

Communication Challenges

Being Curious, Cautious, & Courageous

© TeepaStrom, Positive Approach, LLC - to be reused only with permission.

How Can We Become Better at This?

- Let go of the past to be in the MOMENT
- Go with the other person's FLOW
- Be willing to try something new
- Be willing to learn something different
- Be willing to see it through another's eyes
- Be willing to fail & try again

© TeepaStrom, Positive Approach, LLC - to be reused only with permission.

Five Ways to Say "I Am Sorry!"

- I'm sorry, I was trying to help
- I'm sorry I made you feel (emotion) angry, irritated, frustrated, sad, isolated....
- I'm sorry I made you feel (intellectual capacity or relationship unequal) like a child, stupid, like an idiot...
- I'm sorry that happened (their perspective)
- I'm sorry, this is HARD! (for both of you)

© TeepaStrom, Positive Approach, LLC - to be reused only with permission.

How Do We Connect & Communicate?

- Five Major Ways to get Info IN and OUT

© TeepaStrom, Positive Approach, LLC – to be reused only with permission.

Understanding the world – FIVE Senses

- 1st – what you see
- 2nd – what you hear
- 3rd – what you feel/touch
- 4th – what you smell
- 5th – what you taste

© TeepaStrom, Positive Approach, LLC – to be reused only with permission.

Getting Info In – FIVE Senses

- 1st – Vision
- 2nd – Hearing
- 3rd – Touch
- temperature
- texture
- pressure
- movement
- 4th – Smells
- 5th – Tastes

© TeepaStrom, Positive Approach, LLC – to be reused only with permission.

Giving Information

- 1st – Show
- 2nd – Tell
- 3rd – Touch
- 4th – Scents & Aromas
- 5th – Tastes

© TeapaSton, Positive Approach, LLC – to be reused only with permission.

Connect

- 1st – let them see you – use props & demo
- 2nd – use a FEW words – match to 'show'
- 3rd – offer friendly touch then guide
- 4th – match then guide emotions to safety
- 5th – Know the person & use preferred name

© TeapaSton, Positive Approach, LLC – to be reused only with permission.

Your Approach

- Use a consistent positive physical approach
- pause at edge of public space
- gesture & greet by name
- offer your hand & make eye contact
- approach slowly within visual range
- shake hands & maintain hand-under-hand
- move to the side
- get to eye level & respect intimate space
- wait for acknowledgement

© TeapaSton, Positive Approach, LLC – to be reused only with permission.

THEN – Connect Emotionally

- Make a connection – new people
- Offer your name – "I'm (NAME) and you are..."
- Offer a shared background – "I'm from (place) and you're from..."
- Offer a positive personal comment – "You seem so..." or "I really appreciate that you..."

© TepeaSton, Positive Approach, LLC – to be reused only with permission.

THEN – Get it GOING!

- Give SIMPLE & Short Info – "Let's sit... and talk"
- Offer concrete CHOICES – either/or - this or that
- Ask for HELP – "Could you help me..."
- Ask the person to TRY – "Could we try something?"
- Break the TASK DOWN to single steps at a time – "Step ONE is..."

© TepeaSton, Positive Approach, LLC – to be reused only with permission.

Give SIMPLE INFO

- USE VISUAL combined VERBAL (gesture/point)
- "It's about time for..."
- "Let's go this way..."
- "Here are your socks..."
- DON'T ask questions you DON'T want to hear the answer to...
- Acknowledge the response/reaction to your info...
- LIMIT your words – Keep it SIMPLE
- WAIT!!!!

© TepeaSton, Positive Approach, LLC – to be reused only with permission.

Having a Conversation

Connect

The more you KNOW, the better it will GO

Take it slow

Go with the Flow

© TeapaSton, Positive Approach, LLC – to be reused only with permission.

To Connect...

- Use the PPA to get started – (if in person)
- Make a VISUAL connection
- Look interested
- Make a VERBAL connection
- Sound enthusiastic, keep responses short
- Make a PHYSICAL connection – if physically present
- Hold hand-under-hand, use flat open hand on forearm or knee

© TeapaSton, Positive Approach, LLC – to be reused only with permission.

Connect

- ID common interest
- Say something nice about the person or their place
- Share something about yourself and encourage the person to share back
- Follow their lead – listen actively
- Use some of their words to keep the flow going
- Remember its the FIRST TIME! – expect repeats
- Use the phrase “Tell me ABOUT ...”

© TeapaSton, Positive Approach, LLC – to be reused only with permission.

CONNECT

- Make an Emotional Connection
- *If words aren't working well*
 - Use props or objects
 - Consider PARALLEL engagement at first
 - Look at the 'thing', be interested, share it over....
 - Talk less, wait longer, take turns , COVER don't confront when you aren't getting the words, enjoy the exchange
 - Use automatic speech and social patterns to start interactions
- Keep it short – Emphasize the VISUAL

© TeapeStrom, Positive Approach, LLC – to be reused only with permission.

Do's

- Go with the FLOW
- Use SUPPORTIVE communication techniques
- Use objects and the environment
- Give examples
- Use gestures and pointing
- Acknowledge & accept emotions
- Use empathy & Validation
- Use familiar phrases or known interests
- Respect 'values' and 'beliefs' – avoid the negative

© TeapeStrom, Positive Approach, LLC – to be reused only with permission.

DON'Ts

- Try to CONTROL the FLOW
- Give up – pushing your point of view
- Do not correct errors – offer acknowledgement back
- Offer info if asked, monitoring the emotional state
- Try to STOP the FLOW
- Don't reject topics
- Don't try to redirect the conversation UNTIL you are well connected
- Keep VISUAL cues positive

© TeapeStrom, Positive Approach, LLC – to be reused only with permission.

To Communicate... When the other person is distressed

- First - CONNECT
- Then - Use Supportive Communication
- Finally – Move together to NEW or Back OFF

© TeepaStrom, Positive Approach, LLC – to be reused only with permission.

To Communicate...

Be a Detective

Try to figure out WHAT is being communicated

- Words
- Thoughts
- Actions
- Needs
- Beliefs

NOT a Judge

DON'T assume or presume

DON'T discount me because of HOW I deliver the message

© TeepaStrom, Positive Approach, LLC – to be reused only with permission.

Top TEN 'UNMET NEEDS'!

Unmet Physical Needs

- Hungry or Thirsty
- Tired or Over-energized
- Elimination – need to/did
- Temperature – too hot/cold
- IN PAIN!!!
 - Joints - skeleton
 - Creases or folds
 - Surface-surface contacts
 - Systems – head/heart/gut/bladder
 - Old injury/pain sites

Unmet Emotional Needs

- Angry
- Sad
- Lonely
- Scared
- BORED

© TeepaStrom, Positive Approach, LLC – to be reused only with permission.

Personality Traits

Who are you?

- Introvert-Extrovert
- Lots of Details – Big Picture only
- Logical – Emotional
- Planning ahead – Being in the moment

Who is the person you are trying to help?

© TeepaStrom, Positive Approach, LLC – to be reused only with permission.

First – How You...

- Come to decisions...
- Get re-energized
- Feel about 'boundaries' and 'space'

© TeepaStrom, Positive Approach, LLC – to be reused only with permission.

Introvert - Extrovert

Introvert

Likes to be alone
Likes to think it out
Likes personal space
Needs alone time
Private
Shares little
Decides on own after thinking it through

Extrovert

Thinks out loud
Talks it out
Seeks out people
Shares a lot
Not good with boundaries
Gets opinions before 'deciding'

© TeepaStrom, Positive Approach, LLC – to be reused only with permission.

Second – How do you...

- Like to get information
- Like to do things
- Decide whether to do something
- Approach an unfamiliar task

© TerraNova. Positive Approach, LLC – to be reused only with permission.

Details – Big Picture

Details

Needs to know HOW
Specifics of what to do
Wants detailed info – to do it 'RIGHT'
Likes doing the familiar and routine
Likes a check list – follows it
Likes to DO it

Big Picture

Needs to know WHY
Likes to 'fly by the seat...'
Likes to hear the big plan
Likes to try out new and different ways of doing things
Likes to experiment
Likes to TALK it out first

© TerraNova. Positive Approach, LLC – to be reused only with permission.

Third – What makes 'sense'?

- How do you 'judge' things?
- How do you decide if things are 'OK'?
- What matters most to you?
- What DRIVES your behavior and actions?

© TerraNova. Positive Approach, LLC – to be reused only with permission.

Logical - Emotional

Logical

Head First
Fair
Reasonable
Rational
Likes to discuss differences of opinion
How other people 'behave'

Emotional

Heart First
Nice
Kind
Empathetic
Prefers to avoid disagreements
How other people 'feel'

© TerraStone, Positive Approach, LLC - to be reused only with permission.

Fourth – How You...

- Use time
- Feel about TIME – the future versus now
- Plan ahead versus like surprises
- Feel about KNOWING what is expected
- Feel about 'deadlines'
- Feel about making decisions

© TerraStone, Positive Approach, LLC - to be reused only with permission.

Planning Ahead – In the Moment

Planning Ahead

Aware of the future
Sets priorities - plans
Likes routines
Likes a schedule
Likes to do things as planned
Decide & move on!
Needs to be in CONTROL

In the Moment

Being flexible
Go with NOW issues
Not forward thinking
Running late
Putting 'other' things off
Consider options....
GO WITH THE FLOW

© TerraStone, Positive Approach, LLC - to be reused only with permission.

Some 'stuff' we think/feel people do on purpose

is really just 'WHO' they are

© TeepaSton, Positive Approach, LLC - to be reused only with permission.

Which is BETTER?

There is no BETTER
Just Different...
Just Ranges...

© TeepaSton, Positive Approach, LLC - to be reused only with permission.

What About Others?

- Life long patterns...
- Introvert versus Extrovert
- Detail versus Big Picture
- Thinker versus Feeler
- Plan versus Go with the Flow

© TeepaSton, Positive Approach, LLC - to be reused only with permission.

Extrovert – needing others & to talk it out

or

Introvert – needing space & to think it through

© Tessa Stone, Positive Approach, LLC – to be reused only with permission.

Big Picture – the PLAN - the possible – need to know WHY

or

Details – just the FACTS – the familiar – need to know HOW

© Tessa Stone, Positive Approach, LLC – to be reused only with permission.

Emotions Rule – Feelers – others’ feelings aware - peacemakers

or

Fairness Rules – Thinkers – others’ behavior aware- justice seekers

© Tessa Stone, Positive Approach, LLC – to be reused only with permission.

**Future Oriented –
Plan Ahead – decide & move on**

or

**Now Oriented –
Go with the Flow – explore options**

© TerraStem, Positive Approach, LLC – to be reused only with permission.

Personal Preferences Matter

Learning Styles

Brain Dominance

Environmental features

Circadian rhythms

Spontaneous Reactions to Surprises & Threats

© TerraStem, Positive Approach, LLC – to be reused only with permission.

Environmental Preferences

- Four F's for You
- What features of an environment provide you a sense of:
 - Friendliness – I am liked here, I am wanted here
 - Familiarity – I am comfortable and at ease in this place
 - Functionality – I know what I am to do here
 - Forgiveness – I can make mistakes and errors and it will be OK
- Four S's for You
- What features matter for you – what do you like and dislike:
 - Spaces (intimate, personal, public)
 - Sensations (sights, sounds, feels, smells, tastes)
 - Surfaces (sit, stand, work on, rest on, walk on)
 - Social (groups, activities, roles, expectations)

© TerraStem, Positive Approach, LLC – to be reused only with permission.

Circadian Rhythms

- What is your natural rhythm?
 - Early bird, night owl (predator/prey), deer
 - What happens if you are 'off'?
- How do you re-charge - rest and restore?
 - What options do you use and prefer?
 - What is the best frequency, intensity, duration for them?
 - How do you 'know' when you are 'great, OK, low, out of gas'?
- How & When do you like to be PRODUCTIVE?
- How and When do you like to PLAY – HAVE FUN?
- How and When do you like to TAKE CARE OF YOURSELF?

© TerraStem, Positive Approach, LLC – to be reused only with permission.

Awareness of GEM State

© TerraStem, Positive Approach, LLC – to be reused only with permission.

Progression of Dementia

- What State is Each Person In At the Moment?

© TerraStem, Positive Approach, LLC – to be reused only with permission.

© TessaStone, Positive Approach, LLC - to be reused only with permission.

Now for the GEMS...

- Sapphires
- Diamonds
- Emeralds
- Ambers
- Rubies
- Pearls

© TessaStone, Positive Approach, LLC - to be reused only with permission.

Now for the GEMS...

- Sapphires – True Blue – Slower BUT Fine - Flexible
- Diamonds – Repeats & Routines, Faceted & Rigid –Can Cut
- Emeralds – Going – More Vague – Flaws present - Episodes
- Ambers – In the moment – Sensations – pleasure/pain
- Rubies – Stop & Go – Big Movements – rhythm & strength
- Pearls – Hidden in a Shell – Immobile – reflexes - layered

© TessaStone, Positive Approach, LLC - to be reused only with permission.

Signals for Going Diamond?

- From all we have done so far, how can you recognize when you are 'going DIAMOND'
 - changing from a Sapphire to a Diamond
 - Needing to PAUSE and step back
 - Call a time out
 - Recognize you need HELP
- How will you USE this info to help yourself as a communicator - interactor?

© TeapeSton. Positive Approach, LLC - to be reused only with permission.

With Dementia What Makes 'SITUATIONS' Happen?

- SIX pieces...
- **The person & who they have been**
 - Personality, preferences & history
- **Other medical conditions & sensory status & meds**
- **The type & level of cognitive impairment ... NOW**
- **Me - US - How we choose to engage -**
 - **Approach, behaviors, words, actions, & reactions**
- The environment – setting, sound, sights
- The whole day... how things fit together

© TeapeSton. Positive Approach, LLC - to be reused only with permission.

When Interacting What Makes 'SITUATIONS' Happen?

- SIX pieces...
- **The person & who they have been**
 - Personality, preferences & history
- Health, wellness, fitness issues/stressors (body, brain, emotions, and spirit) – fluids, fuel, other factors/meds
- The level of cognitive ability ... NOW
- **US – ME – the One who is TRYING to Connect or Communicate**
- **Approach, behaviors, words, actions, & reactions**
- The environment – 4 Fs & 4 Ss
- The whole day... how things fit together - balance

© TrippStone, Positive Approach, LLC – to be reused only with permission.

Understanding How Brains Change Understanding How to Help (or Hinder) Healthy Brain Change

We have the Power to Help Brains Change with
Our Coaching Skill and Support

© TrippStone, Positive Approach, LLC – to be reused only with permission.

Understanding How a *Brain Changes*:

When the unexpected happens
or there is an unmet need

Learning to respond and not to react

© Trapeze Group, Positive Approach, LLC - to be reused only with permission.

Understanding & Responding to: Challenges, Unexpected Behaviors, and Unmet Needs

- What is happening?
- Why is it happening?
- What helps? What makes it worse?
- How can we prevent it from happening in the first place?
- If it happens again, what can we do to make it better?

© Trapeze Group, Positive Approach, LLC - to be reused only with permission.

Why Is Life So Difficult for ALL Involved?

MANY abilities are affected

- Thoughts - Words
- Actions - Feelings

It is variable

- Moment to moment
- Morning to night
- Day to day
- Person to person
- Place to place

Some changes are predictable BUT complicated

- Specific brain parts
- Typical interaction between body & brain
- Some abilities are preserved

© Trapeze Group, Positive Approach, LLC - to be reused only with permission.

We Have Two Brains

- Cortical – the Neo-Cortex**
- **Thinking Brain**
 - Discriminating & Curious
 - This part of the brain separates us from animals; it allows us to think logically, delay gratification, and see from others' perspectives
- Reflexive – the Limbic System & RAC System**
- **Primitive Brain – home of the amygdala**
 - Survival – Fight/flight/fright
 - Want things NOW – immediate gratification

© TeapaSton, Positive Approach, LLC – to be reused only with permission.

The Evolution-Designed Brain

- Primitive Brain
Survival Brain
Keep Me Safe and Satisfied**
- Thinking Brain
Thriving Brain
I am Engaged & Curious
My basic needs have been met and I am satisfied and safe**

© TeapaSton, Positive Approach, LLC – to be reused only with permission.

Neo-Cortex & 4 + 1

- Frontal – prefrontal cortex Executive Control Center(6 functions) –last developed
- Impulse control – consider alternatives and consequences – delay gratification for later/more valued
- Thinking thru – being logical-reasonable-rationale to reach a conclusion/decision (how varies)
- Decision making – from 'this or that' to selecting from among 5-8 options
- Motivation and doing and completion – initiate – sequence thru – terminate – *transition*
- Self awareness – sense of self and abilities compared to task and situation – seek help appropriately
- Able to see another's point of view and negotiate
- Temporal (both do hearing) both are associated with auditory processing
- Left – Formal language – skilled – 3 primary areas
 - vocabulary, comprehension, speech production
- Right – associated language Rhythm & forbidden words (4 + 1)
 - Rhythm – social chit chat, rhythm of speech (giving & getting , ?), music/poetry/prayer, automatic rhythmic movement
 - Forbidden words (swearing (vulgarity and blasphemy, sex talk, racial/cultural slur, ugly words)

© TeapaSton, Positive Approach, LLC – to be reused only with permission.

Neo Cortex (continued)

- Sensory-Motor Cortex (Parietal and part of the Frontal Cortex)
- Sensation & perception - dual wiring (safety & discrimination) map of your body
 - Receptors - mechanoreceptors, thermoreceptors, pain receptors, and proprioceptors (touch, temperature, pain, pressure, vibration) - hard/soft, rough/smooth, sharp/dull, stretch/rotate, vibrate/still, hot/cold - pain receptors - mechanical/thermal/chemical immediate pain or internal monitors for injuries discomfort (protect/guard), Proprioceptors - position of self and stuff on or related to self - in/out - comfort seeker
 - Some are fast some are slow responders - some are reactors and some are responders
 - Kinesthesia - muscle feedback
 - Smell (olfactory) & taste (gustatory) - safety, survival, and pleasure
 - Smell - Olfactory (far/near sense, chemical-taste-smell, ortho-nasal stim/retro-nasal stim,
 - Taste - five (sweet, salty, sour, bitter, savory (umami) - pleasure versus danger, preferred versus 'needed'
- Movement Out - combination of:
 - excitation and relaxation, planning and executing, modifying and repeating, completing, transitioning, sequencing
 - Modulated - influenced by the cerebellum as well
 - Overridden by primitive avoidance reactions - flinch, blink, withdraw,
- Connected thru the Corpus Callosum (the wiring) - linkages and feedback systems

© TerraNova, Positive Approach, LLC - to be reused only with permission.

More Neo-Cortex

- Occipital Cortex - vision - 2 eyes - complex wiring & integrated into most other areas
- Fields - central sight & peripheral awareness - left/right & up/down (quadrants)
- Functions - scanning/tracking/recognizing, targeting/focusing, ignoring, reading, object-use, judging (weight, texture, temperature, danger, familiarity, function, forms, black & white/color, object recognition, accommodation (light/dark, near/far),
- Linkages - visual motor, visual perceptual, visual spatial, visual-vestibular...
- (Cerebellum - balance and coordination center - *auto-pilot with practice*)
- Vestibular sensation combined with motor strip combined with visual processing combined with rhythmic movements, sequences
- Skilled repetitive actions - automated - can block more primitive actions... kicks in!
- 'Does its thing' and there is not ACTIVE THINKING, but it is SKILLED
- is a CORE must to build NEW skills - (involved in drills for skills when movement is PART of what needs to be learned)

© TerraNova, Positive Approach, LLC - to be reused only with permission.

For an In-Control, Non-Stressed, Mature Brain...

the NEO-CORTEX leads & directs

the LIMBIC SYSTEM runs the engine

© TerraNova, Positive Approach, LLC - to be reused only with permission.

With an In-Control, Non-Stressed, Mature Brain...

I am responsive – not reactive
I figure it out
I use effective coping strategies
I manage my stressors
I balance my needs **with** the needs of **others**
I balance my life & time
I am engaged, curious, and find joy in what I do & where I am

© Tessa Stone, Positive Approach, LLC – to be reused only with permission.

With my In-Control, Non-Stressed, Mature Brain...

I am responsive – not reactive
I figure it out
I use effective coping strategies
I manage my stressors
I balance my needs **with** the needs of **others**
I balance my life & time
I am engaged, curious, and find joy in what I do & where I am

© Tessa Stone, Positive Approach, LLC – to be reused only with permission.

It's all about our **AMYGDALA**

- The Amygdala:
- Part of our **Limbic System**
- Threat perceiver
- Pleasure Seeker
- Part of the *engine* controlled by the Neo-Cortex
- Two parts – left and right
 - Left Amygdala –
 - Right Amygdala –

© Tessa Stone, Positive Approach, LLC – to be reused only with permission.

Mature Brain - Left Amygdala OFF

Frontal-Pre-frontal in charge

- Can delay gratification
- Can be logical & reasonable
- Can consider options- reach decisions
- Can initiate-sequence-terminate & transition
- Can be self-aware & compare
- Can see other's perspective

Language skill area active

- Vocabulary intact
- Comprehension fine
- Speech production & Articulation fine

Core Engine Running well

- BP, RR, BS normal
- Reactive to pain
- Aware of hunger, thirst, elimination, pain & sleep needs

All senses alert & curious

- Discrimination & protective

Movement & actions smooth and skilled

- Motor memories & praxis

Personality Traits present BUT modulated by environmental awareness

© TerraNova, Positive Approach, LLC - to be reused only with permission.

Mature Brain - Right Amygdala OK

Frontal-Pre-frontal in charge

- Can delay gratification
- Can use goals to tolerate now
- Can consider options-reach decisions that support long-term joy
- Can initiate, get it done, and move on - to get to the goal
- Is self-aware & meets needs
- Integrates other's perspective

Language skill area active

- Uses words & silence to get to the goal
- Uses incoming info to 'get it'
- Uses tone, volume, rhythm to get desired outcome

Core Engine Running well

- Notices increases or decreases and compensates -
 - Increased BP/RR/HR - slow down/decrease activity
 - Decreased BS - eat complex carb. & protein snack
 - Increased BS - exercise
- Notices & deals with pain - discontinue activity take a pain med
- Take care of hunger, thirst, elimination, pain & sleep needs - within reasonable time & place

All senses alert & curious

- Discrimination & protective active to achieve

Movement & actions smooth and skilled

- Motor memories & praxis used well to fulfill wants of self and others

Practices/drills for the GOAL

- Personality Traits direct patterns to achieve the GOAL & Wants
- Can work toward a 'goal' while meeting preferences & wants within 'acceptable boundaries'

© TerraNova, Positive Approach, LLC - to be reused only with permission.

DANGER!
Left Amygdala turns
ON
and.....
Fight, Flight, Fright

Mature Brain - Left Amygdala ON

Frontal-Prefrontal loses it

- Can't wait
- Can't be logical & reasonable
- Can't consider options or reach decisions
- Can't correctly initiate/sequence/terminate & transition
- Can't be self-aware & compare
- Can't see other's perspective

Language skill area failing

- Vocabulary impaired
- Missing meaning or intent
- Misunderstands
- Speech pressured, may stutter
- May go silent
- Repeats message over and over

Core Engine Runs HOT

- BP, RR, BS elevated
- Feels NO pain or INTENSE pain
- Either – dumps or HOLDS
- Hyper-vigilant
- No hunger or thirst – mouth dry
- Stops digesting food
- Not exhaling completely

Senses in Protective Mode

- Tunnel vision, scanning for threat, disorganized
- Search for source of sounds
- Trying to find the danger
- Unaware of body contact
- Suspicious & over-reactive

© TraumaStress, Positive Approach, LLC – to be reused only with permission.

Mature Brain - Left Amygdala ON

Movement & actions STRONG & FAST – NOT SKILLED

- Fright – FROZEN, HIDE
- Flight – race, pace, away
- Fight – hurt or control

Personality Traits EXTREME

- Introvert/Extrovert - **Needs it**
- How to/ Why to - **Demands it**
- Head First/Heart First – **Requires it**
- Plans/Go with Flow – **Must Have it**

Hippocampus Impaired

- **Memory & Learning Impaired**
 - Can't DO NEW!!!
 - Old triggers - 'NOW'
 - Won't remember the 'facts', just the 'feelings'
 - Confabulation will fill in blanks
- **Way Finding Impaired**
 - Seeking familiar – safety
 - Everything looks WRONG
 - Impulsive or Stuck
- **Time Awareness Poor**
 - Time passes too fast or too slow
 - Loses day/night & rhythm of day
 - Can have an episodic memory

© TraumaStress, Positive Approach, LLC – to be reused only with permission.

I'm 'HURTING'
I Need RELIEF
Right Amygdala turns ON
and.....
I NEED IT NOW!!!

© TeepaSton, Positive Approach, LLC - to be reused only with permission.

Mature stressed Brain - Right Amygdala ON

Frontal-Pre-frontal OUT

- I need it NOW
- I cannot tolerate delays
- I grab what I NEED
- I use whatever is needed to get to the immediate relief!
- Self-absorbed

Language skill area active to get what is NEEDED

- Uses words & silence to get to the NEED met
- Uses incoming info in order to get the NEED met
- Uses tone, volume, rhythm to get desired NEED met

Core Engine is running too HOT or in Trouble

- BP, RR, HR - fast
- BS - dropping - seeks to rev it back up QUICK
- FEELS pain - NEEDS it to STOP - catch up
- NEEDS immediate relief from distress - takes action to get relief - may hide it from others

Senses on HIGH alert to get NEEDS met

- Discrimination & protective working to meet NEED

Movement & actions focused on getting NEED met

- Motor memories & praxis - hyper-intense
- Repeats negative COPING - gets stuck

Personality Traits direct patterns to achieve NEEDS

- Focused on getting NEEDS met NOW!

© TeepaSton, Positive Approach, LLC - to be reused only with permission.

So Let's Look at Challenging Situations & Options

What Makes it Better? (using your mature brain to respond)

What makes it Worse? (letting your primitive brain take over)

For You? (Knowing Yourself - holding yourself accountable)

For the Other? (Figuring that Person Out!- *being a chameleon*)

© TeepaSton, Positive Approach, LLC - to be reused only with permission.

**When There are Challenges or Surprises!!!
Watch out for those Amygdala**

- With Conversations
- With Feedback
- With Partners
- With Supporters

© TeepaSnow, Positive Approach, LLC - to be reused only with permission.

*Changing the
Culture of Dementia Care
One Mind at a Time*

teepasnow.com
TeepaSNOW
Positive Approach to Brain Change™

GEMS™
Dementia Aware
Dementia Knowledgeable
Dementia Skilled
Dementia Competent

www.TeepaSnow.com
