RECLAIMING YOUR MEMORY

People with chronic illness, chronic stress, and chronic problems often report having memory difficulty.

We don't know why memory and cognitive functioning (thinking) gets worse in chronic pain and fatigue conditions. Recall the **long-term stress response**, in which the body is trying to conserve energy. When energy conservation I staking place, energy for complex thought is diminished.

How does memory work?

There are 3 basic parts to memory.

1. <u>Attention</u>: In order to remember something, it has to get into your head in the first place. For example a car may drive by, but if you do not notice it, you cannot remember it.

2. <u>Storage:</u> Think of your brain as a computer. You have active memory (like RAM: which holds about 7 pieces of

information) and you have long-term memory (like your hard drive). If you have too much information coming in too fast, it won't be stored properly and simply piles up only to be forgotten. Sometimes our ability to store information is slowed down (e.g., if you are tired or on medication).

3. <u>Retrieval</u>: You may attend to and store information perfectly; but if you forget where you stored the information, you won't be able to access it. Imagine your filing cabinet. If the papers that are stored in it are carelessly piled into the drawer, retrieval will be difficult. On the other hand, if papers are filed in labeled folders, you are more likely to find what you are looking for. The same is true of how you store and retrieve information in your memory.

How do I improve the 3 parts of memory?

This module will cover tools known as Mnemonic

Systems that you can use to improve your memory. They usually include working with information to increase: attention, meaningfulness, organization, association, and visualization.

Attention

Frequently when people say they cannot remember something it is likely they weren't paying enough attention to begin with. If you want to store something in long term memory, you must pay attention to it and concentrate on it. Failure to pay attention is another reason for absentmindedness. The antidote is to pay close conscious attention to what you need to remember by saying it to yourself out loud.

TRY THIS:

Consciously announce your actions at home.

Problem: Not knowing why you've gone into a room

<u>Solution</u>: Each time before leaving a room say out loud what you are going to do in the next room.

Problem: Not knowing where you left your keys

<u>Solution</u>: Each time you put your keys down, say out loud where you have just laid your keys.

Some Additional Attention-Boosting Strategies

Your brain is like any other part of your body. You have to use it in order to keep it in shape. We frequently think of exercising our arms and legs but may go days without exercising our brains.

TRY THIS:

Here are some ideas for **Brain Exercises**:

- Daily cross-word puzzles
- Daily brain teasers
- Play chess
- Play video games that involve strategy
- Read books daily
- Read several newspapers daily

Brain Stimulators

Your brain is where all of your senses process information. Remember the last time you saw something really exciting, smelled something really good, heard something that sounded beautiful, tasted a really good meal, or felt something truly stimulating? These sensory events **wake up** the mind. You need to wake up your mind on a daily basis.

TRY THIS:

Try to expose yourself to stimulating sensory events (all 5 senses) on a daily basis. You might be surprised that your senses are actually more sensitive than they used to be. Remember our discussion in the Stress Chapter that suggested that the long-term stress response might actually exaggerate our sensory awareness, making sensory experiences more noticeable.

Smells and Tastes:

- Cook or seek out a favorite restaurant and treat yourself to favored dishes.
 (Think of this as therapy not self-indulgence)
- Try new dishes
- Smell perfume just for fun
- Go to the store and sample the free samples

The Nose

The Human Eye

<u>Visual:</u>

- Watch travel films or actually do some traveling on your own
- Go to more movies
- Review your photo albums

<u>Sounds:</u>

- Listen to more music
- Try and spend time listening to nature each day

Touch:

The Ear

- Consciously experience the temperature of each day on your skin
- More Sex
- Try massage
- Take a warm bath

The Palm

Meaningfulness

The more meaning something has for you, the easier it is to remember.

- Words are easier to remember than nonsense syllables
- Sentences are easier to remember than words in non-grammatical order

Rhymes (and rhythms), can be used to add more meaning to events such as dates: "In 1492 Columbus sailed the ocean blue."

or

"30 days hath September, April, June and November...."

TRY THIS:

At the beginning of a day decide what three things you'd like to do. Make up a rhyme or a jingle when you're in the shower or getting dressed that include the things you need to do. Sing it a few times before leaving the bedroom. Then try to remember them at lunch and then at dinner.

Use of **Acronyms** is another way to make information meaningful.

For example:

Using ROY G. BIV to remember the colors in the spectrum.

Acronyms are also helpful because they use another tool, "**chunking**" which reduces the amount of information to be remembered.

ROY G. BIV is 1 chunk. RED, ORANGE, YELLOW, GREEN, BLUE, INDIGO, VIOLET is 7 bits of information.

Remember, 7 chunks of information are about as much as the brain can handle without committing the information to long-term memory. Thus, acronyms are efficient ways of remembering more than 7 bits of information.

TRY THIS:

Make up an acronym for your shopping list (e.g., cereal, oranges, milk, bread) could be COMB.

Organization

Organization is what makes finding a word in a dictionary easy; the words are organized by the alphabet. If you are having difficulty relocating something at home once you've put it away, try developing your own kinds of organizational systems so that finding something is just a matter of routine. If you cannot develop your own method, go to a place that stores large volumes of the item you wish to store, and see what types of organizational strategies they use. For example if you are frequently losing books, go to the library and see what **categories** they use in their organizational scheme.

Here are some other examples of how to organize by categories:

- To organize CD's go to a music store
- Use an art store for crafts
- Use a hardware store for nuts, bolts, and tools
- Use a computer store for organizing software manuals

Establish routine ways of doing things on a daily basis.

For example, choose to develop the routine so that every time you enter your house, you will:

- pick up the mail
- sort the mail
- throw out the junk
- put your coat in the closet
- put your keys in the key drawer

Only after this routine is accomplished will you respond to a request of a spouse, a ringing phone, a greeting pet, etc.

TRY THIS:

Make up two routines, one for returning home and one for leaving home.

Returning Home Routine	Leaving Home Routine	Leaving Home Routine			

Associations

The more associations you make between new information and objects that are familiar to you, the easier it will be to remember the new information.

For example: it would probably be easier for you to draw the outline of Italy than Denmark, simply because when learning about Italy someone probably likened it to a boot.

Associations are made through analogies, metaphors, or examples using compare and contrast.

For example: we learned that stala<u>c</u>tites come from the <u>c</u>eiling and stala<u>g</u>mites come from the <u>g</u>round.

TRY THIS:

Make up an association for a name you frequently cannot remember.

For example: Jessie Smith is a social worker

Jo**d**i Smith is a **d**entist

Name of Person	Association

Visualization

Use of imagery can improve memory for verbal material. Thus, it is recommended that when trying to remember someone's name upon being introduced, pay attention

to something about his or her image as you repeat his or her name.

For example, if you were introduced to: Rhoda who has red hair

You would repeat Red-Rhoda to yourself as you look at her red hair

Muscular Mary

TRY THIS:

Visualize physical features of a group of people you know. If you can't think of anyone, look at the group on the left. What image would you use to remember each person's name?

L to R: Al, Sue, Tina, Frank, Cathy Sample:

Group Member	Association				
Cathy	Curly-haired Cathy				

You can also use visualization to remember a series of tasks or a series of seemingly unrelated objects. To do this, we will combine rhyming with visual imagery to develop a method of remembering objects or tasks in a specific order.

Now let's practice Memory Enhancement Skills!

Purpose: to improve memory

<u>**Goal:**</u> to apply and practice strategies for improving attention, storage, and retrieval

Step 1: Monitor memory. Monitor your memory difficulties for three days. Note what types of things you tend to forget (i.e., attention/concentration difficulties, where you put things, names, appointments, words during conversation, etc.).

Step 2: Choose and practice memory enhancement skills. After noting what types of difficulties you tend to have, choose memory enhancement skills aimed at that problem. Of these skills, choose at least one new skill you would like to practice this week.

SKILL: Memory Enhancement

Step 1: Monitor memory. Monitor your memory difficulties for three days. Note what types of things you tend to forget (i.e., attention/concentration difficulties, where you put things, names, appointments, words during conversation, etc.). Step 2: Choose and practice memory enhancement skills. After noting what types of difficulties you tend to have, choose memory enhancement skills aimed at that problem. Of these skills, choose at least one new skill you would like to practice this week.

(Sample) Note the	Day 1	Day 2	Day 3	Strategies	Day 4	Day 5	Day 6	Day 7
type of	047 -	047 -	04,0	you would	(check each	(check each	(check each	(check each
memory				like to try	strategy	strategy	strategy	strategy
problem				(check)	you tried)	you tried)	you tried)	you tried)
Describe the	Couldn't	Couldn't	Couldn't find	Brain	Brain	Brain	Brain	Brain
type of	remember	remember a	my shoes in	Exercises	Exercises	Exercises	Exercises	Exercises
thinking or	next-door-	word while	the morning	(e.g.,				
memory	neighbor's	talking with		crosswords,	Brain	Brain	Brain	Brain
problems you	name	co-worker	Forgot an	puzzles, etc.)	Stimulators	Stimulators <u>X</u>	Stimulators	Stimulators
had on each of		C	appointment	Brain		Diaman	Dhamad	Diaman
the three days		Forgot where	Fanaat which	Stimulators_	Rhymes <u>X</u>	Rhymes	Rhymes	Rhymes
(e.g., forgot names,	, last night co	Forgot which cookbook has	(e.g., new tastes,	Acronyms	Acronyms	Acronyms	Acronyms	
couldn't think of the word I		Forgot a detail	my favorite recipe for	sensations,	Using	Using	Using	Using
wanted, forgot		in a work	lasagna	etc.)	Categories	Categories	Categories	Categories
directions to a		report		Rhymes				
familiar place, etc.)	Acronyms (e.g., CIA)	Routines <u>X</u>	Routines <u>X</u>	Routines <u>X</u>	Routines <u>X</u>			
010.)				Using	Associations	Associations	Associations	Associations
				Categories_	_	_	_	_
				Routines	Visualization_	Visualization_	Visualization_	Visualization <u>X</u>
				Associations				
				Visualization				

Let's Summarize...

• Memory problems are very common in people with chronic illness, especially fibromyalgia.

• Good memory is dependent on 1) attention 2) storage and 3) retrieval. If any one of these systems is not working properly, you are likely to have memory difficulties.

• You can boost your memory powers by increasing meaningfulness of information, organization, and associations with older memories or with visual imagery. Brain stimulators can increase attention.

Step 1: Monitor memory. Monitor your memory difficulties for three days. Note what types of things you tend to forget (i.e., attention/concentration difficulties, where you put things, names, appointments, words during conversation, etc.). Step 2: Choose and practice memory enhancement skills. After noting what types of difficulties you tend to have, choose memory enhancement skills aimed at that problem. Of these skills, choose at least one new skill you would like to practice this week.

Note the	Day 1	Day 2	Day 3	Strategies	Day 4	Day 5	Day 6	Day 7
type of				you would	(check each	(check each	(check each	(check each
memory				like to try	strategy	strategy	strategy	strategy
problem				(check)	you tried)	you tried)	you tried)	you tried)
Describe the				Brain	Brain	Brain	Brain	Brain
type of				Exercises	Exercises	Exercises	Exercises	Exercises
thinking or memory problems you				(e.g., crosswords, puzzles, etc.)	Brain Stimulators	Brain Stimulators	Brain Stimulators	Brain Stimulators
had on each of the three days (e.g., forgot				Brain Stimulators_	Rhymes	Rhymes	Rhymes	Rhymes
names,				(e.g., new tastes,	Acronyms	Acronyms	Acronyms	Acronyms
couldn't think of the word I wanted, forgot directions to a				sensations, etc.) Rhymes	Using Categories	Using Categories	Using Categories	Using Categories
familiar place, etc.)				Acronyms (e.g., CIA)	Routines	Routines	Routines	Routines
				Using Categories_	Associations_	Associations_	Associations_	Associations_
				Routines	Visualization_	Visualization_	Visualization_	Visualization_
				Associations				
				Visualization				