

Determination & Perseverance
2020's Lessons and 2021's Challenges

Becoming Your Own Personal Energy Expert: Managing and Expanding Energy & Excellence

Natalie Johnson, MS
Co-Founder and Chief Visionary Officer
ViDL Solutions

1

Becoming Your Own Personal Energy Expert

2

Determination & Perseverance

2020's Lessons and 2021's Challenges

3

4

5

6

Energy is one of our most valuable resources

7

8

Demand vs. Capacity

© Johnson & Johnson Human Performance Institute, a division of Johnson & Johnson Health and Wellness Solutions, Inc. 2018

9

Spiritual: Force

Physical: Quantity

Emotional: Quality

Mental: Focus

Train

The collage features four distinct images. Top left: A long, straight asphalt road stretching into the distance under a clear sky, labeled 'Spiritual: Force'. Top right: A person in a dark blue long-sleeved shirt and pink leggings performing a plank on a pink mat, labeled 'Physical: Quantity'. Bottom left: A person with their arms raised in a gesture of triumph or joy against a sunset sky, labeled 'Emotional: Quality'. Bottom right: A 3D wireframe model of a human brain with glowing neural connections, labeled 'Mental: Focus'. A vertical grey bar on the right side of the collage is labeled 'Train'.

10

11

12

Best Self Vision

How do you show up for the people you serve?

How do you lead (home or work)?

How do you show up as a friend?

What are some emotions that are present?

How do you live into your values daily?

How do you show up during a disaster?

How do you communicate?

What word(s) describe you when you are at your best?

How do you show up as a parent or partner?

How would you like others to describe you?

13

What % of time over the last six months has my best self shown up?

14

Physical Energy: Quantity

15

16

Emotional Energy: Quality

17

Emotional Energy Quadrants

18

Emotional Energy Recovery Strategies

- Move or go for a walk/exercise
- Practice Gratitude
- Laughter
- Deep Breathing
- Compliment someone
- Call someone you love
- Play with your pet(s)
- Plan your vacation
- Read for fun
- Take a nap
- Get outside or change environment
- Journal
- Talk to a friend
- Shop?
- Clean?
- Yardwork?

19

20

21

22

23

Stress

24

25

26

27

- What opportunity does this stress provide?
- Will you gain any strengths from this experience?
- Does this stress allow you to connect with people you normally would not?
- Does this stress teach you how to be more emotionally resilient in the future?
- Does this stress offer an opportunity to be closer to important people in your life?
- Does this stress remind you of what's most important in your life?
- Will you learn any new skills from this stress?
- What are the positive outcomes of this stress?
- Will this stress help you to help others?

28

Determination & Perseverance
2020's Lessons and 2021's Challenges

Summary:

- Spiritual Energy: Best Self Vision (living with purpose)
- Physical Energy: Movement, Exercise, Nutrition & Sleep
- Emotional Energy: The Emotional Energy Quadrant for self awareness and self regulation of emotions
- Mental Energy: Skillful Storytelling using cognitive reframing

29

Determination & Perseverance
2020's Lessons and 2021's Challenges

What's your one big thing?

30

Determination & Perseverance
2020's Lessons and 2021's Challenges

Questions?

31

Natalie Johnson
ViDL Solutions
www.vidlsolutions.com
njohnson@vidlsolutions.com

Natalie Johnson MS

@pophealth11

@VidLSolutions
@nscherako

32