

Sunshine Sharing Hour
March 22, 2011

**Mood Disorders:
A Holistic Approach**

What is a Mood Disorder?

A mood disorder is a feeling that persists and dominates our emotional landscape, such as chronic anxiety or depression

In actuality, the term "mood disorder" is probably a marketing ploy to turn emotional problems into reasons to take drugs

This does not mean, however, that emotions aren't important to our health and well-being

A Few Statistics

About 15 million Americans suffer from clinical depression
About 19 million suffer from anxiety disorders, such as panic, obsession, phobias and post traumatic stress disorder
One in four Americans is thought to suffer from a diagnosable mood disorder
Drugs that affect the brain and nervous system account for an estimated \$76 billion of the \$300 billion in world-wide drug sales
One in ten Americans is on anti-depressants
80% of Americans prefer drugs to counseling for depression

Which Comes First?

Messenger chemicals (hormones and neurotransmitters) are involved in our mood
But is the mood the result of the chemicals or are the chemicals the result of the mood?
Modern medicine tends to see the chemicals as being responsible for the mood, therefore, they use drugs to alter the chemicals to "fix" the person's mood
I tend to see the chemicals as a way of communicating that there are mental, emotional and physical problems we need to address

A Holistic Approach to a Better Mood

Healthier diet
Physical activity and adequate rest
Detoxification
Counseling and emotional healing work
Reprogramming dysfunctional thought patterns
Learning to deal constructively with emotions

Junk Food Brains

Most Americans are suffering from "junk food brains"

They aren't getting enough good nutrition to think straight

Poor nutrition contributes to juvenile delinquency, criminal behavior and mental illness

It's pretty obvious that food also affects our emotional "mood"

Blood Sugar and Mood

A major contributing factor to mood swings, anxiety, irritability and melancholy is hypoglycemia

Low levels of blood sugar shut down higher brain function

High levels of sugar cause hyperactivity, excitability and nervousness

Many people's emotional "roller coaster" is due to fluctuations in blood sugar

Stabilizing blood sugar stabilizes mood

Licorice and Super Algae and helpful here

Exercise and Mood

Exercise helps the release of endorphins and other "feel good" chemicals in the brain

Exercise has been shown to

- Lift depression
- Relieve anxiety
- Improve general mood

Working out at the gym is not required, something as simple as walking, riding a bike or swimming will work

Dirty Minds

Environmental toxins affect brain and glandular function and affect our mood

Heavy metals such as mercury and lead interfere with normal brain function

Solvents (spot removers, gasoline, paint thinner, etc.) also damage nerves

Intestinal inflammation from allergens, food additives, chemicals, antibiotics and other drugs can also adversely affect our mood

Eliminating irritating substances and doing a cleanse will often "lighten" a person's mood

Natural Fear

Fear is a natural physiological response to physical danger

When something threatens our survival, the brain sends messages that trigger the biological responses we call fear

Natural, "free flowing" fear, makes us alert and aware – it brings us to the present moment

Fear also primes the body for maximum action

Fear, Excitement and Anxiety

When we see ourselves as capable of managing the "scary" situation we interpret the fear response as excitement

People can actually become "addicted" to the adrenal rush of fear, craving excitement, adventure and even "drama"

Denying one's fears can lead to a false sense of "bravado" which can result in self-destructive addictive and compulsive behaviors

Chronic fear leads to feelings of stress and anxiety

Anxiety (Fear-Related) Disorders

Generalized Anxiety Disorder

Panic Attacks

Phobias

Obsessive-Compulsive Disorder

Post Traumatic Stress Disorder

Physical Health Issues and Fear

Traditional medicine associates fear with the kidneys

The following are physical health problems in which fear or anxiety may be a component

- Bedwetting
- Back pain
- Indigestion
- Muscle tension
- Kidney and bladder problems
- Asthma
- Infertility/loss of desire

Nutritional Therapy for Anxiety Disorders

Support the adrenal glands

- Adrenal Support
- Nervous Fatigue Formula
- Eleuthero root and other adaptagens

Balance blood sugar levels

Avoid alcohol, sugar and caffeine

Become physically active

KB-C is helpful for developing more "backbone" to face one's fears

Siberian Ginseng by Stephen Foster

Aromatherapy for Fear

Excess Fear

Clary Sage: helps to overcome nervousness, weakness and fear, diverts one from negative thoughts to positive ones

Frankincense: promotes calmness of mind and relieves agitation and worry, promotes insight and courage

Jasmine: calms anxiety and promotes confidence

Myrrh: helps people who feel emotionally stuck to move forward in their lives, relieves worry and promotes mental tranquility and a sense of peace

Sandalwood: helps with fear and stress, stills the mind

Ylang Ylang: calming and grounding, eases fear and anxiety

Suppressed Fear

Helichrysum: helps people who feel emotionally stuck to move forward in their lives, relieves worry and promotes mental tranquility and a sense of peace

Lavender: calms anxiety and promote confidence

Pink Grapefruit: promotes calmness of mind and relieves agitation and worry, promotes insight and courage

Rosemary: helps with fear and stress, stills the mind

Ylang Ylang: calming and grounding, eases fear and anxiety

Courage and Fear

Courage is not the absence of fear but the ability to take actions in spite of your fears

When you make yourself do "scary things" (that don't actually threaten your survival, you exercise courage

Exercising courage helps you develop self-confidence

"I refuse to live my life in fear."

Melancholy and Depression

It is natural to feel sad, discouraged and even depressed sometimes

These emotions often signal that we need to "take a break" and perhaps do things to take better care of ourselves

The idea that there is "something wrong" with us if we don't feel "happy" all the time is stupid

Sometimes, however people get "stuck" in these feelings and need help moving through them and beyond

Physical Causes of Depression

- Low thyroid
- Toxic liver and colon
- Heavy metal poisoning
- Adrenal fatigue and constant stress
- Lack of sunlight and vitamin D3 deficiency
- Low levels of reproductive hormones (testosterone or estrogen)
- Low serotonin levels

Emotional Causes of Depression

- Severe grief due to loss of income, loved ones or cherished possessions
- Suppressing anger, not standing up for oneself and allowing other people to abuse you
- Extreme setbacks in life such as chronic illness and failure to achieve dreams and goals
- Loneliness, helplessness and a loss of personal power

Physical Remedies for Depression

- Thyroid Support
- Mood Elevator
- Tiao He Cleanse
- Adrenal Support
- Black Cohosh
- 5-HTP
- St. John's wort
- Damiana
- Men's X-Action
- Eat complex carbohydrates and avoid simple carbs

St. John's Wort by Stephen Foster

Aromatherapy for Depression

Grief Related

Bergamot: uplifts and refreshes the spirit, evokes joy and self-confidence
 Eucalyptus: dispels stagnant feelings, relieves feelings of emotional suffocation, promotes feelings of freedom
 Lemon Balm: helps lift depression caused by deep sadness and grief
 Pine: helps relieve feelings of helplessness and unworthiness, eases feelings of remorse and promotes self-acceptance
 Rose: a primary essential oil for healing grief, comforts the grieving heart, re-opens the heart to the experience of love, brings feelings of joy to the heart
 Rosemary: helps develop feelings of self-confidence and self-worth, renews enthusiasm, promotes mental clarity

Anger Related

Bergamot: uplifts and refreshes the spirit
 Frankincense: enhances self-esteem and immunity, the ability to protect oneself
 Lemon: an immune-boosting remedy that uplifts, energizes and refreshes
 Lemon Balm: helps lift depression, energizing
 Mandarin: stimulating and refreshing, it promotes self-awareness and improved self-esteem
 Rosemary: helps develop self-worth, confidence and the ability

Self-Care and Depression

Depression is a lack of "energy" on some level, which may be due to a loss of "will" or "will-power"

This means a person has lost hope or faith that they are capable of doing things that will make their life happy

Doing "small things" that a person enjoys and other activities that show "self-care" can be a powerful tool for overcoming depression

Identifying people or situations that are "defeating" you and resolving to change them can also be helpful

Anger and Irritability

Anger is a natural response to abuse or injustice, it helps us stand up for what is right

Irritability and the tendency to be quick to anger isn't considered a "mood disorder" but it ought to be

Irritability, impatience, intolerance, being abusive to others and other forms of being chronically angry are a form of being emotionally stuck

These problems need just as much help as depression or anxiety

Physical Causes of Irritability

- Irritation and congestion in the liver**
- Imbalances in reproductive hormones**
- Environmental toxins irritating the nerves**
- Blood sugar imbalances**
- Chronic stress**

Emotional Causes of Irritability

- Unresolved bitterness and resentment and the inability to forgive or let go of the past**
- Betrayal, abuse or neglect that is not being dealt with constructively**
- Feeling powerless**
- Sexual frustration (feeling thwarted in romantic love)**

Physical Remedies for Irritability

- Liver remedies**
 - Liver Balance
 - Tiao He Cleanse
- Avoid sugar and caffeine**
- Remedies to balance blood sugar**
 - Super Algae
 - Licorice Root
- Increase progesterone (women) or testosterone (men)**

Aromatherapy for Irritability

Bergamot: soothes anger and frustration by calming the nerves

Chamomile: same as chamomile flower essence, helps people who are grumpy, difficult to satisfy and discontent

Rose: opens the heart and helps one be more loving and sensitive to the needs of others

Lavender: Soothes agitation and nervousness

Ylang Ylang: grounding, sensual oil that reduces anxiety and increases feelings of care and contentment

Chamomile by Richard Katz and FES Services

Mania

Mania is a state of exaggerated self-confidence and enthusiasm

Mania causes people to take on more than they can handle, to set unrealistic goals or standards

Mania alternates with depression in bipolar disorder

An excess of dopamine is believed to be involved in both mania and schizophrenia

Remedies for Mania

Chinese Stress Relief

Eating a breakfast with red meat or taking tyrosine supplements

Balancing blood sugar levels

- Licorice root
- Super algae

Meditation or yoga

Aromatherapy:

- Geranium
- Ylang Ylang
- Lavender

Mood Swings and Confusion

Rapid changes in mood or mental confusion are usually signs of blood sugar problems

They may also be related to adrenal fatigue

Confusion may also be due to poor circulation to the brain

Remedies for Mood Swings and Confusion

Balance blood sugar

- Super algae
- Licorice root

Support adrenal function

- Adrenal support
- Nervous Fatigue Formula
- Eleuthero and other adaptagens

Ginkgo and Gotu Kola

Aromatherapy:

- Peppermint
- Clary sage
- Ylang ylang

Comments, Questions and Answers

Type your questions into the chat box

You can also "raise your hand" if you have a microphone on your computer and I can unmute you so you can ask your question or make a comment
