of stress can be a barrier to making healthy lifestyle changes.

Stress can cause people to:

- Lose interest in physical activity
- Become very inactive and withdrawn from daily activities
- Increase inactive behaviors such as excessive TV watching, playing on the computer, or sleeping
- Eat or drink too much

Stress and You

Ask: Please take a moment and think about stress and how it affects your life.

1. How often do you feel stressed?

- Often
- Sometimes
- Seldom

2. How do you know you are stressed? Describe what happens.

3. List some of the things that are making you feel stressed right now.

4. What are some ways you deal with the stress in your life?

5. Which of these ways of dealing with stress do you think are negative or unhealthy?

6. Which of these ways of dealing with stress do you think are positive or healthy?

Take Charge of Your Response to Stress

Here are some tips for how to respond to stressful situations.

- ☑ **Practice saying “No.”** Try to say “yes” only when something is important to you.
- ☑ **Share some of your work or responsibilities with others.** Ask a co-worker to help you with a project, or ask a friend or family member to help out with a household task.
- ☑ **Take charge of your time.** Organize your time, and make schedules that are realistic.
- ☑ **Make a “To-Do” list** at the beginning of each day and label items: “A” (most important), “B” (important, but can be put off for a while), or “C” (not time-sensitive, can be put off).
- ☑ **Combine errands.** Go to the drug store and post office in one trip. Double recipes when you cook, and freeze the other half to enjoy later.
- ☑ **Use problem solving:** Describe the problem in detail → brainstorm your options → pick one option to try → make an action plan → try it → see how it goes.
- ☑ **Plan ahead.** Think about the kind of situations that are stressful for you. Plan for how to handle them or work around them. Don’t put important things off – plan for how you can address them.
- ☑ **Keep things in perspective.** Think of all the good things in your life, and try to maintain a positive attitude.
- ☑ **Reach out to people.** Find comfort and support in others.
- ☑ **Focus on wellness.** Eat healthy food, get adequate sleep, practice relaxation techniques (such as meditation or prayer), be physically active, and laugh often.
- ☑ **Find healthy ways to respond to stress.** Learn to identify stress as early as possible. Take a 10 minute “time out” to pamper yourself, be active, or try a relaxation technique.

Strategies for Saving Time with Physical Activity

Ask: What are some “time savers” that you could add to your physical activity routine?

Save time getting motivated to do physical activity:

- ✓ Set an alarm; when the alarm goes off, go!
- ✓ Have a friend or family member meet you at a regular time
- ✓ Ask a friend or family member to call you to remind you
- ✓ Join a walking club, gym, aerobics class, etc.
- ✓ Other ideas:

Save time getting ready:

- ✓ Keep your exercise shoes and clothes in the car or at your office
- ✓ Set out your exercise gear the night before
- ✓ Choose a place to get physical activity that is close to your home or work
- ✓ Other ideas:

Save time by combining physical activity with other tasks or opportunities:

- ✓ Use a 10-minute break during the day to take a brisk walk
- ✓ Ride an exercise bike while you watch the news or listen to a book on tape
- ✓ Walk and talk with friends or family members
- ✓ Walk, run, or bike in a community event that benefits a good cause
- ✓ Walk or bike to work, or to the store for errands
- ✓ Take your child for a brisk walk in a stroller
- ✓ Take up an active hobby (dancing, swimming, ice or roller skating, hiking, etc.)
- ✓ Mow the lawn or shovel snow for an elderly neighbor
- ✓ Other ideas:

Save time after being physically active:

- ✓ Be physically active right before the time when you would be showering anyway (such as first thing in the morning or in the evening)
- ✓ Other ideas:

Make Time to Relax

Present: There are several relaxation techniques that help reduce stress. These techniques bring on the “relaxation response” where your body enters a state of calmness.

Using these relaxation techniques can help reduce stress and tension, lower blood pressure and blood glucose, relieve tension, and improve sleep. Learning to deal with stress in a positive manner can help you to greatly improve your health!

Relaxation Technique: Belly Breathing

Good breathing habits can quiet your mind and relax your body. It is not uncommon to think that breathing just involves your lungs, but actually proper breathing focuses on the belly. Proper breaths are slow and deep and fill the **belly**, not the chest. This is how newborn babies and sleeping adults breathe.

Follow these steps to practice proper belly breathing.

Practice Belly Breathing

- 1.** Lie down or sit comfortably. Bend your knees, with your feet on the floor about eight inches apart. Make sure your spine is straight.
- 2.** Now put one hand on your belly. Put the other hand on your chest. Breathe in slowly and deeply through your nose.
- 3.** Gently press down on your belly as you breathe out your nose. Let your belly push your hand back as you breathe in. Let your chest move just a little, as it should follow the movement of your belly.

Use belly breathing when you notice yourself getting tense. Once you have learned the technique, you can do it while sitting or standing. Try it while you are stuck in rush hour traffic or waiting in line at the grocery store – you will be surprised what a difference it can make!

Make Time to Sleep

Present: We all know that sleep is important in helping you feel your best, yet one in three Americans suffers from sleep deprivation.

Getting Enough ZZZs: How much is enough?

Not everyone needs the same amount of sleep. On average, people need 7 ½ - 8 hours of sleep, yet the range for how many hours different people need is 5 - 10 hours per night. People who sleep less than 4 hours or more than 9 hours per night tend to have a higher risk of disease and death.

***Sleep on this:* the benefits of adequate sleep**

- According to the Centers for Disease Control and Prevention (CDC), not getting enough sleep is associated with the onset of many chronic conditions, including type 2 diabetes, cardiovascular disease, obesity, and depression. Not getting enough sleep may make these conditions difficult to manage, and might actually make them worse. Getting enough sleep is recognized as an essential part of chronic disease prevention and health promotion.
- Getting enough sleep helps with weight management. Sleep helps to regulate several hormones associated with metabolism, appetite, and weight gain.
- Research suggests that people who engage in regular physical activity fall asleep faster, sleep for a longer time, and spend less time awake during the night.

Adequate sleep is a major element of coping with stress. People are better able to deal with stressors during the day if they have had enough sleep. Being well-rested can make it easier to build healthy behavior change.

Sleep Savers vs. Sleep Stealers

DO the following to IMPROVE SLEEP

- Go to bed when you are sleepy, not before.
- Get out of bed if you are not asleep after 20 minutes. Find something else to do that will make you feel relaxed; once you are relaxed go back to bed.
- Begin rituals that help you relax each night before bed, such as reading, a warm bath, or soothing music.
- Keep a regular schedule of getting up and going to bed at approximately the same time every day.
- Avoid caffeine after lunch.
- Limit or avoid alcohol and nicotine within six hours of your bedtime.
- Go to bed when you are not hungry or overly full.
- Avoid vigorous physical activity within six hours of your bedtime.
- Avoid sleeping pills, or use them cautiously.
- Make your bedroom quiet, dark, and a little bit cool.

Be aware of the following SLEEP STEALERS

- Stress and depression
- A bed partner with sleep problems, such as insomnia, sleep apnea, or loud snoring
- Arthritis, hormonal shifts (e.g., menopause), asthma, sleep apnea, pain
- Some medications

Make Time to Laugh

Present: A growing number of health care professionals are saying that a laugh a day may help keep the doctor away! Yes, you read that correctly – humor and laughter can cause a domino effect of joy and delight, as well as set off a number of positive health benefits.

A good laugh can help:

- ✓ Reduce stress
- ✓ Boost immune system
- ✓ Lower blood pressure
- ✓ Lower blood glucose levels in people with type 2 diabetes
- ✓ Protect the heart
- ✓ Elevate mood

In addition, laughing can even help you lose weight! Laughing out loud for 10-15 minutes a day burns 10-40 calories, depending on a person's body weight. This translates to laughing away about four pounds a year, and every bit counts!

Ask: What are some ways you can add laughter to your day?

Ways to add laughter to your day

- Call or visit a friend, family member, or co-worker who can make you laugh
- Find a funny movie, sitcom, or comedian on TV
- Invite friends over to play a silly game
- Ask a child to tell you a funny story or joke – if they start laughing, chances are you will too
- Go to a comedy club
- Try laughing yoga

To-Do: How Do I Spend My Time?

Complete this worksheet at home to determine how you are spending your time, and as a guide for how you can better manage your priorities.

How I spent my time:	SUN	MON	TUES	WED	THU	FRI	SAT
Sleep							
Work (include commute)							
Physical activity							
Food-related (include shopping, meal planning and preparation, packing lunch, eating, time at restaurants, self-monitoring)							
Household tasks (include yard work, home and car maintenance, shopping other than grocery, laundry, bills, chores, kids' activities)							
Personal care (include showering, dressing, grooming)							
Social time with family and friends							
Sedentary activity (include TV, reading, movies, computer)							
Community (include church, volunteer work)							
Other:							
TOTAL HOURS (24):							

To-Do: What Will You Do With Your Extra Time?

Ask: Now that you have a better idea of how you spend your time and how you make adjustments, what will you do with the “extra” time?

During the next month, I want to find more time to spend on:

During the next month, I will save time by:

Save time in general:

Save time in my eating and physical activity:

Roadblocks that might come up:

How I will handle them:

