

Tame Your Triggers

Five Essential Tools To Rewire Your Brain
(and help you stay centered through
emotional upset).

Welcome

love after love

The time will come
when, with elation,
you will greet yourself arriving
at your own door, in your own mirror,
and each will smile at the others' welcome and say, sit here, eat.

You will love again this stranger who was your self.
Give wine, give bread,
give back your heart to itself,
to the stranger who has loved you all your life,
whom you ignored for another,
who knows you by heart.

Take down the love letters from the bookshelf,
the photographs, the desperate notes,
peel your image from the mirror.
Sit. Feast on your life.
~ **derek walcot**

Intentions

I am not an island.

I am not alone.

I am my intentions

trapped here in this flesh and bone.

~ Melissa Etheridge

Introductions

Emotional Regulation

- Calm myself down when I'm upset.
- Stay centered when someone else is upset.
- Recognize when I'm getting upset and take care of myself.

Emotional Resilience

- Is about our ability to adapt and respond to stressful situation and crises.
- Ability to roll with the punches more easily.
- Ability deal with diversity without long term difficulties.
- Ability to recover after stress.

What are Triggers?

- Residue from the past.
- Formed when something big or overwhelming happened that we weren't able to fully recover from, process or make sense of.
- Excess energy of the event is stored in the body.
- Automatic response in the nervous system.
- Given the chance, the body and nervous system knows how to restore itself.

What is Trauma?

- Trauma is a disorder in the ability to be in the here and now.
- Triggers come from big 'T' or little 't,' traumatic events.
- Two people can experience the same event but it may not be traumatic for both people.
- If we have enough resilience we can handle big events better.
- If we have proper support, someone to help us regulate, we may not be traumatized.

Traumatic symptoms are not caused by the event itself. They arise when residual energy from the experience is not discharged from the body. This energy remains trapped in the nervous system where it can wreak havoc on our bodies and minds.”

- Peter Levine, Founder of Somatic Experiencing Trauma Healing

The Story of the Tiger and the Antelope

Your Brain: the Amygdala and Trauma

Window of Tolerance

A Healthy Nervous System

An Anger Response or Emotionally Hijacked?

- I feel regret or remorse afterward.
- My response is larger than the situation warrants.
- Out of control.
- Childishly and inappropriate.

Self-Regulation

- Healing comes by being in the here and now, by being present with what is.
- Helps keep the thinking cortex on-line.
- Calms the nervous system.
- Is being present with the upset and tending to it.
- Is taking care of ourselves.
- Creates new patterns in the nervous system and brain.

Pause Calm Recover

- Pause – Mindfulness, Noticing and Naming
- Calm - EFT, Mindfulness, Self-Compassion
- Recover - Relief (back in the Window of Tolerance)

Questions?

EFT – Meridian Tapping

(Emotional Freedom Technique)

EFT™ (Emotional Freedom Techniques) SHORTCUT TAPPING PROCEDURE

THE SETUP

- 1) Focus on a SPECIFIC Issue, and rate the intensity on a 0-10 scale.
- 2) Repeat Three Times:
“Even though I have this problem, I deeply & completely accept myself.”
- 3) While continuously tapping the “Karate Chop” point.

KARATE
CHOP
POINT

THE SEQUENCE

- 4) Tap about 5X on each point while repeating “This Problem.”

Let's Practice!

Homework

- 1. Every day you do at least one round of tapping.

One round means:

- a. Doing one set-up statement and saying it three times, then
 - b. Tapping on the eight points, two times around.
- Use the tapping sheet in the appendix to help you remember.
 - You don't have to do it perfectly. Just do it.
 - Be curious. Experiment!

Tame Your Triggers

Five Essential Tools To Rewire Your Brain for Peace and Resiliency.

Week Two:
Mindfulness

Grounding Practice

Guest House by Rumi

This being human is a guest house.
Every morning a new arrival.

A joy, a depression, a meanness,
some momentary awareness comes
As an unexpected visitor.

Welcome and entertain them all!
Even if they're a crowd of sorrows,
who violently sweep your house
empty of its furniture,
still treat each guest honorably.
He may be clearing you out
for some new delight.

The dark thought, the shame, the malice,
meet them at the door laughing,
and invite them in.

Be grateful for whoever comes,
because each has been sent
as a guide from beyond.

How was your practice this week?

Pause Calm Recover

- Pause – Mindfulness, Noticing and Naming
- Calm - EFT, Mindfulness, Self-Compassion
- Recover - Relief (back in the Window of Tolerance)

What is Mindfulness

- nonjudgmental, receptive state of mind
- I notice my experience just as it is (my thoughts, feelings and body sensations).
- without trying to suppress or deny my experience.

*To pay attention,
this is our
endless and
proper work.*

~ Mary Oliver

"Hey, wait a minute! This is grass! We've been eating grass!"

Pause: Notice and Name It

- The first step to self-regulation.
- When I notice, I create a gap between the stimulus and my response.
- It is a gap of consciousness.
- I can choose what I do next.

How Do You Know When You Are Being Triggered?

Noticing It

What do you notice first?

- Thoughts
- Feelings
- Sensations

Recognize your experience as it is happening.

Naming It

Name the feeling if you can, i.e. fear, anger, sadness. (Or thought, or sensation, which ever you notice first).

If you can name it, you can tame it.

Allow it

- **Do not push it away.**
- Accept that it is here and **take good care of it.**
- Use your breath as an anchor for calming.
 - “Breathing In, I calm my body and mind.”
 - “Breathing Out, I calm my fear.”

Body Sensations

- Why are body sensations so important?

achy	frozen	rolling
airy	full	shaky
alive	furry	sharp
bloated	goose bumpy	shimmering
blocked	gurgling	shivery
breathless	hard	shudder
brittle	heavy	silky
bubbly	hot	smooth
burning	icy	soft
buzzy	intense	spacious
chilled	itchy	spacious breathing
clammy	jagged	spasming
closed	jittery	spinning
cold	jumbly	sticky
congested	jumpy	still
constricted	knotted	stretchy
constricted breath	light	stringy
contracted	loose	strong
cool	moist	suffocating
cozy	moving	sweaty
crampy	nauseous	tender
damp	numb	tense
dense	open	thick
dizzy	paralyzed	throbbing
dull	pounding	tickly
elastic	pressure	tight
electric	prickly	tightness of skin
empty	puffy	tingling
energized	pulled	trembly
expanding	pulsing	tremulous
faint	quaking	twitchy
flaccid	quiet	vibration
fluid	quivering	warm

45 Minute Rule

- After an emotional hijacking, don't make any important decisions.
- Your body is still under the influence.
- If you are with someone who has just been hijacked, it is important to use active listening skills and empathy.
- Anger builds on anger - it is easy to ignite another hijacking after one has already occurred.

Calm Yourself

- Takes the amygdala off of high alert
- Brings the thinking brain back on line
- Gives a chance for the fight-flight chemicals to dissipate
- Rewires the brain because I am doing something different

If you begin to understand what you are
without trying to change it, then what you
are undergoes a transformation.

~ Jiddu Krishnamurti

Let's Practice!

Tapping in the Good

Homework

- 1. Every day you do at least one round of tapping.

One round means:

- a. Doing one set-up statement and saying it three times, then
 - b. Tapping on the eight points, two times around.
- Use the tapping sheet in the appendix to help you remember.
 - You don't have to do it perfectly. Just do it.
 - Be curious. Experiment!

Part 2

Practice Pause and Calm Pause:

- Notice either your activation or a positive feeling like joy or gratitude. Pause.
- Name it: fear, anxiety, grateful...

Calm: Choose what works for you.

- **Allow it** to be there. Be with it. Stay with it with a kind attitude. Stay open and curious.
 - “Breathing In, I calm my body and mind.”
 - “Breathing Out, I calm my fear.”
- Or **use tapping** to address the upset and calm yourself.

Part 3

3. Once this week:

- **Sit for 30 seconds with a positive thought or feeling and *notice what it feels like in your body.***

- You can ask yourself:

What does this gratitude feel like in my body? Where do I notice it the most? Is it heavy or light? Does it have a color? Texture? Does it have movement or is it still?

- Pause and enjoy the feeling. Take it in.

Tame Your Triggers:

Five Essential Tools to Rewire Your Brain

Week Three:
Self Compassion and
Acceptance

Arriving

How was your
practice this
week?

- Tapping Practice
- Pause and Calm

What is Compassion?

- an opening of the heart in direct response to suffering.
- arises when we meet pain or suffering with love.
- arises through empathy.
- often followed by a desire to alleviate the suffering.

Power of Empathy

What is Self-Compassion?

Comes from
the willingness to
observe our negative thoughts and emotions
with openness and clarity.

With self-compassion we befriend ourselves.

Self-Compassion

"I grew up to have my father's looks,
my father's speech patterns,
my father's posture,
my father's opinions,
and my mother's contempt of my father."

~ Jules Pfeiffer

Three Components to Befriending Yourself

- 1. Self-Kindness
- 2. Common Humanity
- 3. Mindfulness

Benefits of Self-Compassion

- Provides the emotional safety needed to mindfully open to our pain.
- By soothing our own pain, we are tapping into our biological care-giving system, which:
 - Releases oxytocin.
 - Decreases our cortisol levels.
 - Increases heart rate variability.

Obstacles to Self-Compassion

- I think it is self-indulgence.
Self-pity is not self-compassion.
- I'm afraid to be too easy on myself.

Self-criticism is the "tragic
expression of an unmet need."

Marshal Rosenberg, author of *Non-Violent
Communication*

Self-Criticism and Compassion

We cannot ignore our pain and feel
compassion for it at the same time.

- Kristy Nuff

Self-healing through *physical sensations*.

- Calm and comfort yourself through *soothing touch*.
- Make a clear gesture that conveys feelings of love, care and tenderness.
- Notice how your body feels after soothing.

Other Ways to Self-Soothe

- Focus in the present, right here and now.
- Finger tapping
- Comforting statements
- Nature or animals
- Safe, comforting person
- Remember our Resourcing exercise

Reflection – Writing Exercise

- What are your blocks to Self-Compassion?
- Knowing what you know now, what can you do to soften those blocks?
- Name one thing you are willing to do this week to support befriending yourself.

“This is my simple religion. There is no need for temples; no need for complicated philosophy. Our own brain, our own heart is our temple; the philosophy is kindness.”

~ Dali Lama

Homework

As best you can, incorporate self-compassion into your homework this week.

Part 1

- **1. Every day you do at least one round of tapping.**

One round means:

- a. Doing one set-up statement and saying it three times, then
 - b. Tapping on the eight points, two times around.
- Use the tapping sheet in the appendix to help you remember.
 - You don't have to do it perfectly. Just do it.
 - Be curious. Experiment!

Part 2

2. Practice Pause and Calm Pause:

- Notice either your activation or a positive feeling like joy or gratitude. Pause.
- Name it: fear, anxiety, grateful...

Calm: Choose what works for you.

- **Allow it** to be there. Be with it. Stay with it with a kind attitude. Stay open and curious.
“Breathing In, I calm my body and mind.”
“Breathing Out, I calm my fear.”
- Or **use tapping** to address the upset and calm yourself.