WAY TOO SKINNY - WHY SKINNY SHAMING IS ACCEPTED
Chalene Johnson:
The Chalene Show is brought to you by The Courageous Confidence Club. Confidence is a strength that can be built and strengthened just like any muscle. You just have to do the right exercises. Your success, your likeability, your influence are all determined by your confidence. It’s the number one factor in determining your professional success, your happiness in relationships and your ability to raise self-sufficient children. To feel more confident in social settings. This program is changing lives. I hope you’ll check it out. Please visit our website at courageousconfidenceclub.com.

Intro:
Welcome to The Chalene Show. Chalene has helped thousands with her books, seminars and online academies. She’s the author of The New York Times Best-Selling book PUSH and a mother of two.

Chalene Johnson:
Hey there. I’m so happy you’re back. First, I want to start by encouraging you to continue this conversation. I’m going to ask you to right now share the link to this podcast. I want you to share it to your Facebook wall or Twitter or Instagram or with a friend, some place where you can get people to talk about this, especially this episode, because everyone deserves to be treated with dignity. This was a really eye-opening conversation for me. This whole week has been an eye-opening conversation. All week long we’ve been talking about body image and body shaming. And I’m asking for your help to continue this conversation. I’m asking if you will share this podcast to your own email subscribers, to your Facebook wall, on Twitter, on Instagram, share your own thoughts.


I think the only way we can begin to have some resolution is with education. Because with every guest that I have brought on the show this weekend and every story that I’ve shared, sometimes the body shaming comes from us. And in most cases, it’s not somebody who is trying to be mean or do shaming. It’s really just a matter of ignorance, not knowing how what we’re doing makes someone else feel. So it’s about awareness. It’s self-awareness and it’s awareness of how - how our own actions might make others feel. 

And no, we’re not responsible for everybody’s feelings. I mean, I get it. We all have to be adults. But let’s face it. There’s room for improvement. I certainly know I’ve made some super ignorant comments, not only my own DVDs but in my own workouts. I’ve said some really dumb things that I didn’t know would have a negative impact on the way people feel about their own bodies. I’ve got to grow. I’ve got room to improve and I hope you feel the same way and I hope that’s why you will be inspired to share this episode. If there’s one lesson I’ve learned this week in these conversations, it is that each of us hears a story or takes on an experience through a very person lens.

You know, today we’re going to talk to somebody, a friend of mine, who all her life has been dealing with the word “skinny”. Now, for some of you, for many of us, if someone were to call you skinny, you would take it as a compliment, like, “Oh, oh, my gosh. Me? Well, thank you. Thank you so much.” But there’s a whole bunch of people out there who have felt that the word skinny is not a privilege or a compliment but something that was said to shame them, something that was said to identify them as different, not good enough, unlike everybody else. It was something that was said to make them feel bad. And maybe even if that wasn’t the intention, that’s what happened.
Today we talk to the founder of Carpool Chic, Kelly Nelson. She’s a friend. She’s a mom. She’s an entrepreneur. And she’s someone who, by her own definition, is naturally thin. She’s going to share with us how this has haunted her her entire life and the guilt that she carried in even talking about the fact that it was really her fault that people would say these things. I think we just accepted it as common sense that it’s shaming and it’s rude and it’s hurtful and it’s not appropriate to call somebody overweight or fat. But yet, somehow it was okay to joke with a thin person and say, “What are you, anorexic? Do you need to eat? Do you ever eat?” Like all of these things, right, we’ve made that okay. Yet we would never look at someone who is overweight and say, “What are you, obese? What are you, morbidly obese? What’s going on here?” You know, we might think it, but we don’t say it. Yet for whatever reason, we feel like it’s okay to say it to someone who’s thin.

Thin people are expected to shrug it off, laugh it off if someone says something that’s rude or mean or frankly hurtful about their weight. But I know that after hearing today’s episode, you’re going to think twice before making one of those comments, a comment that none of us probably intended to be hurtful. But after hearing Kelly’s story, you’re going to understand how just one very seemingly harmless comment can haunt someone the rest of their life. We all have different bodies. We all have different genetics. We all have different DNA. And when we start comparing people’s bodies and talking about body image, positive or negative, it still alienating, it’s polarizing, and we all just want to belong. You know, we just want to be loved for who we are. We want to feel like we’re enough. We don’t want to feel like we’re a disappointment or an outcast or that people would like us better if we were thinner or thicker or stronger or taller. We just want people to like us and to think we’re good because we are good.

Sure, its’ true. People might be attracted to you initially because of your – the way that you look or the way that you sing or the people that you hang out with, right? All of these things might attract people to you initially. But they don’t stick around. They don’t stick around because of your size or the way that you look. People stick around because you’re a good person.
Kelly Nelson:
I think it’s so hard especially with society and social media today, everything is so skewed. And so, the second someone tries to be themselves and tries to vulnerable and tries to share their struggles, they’re going to hear it one way or another. And it’s really hard, I think, from being thin all of my life, you know, people - if ever I said anything, celebrated a victory of losing weight or bouncing back from having a baby, there are - I do get the, “Oh, you’re so lucky you’re thin” or, you know, just comments like that that people don’t take the time to ask questions like maybe, “Why are you thin?” or “Have you been thin your whole life?” or any kind of questions that would get to know me instead of just making assumptions or posting hurtful things.
Chalene Johnson:
You know, that’s interesting because you - I just thought, oh, that would be a nice way to ask the question, “Have you been thin your whole life?” And it’s just weird the way things are. Like, I can see those being a kind question, a way to get to know someone and find out what the situation is or the story. But yet, we would never say to someone, “Oh, have you been overweight your whole life?”

Kelly Nelson:
True, yeah.

Chalene Johnson:
You know.

Kelly Nelson:
And I think, for me, the word “thin” in my brain is so much more well-received than “skinny”. To me skinny has such a negative connotation and maybe it’s because those were some of the words that were used when I was growing up. And now I see myself as, I am healthy and I am fit and I’m thin and I am okay with that. But growing up it was always, “You’re so skinny.” And that has hurtful - it had hurtful meaning for awhile for me.

Chalene Johnson:
When was the first - the youngest age that you recall thinking to yourself, I look different than the other girls?

Kelly Nelson:
Well, I have a twin sister and we both came down - this is a medical condition as to why I am so thin. It’s a disease called dermatomyositis and it’s a skin disease that affects the muscles. And so when we were little my parents were trying to get any kind of answers that they could as far as how to help us, what this disease was all about, treatment, this was a new thing especially for identical twins.

And so, they would take us to these dermatology clinics where they would have residents and interns that would just come through over and over and over like droves of them. They would come in to the room. They would make you look at - you know, they would look at your joints. They would make you stand up and sit down and test your muscles. And then it was on to the next one. But that was when I remember - a, I felt like I was a piece of meat because they never talked to us or it was a very not - very - their bedside manner wasn’t great. It was just like on to the next one.
Chalene Johnson:
Yeah.

Kelly Nelson:

And so that was immediately when I started to feel different.

Chalene Johnson:
Must be so.

Kelly Nelson:

Not a good [different 0:08:22].

Chalene Johnson:
What’s the earliest you remember those visits?

Kelly Nelson:
Gosh, my sister and I were diagnosed when we were five. So it was kindergarten, first-grade-ish.

Chalene Johnson:
So, would you say that it was going to the doctor that you realized like something must be different about us? And then, when did you look at other girls and say, “My sister and I, physically, we look different.”

Kelly Nelson:
Yeah, I would think it was really early on that I realized that we weren’t - we were different. But as we continued to grow up, we got - we were thinner because most girls, you know, you grow up and you - you fill out…
Chalene Johnson:
Yeah.

Kelly Nelson:
…as some people call it. KC and I just got thin. We were just always bone thin. And it was something to where like if a friend bumped into us, not intentionally, oh, my sister would follow her. Or there was one time, I definitely remember that - that stuck with me for a long time and it took a lot of EMDR therapy to get past. But I remember vividly we were outside and at school. And these girls came up and they were like, “Oh, look at the Ethiopian.” And, like, what do you say to that? And I remember having a guy friend who actually stood up for us, but like, that’s something that scared me for life. 
And I don’t know - I don’t even remember who the girls were or where they are in their lives right now. And they probably just said that off the cup. But that took a long time for me to get past and that’s something that it affected the way I thought about myself, the way I started kind of - you know, like, on - on - like on the twilight zone how things all of a sudden come in to super-sharp focus after they get blurry when - when something crazy happens.
Chalene Johnson:
Yes.
Kelly Nelson:
It’s kind of like that. Like all of a sudden you’re like, “Whoa! Something is not right.”

Chalene Johnson:
Now - yeah, and I remembered, it was about that time when we were close to the same age. You’re a little bit younger but they were, you know, they would show these television shows and they would show children who were starving in Ethiopia.
Kelly Nelson:
Mm-hmm.
Chalene Johnson:
So it wasn’t that you - the comment was about the fact that you’re from Ethiopia.

Kelly Nelson:
Okay.
Chalene Johnson:
It was at that time, people were associating starving children with Ethiopia.

Kelly Nelson:
Yep. Absolutely.

Chalene Johnson:
And so - and so - do you feel like as a kid you were teased or bullied or how would you describe the way you were - you felt about your body?

Kelly Nelson:
Definitely teased. I was always very self-conscious of my legs. And so, I never wanted to wear dresses or things like that which is - I ended up getting a dance major but I was always different. My - my limitation - I had limitations because of what we had but I always the super-thin one in the picture, you know, and it was always - that’s where my eye went to immediately as something that was not right.

Chalene Johnson:
Did someone once say something about your legs?

Kelly Nelson:
I mean, I think it went back - I’m sure there were so comments that - but the Ethiopian comment is the one that vividly sticks out in my head.

Chalene Johnson:
Mm-hmm. Wow. Isn’t it amazing that one comment, one comment from a child, a kid…

Kelly Nelson:
Mm-hmm.

Chalene Johnson:
…so many years later and it’s still - and I want to commend you, first of all, for addressing it and admitting that you’ve done therapy and what - what was it about that comment you think that you remembered and carried it with you through you teen years and into your adulthood?

Kelly Nelson:
I think because, like I mentioned before that that - that girl didn’t know me, she didn’t know the doctors that we had gone through and the cattle prodding, you know, they poked every inch of our body trying to figure out what we had and how to address it like she knew nothing about who I was or what my life had been like up to that point. And she just came in and blurted out an assumption, not even assumption. It was just a cruel remark and something like that just totally, honestly, I think altered the course of how I felt about myself for years and years and years.

Chalene Johnson:
Do you ever feel guilty about the fact that, you know, people are sometimes cruel, like, do you ever feel like you don’t have the same ability to say, oh, I was teased or I was bullied because I was thin because it’s seems - it seems almost acceptable to say, “Oh, eat a hamburger,” or you know the way we treat thin people?
Kelly Nelson:
Yep, I think sometimes it’s just like I’ve learned that, “Hey, I just don’t want to hear it,” because I know that if I say something, then I’ll get the, “Oh, you’re so lucky. Oh, go eat a hamburger. Oh, you know, whatever, you don’t have to worry about dieting,” or “do you ever workout,” you know, like any of those things. Like, it’s almost, I’d rather just be quiet and accept my story and my struggles and not say it because I don’t feel like hearing the negative comments of what other people have to say, because they’re not willing to get to know me.

Chalene Johnson:
So what did it say about you as a kid, growing up, that people were calling you skinny? What did it say about you? How did it make you feel about yourself?

Kelly Nelson:
Going through EMDR therapy, I’ve realized that it made me feel like I wasn’t good enough. I wasn’t - I didn’t fit in. I always felt like I was on the outside circle of the-cool-kids club. And - and that could have been anything. Like I was so focused on my studies and school that I never partied a lot or anything like that. So, I mean, who knows what that was all about. But, at the same time, I always felt like I wasn’t good enough. I didn’t meet up to my own expectations, you know, or I guess what society wanted to put on me.

I - I - with my dance stuff I was never flexible enough to go and audition for the performing-arts high school. So I stayed in regular high school. And - and then when I was in college, I knew that I could never go to New York to audition as a full-time dancer because I didn’t have the talent. I had some of the skills but I didn’t have the flexibility and I couldn’t keep up. And so, it made me feel like I was less and not good enough, always not good enough.

Chalene Johnson:
Do you remember trying to actually gain weight or give people the appearance that you were - weren’t as small as you were?

Kelly Nelson:
Oh, my gosh. Yes, I mean, my mom - and my sister and I had healthy appetites and that’s one of the things, you know, like, thin people, we eat a lot. We like to eat.

Chalene Johnson:
Mm-hmm.
Kelly Nelson:
It’s just, for me, it was always hard to put on weight. My mom would give us - what are those things - Carnation Instant Breakfast shakes?

Chalene Johnson:
Yeah, uh-huh.

Kelly Nelson:
Because she thought that, you know, that would help us put on weight and even once I finally got to be an adult and I started learning about fitness and honestly - thanks to you...
Chalene Johnson:
But wait, I want - I want to keep you there though.

Kelly Nelson:
Yeah.

Chalene Johnson:
I want to keep you back in elementary and especially that age when girls - because we find that a lot of girls start dieting around like 10, 11, 12 which is so young.

Kelly Nelson:
Yeah.

Chalene Johnson:
It’s even younger now. But do you remember thinking around that time like, okay, I’ve got to do something different with the way I’m eating so that I can gain weight and what do you remember?

Kelly Nelson:
Yeah, my mom actually hired a personal trainer for my sister and I. He came over to the house and he, you know, showed us things to eat and stuff like that. So we would pack our little lunches and we would go to school and, you know, we would get weird looks from the kids because we were eating, you know, turkey and pasta instead of whatever the - pizza or burgers they were, you know, but it was something that would help us or he was trying to help us to gain weight. You know, and again, you get the dirty looks for being different. So it’s something that - that stigma keeps following me along.

Chalene Johnson:
And did you dress differently? I mean, how did that affect you as a teenager?

Kelly Nelson:
I think I was always - I wore pants a lot. So I didn’t show off my body. And back in the - it was the 90s. So, I mean, everything was baggy which I guess was good. So I didn’t have to be as aware but I mean like we wore stirrup pants and those were usually really thin and showed your leg. And so I was - I was self-conscious about those kinds of things because you never knew. It was always like, you’d walk into the hallway and you never knew if somebody was going to make a comment or not, you know. So it was always like putting up your guard kind of a thing.
Chalene Johnson:
It’s interesting because I think most teenage girls to be, you know, I’m saying this now as an adult woman. But as a teenage girl, teenage girls love - it’s such a compliment to hear themselves called skinny or “oh, she’s skinny”. That’s like the ultimate compliment unfortunately.
Kelly Nelson:
Mm-hmm.

Chalene Johnson:
But did it feel like a compliment when you were that age?

Kelly Nelson:
No, because - no, because that word was such a nasty word to me.

Chalene Johnson:
Mm-hmm.
Kelly Nelson:
And even if people said I was thin, it’s almost like, compliment me something, do something else. That’s the one thing that people always say, “Oh, you’re so skinny. Oh, eat a cheeseburger.” How about, “Wow, I really love your eyes” or “you’ve got a great smile”? You know, nobody ever went there.

Chalene Johnson:
[Clapping hands] A round of applause. Thank you. Kelly, you’ve got a great sense of style. You have beautiful eyes and you’re an amazing mother and an amazing business woman if no one has told you that yet today.

Kelly Nelson:
Thank you. I appreciate that very much and I accept it.

Chalene Johnson:
Now, let’s talk about when you start to make that transition and you realize like, “Hey, now I’m an adult and people are still being really rude or thoughtless.” Tell me about what that looks like as an adult?

Kelly Nelson:
So for me - and I don’t know if it’s just those comments from growing up that it just kind of altered my perspective on things. But I remember like going into the mall or going grocery shopping and you know how you just pass someone and they casually glance or who knows, maybe they were looking for an item and they needed to turn to look at it after you pass them but you happen to catch eyes and you thought they were looking at you.
Chalene Johnson:
Mm-hmm.

Kelly Nelson:
To me, the first thing that always pops in to my mind is, “Oh, they’re judging me” or “Why are they looking at me? They think I’m skinny. Oh my god, she just saw my legs, I knew I shouldn’t have worn this skirt.”
Chalene Johnson:
Wow.

Kelly Nelson:
It’s, you know, like, it always came down - and - and that was up until maybe about a year ago that I would pass people in the mall and they were just looking at my eyes. I’m like, “Oh, god, they saw my legs” or “oh, they’re making judgments about how thin I am”.

Chalene Johnson:
And what kind of things would people say?

Kelly Nelson:
You know, it wasn’t even - as an adult, it wasn’t - in those kind of situations, it wasn’t that they would say anything. It’s that I would…

Chalene Johnson:
Yeah.
Kelly Nelson:
…I would make assumptions based on their looks but I have been in situations where the most recent one, it happened maybe a year ago.

Chalene Johnson:
Okay.

Kelly Nelson:
We were in a public setting with like a lot of friends and people that I look up to and people that I trust and one of the guys yelled across the room. Jim - and I this is when I felt really good about myself. One of the guys yells across the room, “Hey, Jimmy!” and he turns around, and he’s like…

Chalene Johnson:
Jimmy, your husband.

Kelly Nelson:
Yes, sorry. He’s like, “Go feed your wife.” And I mean, like, and this was after I had gotten through EMDR therapy. So I just - it punched me in the stomach and then I took a deep breath and I was like, “Okay, it’s fine. You know what, I moved on.” But had I not taken the time to go through a therapy about it, it’s something that I would probably just walked around in a moo-moo or yoga pants, you know, or something baggy. Because it was finally - I was wearing something that I finally felt confident in and it was something that I would have never worn previously.

Chalene Johnson:
Isn’t that crazy? Can I ask, because I know that you and your husband are both health coaches, were you in an environment where there were other health professionals and was this person who yelled at somebody was in…?

Kelly Nelson:
Yep.

Chalene Johnson:
Oh, wow.
Kelly Nelson:
Yep.

Chalene Johnson:
Isn’t that crazy how we just - we really need to be - we’ve got to - we’ve got to talk about this. We’ve got to talk about awareness. And to think that, you know, because if someone were to yell across the room, “Hey go - hey, put your wife on a diet,” everyone would like attack...

Kelly Nelson:
Oh, my gosh.

Chalene Johnson:
Would jump on him, attack him, punch him, you know what I mean.

Kelly Nelson:
Totally, totally.

Chalene Johnson:
Because we know that’s so rude. That’s so insensitive. How dare you? But it’s the same thing. Why is that okay? Why was it okay to shame not only you but your husband about your body? I mean, it’s crazy to me. And I’m sorry that happened but I’m also very grateful that you were in a place mentally where it didn’t set you back.
Kelly Nelson:
Right. Oh, I can’t even imagine how I would have dealt with it other - like if it had been a year ago.

Chalene Johnson:
What is the worst part? I mean, because I know everyone is like, “Oh, gosh, I would die to be thin, you know.” But let’s talk about it. Without excuse, without saying - without apologizing for it, what’s the worst part about growing up thin?

Kelly Nelson:
Having to shop in a little kid’s clothing stores and now everything has got like glitter on it and I’m way too old to be wearing glitter.

Chalene Johnson:
To be shopping at Justice.

Kelly Nelson:
I mean, sometimes - yeah, you know, I can fit it and it fit much better than the grown-up stuff.

Chalene Johnson:
That’s so funny.

Kelly Nelson:
You know, but just - just - I’m self-conscious enough with my body and finding clothes is something that’s so hard and then to have to go into a clothing store and to be beat down and beat down and beat down and beat down and beat down because this pair of jeans doesn’t fit or this pair of pants is too big or everything just looks like a bag on you. You know, like, that’s just - and I’m sure it’s the same for people who are overweight. Like, going to the store is a traumatic experience.
Chalene Johnson:
Yeah, that’s why - that’s why we have so much in common, you know, all of us.

Kelly Nelson:
Mm-hmm.

Chalene Johnson:
And so it’s interesting for me to - even just the story you’ve told about walking through the mall and having someone glance at you. And I know that people who struggle with their weight feel those very same things like, “Were they staring at me? Was it my body? Is there something wrong with me?” No one said anything but is there something wrong with me?

Kelly Nelson:
Mm-hmm. And that’s where my mind goes immediately.

Chalene Johnson:
What is it that inspired you to change the way you feel about your body to do therapy?

Kelly Nelson:
I think I was tired of hiding. I was tired of - of letting those things get to me. My husband, Jimmy, is so incredibly supportive and has helped me to realize what a beautiful and strong woman and I am and healthy woman I am. And I was tired of letting those comments and letting those glances or glares get the best of me because I knew I was better than that. I knew I deserved not to feel bad about myself when I went out in public. And I knew that something needed to change.

Chalene Johnson:
And so, what did you do? How did you decide to make that change?

Kelly Nelson:
So I decided to go EMDR therapy and I found through a recommendation of a friend, it was actually a girl who loves EMDR therapy but she’s a child psychologist and a child therapist. So I felt that she was very kind and that she would handle me with kid gloves as opposed to just picking some random man or woman, you know, that you see on line. But for me it was just like talking to a friend. And it was a little weird because she was my age. And so I thought, immediately I had - immediately my walls went up. You know, when I - I - it took awhile for me to let my guard down and to really know that in order for things to get better and in order for me to feel better about myself, that I had to be really, really honest and just open up and share all those moments that I didn’t want to share with anybody else or that I didn’t get to explain to anybody else because nobody else ever asked.
Chalene Johnson:
Wow. So what are some of the things that someone, you know, I mean - because I want this show to be about awareness. I really want this show to be about awareness. I want people to recognize that it’s not about us. It’s not that somebody looking at you means anything mean. It’s not that even the guy who yield across the room, “Hey, have you fed your wife lately?” It’s not that he meant to be cruel. He just didn’t know.
Kelly Nelson:
Didn’t know, right.

Chalene Johnson:
And so we’ve - we’ve got to bring awareness to this. And so, what are some of the things you should probably think before you say or perhaps avoid saying to someone who happens to be thin?

Kelly Nelson:
I think just - there’s such a lack of awareness anyway. Like, people’s filters have just kind of gone out the window. And I don’t know if it’s because of social media and people can just comment and drop bombs and then run away. And that’s just kind of like…

Chalene Johnson:
True.

Kelly Nelson:
…bled into their personal lives. But for me - and - and from being so thin, some of the things that I get a lot now and that I’ve gotten my whole life has been, you know, one, go eat a cheeseburger or do you eat.

Chalene Johnson:
Mm-hmm.

Kelly Nelson:
And, you know, as a healthy fit person, cheeseburgers would be something that I would choose something different if I were going to eat.

Chalene Johnson:
Right.

Kelly Nelson:
Or when I do eat, you know. Another thing that people tell me all the time, my wrist are extremely small and they’re always like, “Let me look at - let me measure your wrists,” or “Your whole leg is as big as my arm,” like they try and compare their body parts to my body parts.

Chalene Johnson:
Yeah.

Kelly Nelson:
Not realizing that I am - and I am in the shape of my life right now. And I - recently, we were on vacation and I posted a picture and I got one lady - and it was talking about, you know, my pregnancy and coming back from - from losing weight from my pregnancy and stuff like that. And one lady - and I felt really good in this picture - one lady was like, “You’re scary skinny.” And for a second I had to pause. And I’m like, “She doesn’t know.” So I just delete - instead of responding, I deleted it. But I think it’s more of like, if we’re bringing awareness, think about who you’re talking to and maybe just get to know them. And not even from a - not even starting from a, “Well, have you been thin your whole life?” or “Have you always struggled with your weight?” Or, you know, like, make it about something else. Get to know the person and eventually those kind of situations or those kind of topics, if you’re really that curious, well, come up.

Chalene Johnson:
I think that’s a great point because when people are making a comment like that, they’re veiling it as concern. Like, “Do you eat?” or “Do you think she’s anorexic?” or “Do you think…” You know, those kind of things, it’s veiled as concern. But someone who’s truly concerned would actually want to know more.
Kelly Nelson:
Oh, yeah.

Chalene Johnson:
And - and so, is it concern or is it judgment?

Kelly Nelson:
Oh, I think it’s totally judgment. I had - there was one time when I had just started my fitness journey and I posted progress pictures and I was so excited to post them because I felt like I was getting stronger and, you know, I was doing well. And this one lady, we went back and forth. She really thought that I was anorexic and she was trying to tell me that I was in denial.

Chalene Johnson:
Based on a photo.

Kelly Nelson:
Mm-hmm. And I was like, “No.” And I explained that it was a medical condition. And she’s like, “Well, denial is the first thing.” And I’m like, “Okay, then - then, you just need to go away.” You know, you don’t need to be my friend because you’re not seeing where I’m coming from and that this is a positive thing for me that I am building muscle and trying to gain weight as opposed to seeing the negative or judging.

Chalene Johnson:
And so, you know, for people who are listening, this might sound confusing because they can’t see you. But I’ll put show links in our show notes so that people can connect with you, because I know this is going…

Kelly Nelson:
Oh, thanks.

Chalene Johnson:
…to touch a lot of people who will be able to say, “Thank you. You gave me a voice in this episode.” But I think, people, when they hear, “Well, wait a second. If you’ve struggled with being thin all of your life, why would you ever be trying to lose weight?” But I think to clarify and not to speak on your behalf, but because I know you, it’s about getting back in shape after you have a baby. We all know that no matter how thin you are, you’re stomach is all gushy and gooey after you have a baby. And who doesn’t want to feel healthier, stronger. And you have to carry a certain amount of body fat in order to carry a child. And so, I think that’s where the misconception might be.


So explain, when you say, you know, “I’m trying to lose weight” or “Get back after a baby,” what did that mean?

Kelly Nelson: 
I gained 56 pounds?

Chalene Johnson:
How did that feel?

Kelly Nelson:
I - I had trouble walking. I had trouble getting in and out of a car. I didn’t sleep well. It was something like, I felt like a slug. Like, I mean, granted that I have a person moving inside and growing inside of me so that’s one thing. But like, it was a real eye-opener and a real shock. I think society glamorizes the post-baby bounce back that women, you know, some women can walk out of the hotel - I mean, the hotel - the hospital in the jeans that they wore pre-pregnancy. And so I thought, hey, well, I guess I’m going to do that too. And I was so swollen that I couldn’t even fit in the clothes that I brought, you know. I mean, it’s - and - and so coming back from that, it’s not that I was trying to lose the baby weight. It was that I was trying to rediscover who I was because I think that I lost a lot of who I was, who I was as a person. You get wrapped up into being a wife and a mom, especially a new mom. And so, I lost sight of who Kelly was. And so, for me, that journey was rediscovering myself, finding a new me that wasn’t a pregnant Kelly, that wasn’t a wife Kelly, that wasn’t mom Kelly, that wasn’t corporate Kelly, but that was who I was.

Chalene Johnson:
Yeah.

Kelly Nelson:
When nobody else is around who I was. And I think there’s a real misconception too when people say, “Oh, I’m working out” or “I’m on this eating plan” or you know, “I’m following this guide”. People immediately assume that it’s because you want to lose weight.
Chalene Johnson:
Oh.

Kelly Nelson:
And I will say, thanks to you, I did. I did one of your programs, ChaLEAN Extreme and that’s when I really gained a lot of confidence. It helped me to realize that I was strong. It showed me how to lift weights properly and things like that. So that when I would go into a gym, the stares may come and the glares may come but I felt confident.

Chalene Johnson:
Oh, I love that.

Kelly Nelson:
Because I knew that I was strong.

Chalene Johnson:
So what was it like for the first time? Because I assume, while you’re pregnant - I don’t know - but I assume that while you’re pregnant, you stopped getting those, “Oh, you’re so thin. Eat a burger,” like for the first time…

Kelly Nelson:
No, no.

Chalene Johnson:
You still were getting them?

Kelly Nelson:

I got - I got the, “You look like a meatball on toothpick.”

Chalene Johnson:
Oh. So it was still happening?

Kelly Nelson:

Oh, yes. And so, I was so self-conscious even then.

Chalene Johnson:
Wow. What do you think parents need to know because your parents did the best they could to try to shield the two of you and make you feel strong and, you know, find a personal trainer to help you feel strong? Did they ever tell - tell you this is your fault or you should try to eat more? How did they make this either better or worse? And I know you love them but what can we share with parents?
Kelly Nelson:
I think that they have been the most supportive. They were pretty clueless about this whole skin disease that KC and I had. And so they were doing their best to try and figure out what it was and how to make life as - as good as possible or the best that it could be for us, and again, to shield us from, as much as they could. But I think parents just need to make sure that they lift their kids up. Society is so full so much negativity and let’s face it kids in school are mean. Between bullying and social media and comments that are left on pictures and things like that, kids are just plain mean these days. And so sometimes parents are the only voice of love or acceptance or an uplifting tone or even a hug to make their kids feel beautiful, guy or girl, you know.


Just really be aware of that. And - and I’m sure you’ve spoken on this that know the kids of your friends. Know who they’re surrounding…
Chalene Johnson:
Mm-hmm. Yeah.

Kelly Nelson:
…themselves with. Because if you’re - if they’re surrounding themselves with kids who are mean or who are hurtful, then that’s sending them in a downward spiral. You know, be their biggest cheerleader.

Chalene Johnson:
Or trying to have those kids be their friends. I’ve seen that happen.

Kelly Nelson:
Mm-hmm. Yes, it’s hard.

Chalene Johnson:
And so, what would you say to someone who still struggles with this today who’s an adult woman listening to this podcast or an adult male who all their life, all their life they’ve dealt with these comments, the lack of etiquette, the lack of common sense and - and just - they’re dealing with this today as an adult. What would you - what advice would you have for them?

Kelly Nelson:
That’s really hard. I - my number one recommendation is to go find a great EMDR therapist and - and really, if you’re using social media and if that’s where you spend a lot of your time scrolling through Facebook or Instagram or whatever, shut out the negative people in your life. It may seem like, “Oh, my gosh, this person has been my best friend since I was three, how can I unfriend them?” If they’re negative in your life, they’re continually pulling you down. Surround yourself with people who lift you up and who make you feel good about yourself.

Chalene Johnson:
It’s great advice. And so, for someone who says, “Oh, you know, I don’t know if I’m at a stage where I actually need to do therapy about this,” how do you open up the dialogue with someone perhaps who’s in your circle of friends who’s - you know, what can you say to someone who’s always making a rude comment and they don’t realize it’s rude.

Kelly Nelson: 
I think you just have to - there comes a point, for me at least, when I just get tired and tired of hearing the comments, tired of maybe dodging the person because I don’t want to hear the comments and there comes a point where I think, you just have to be a little ballsy and say, “Look, these kinds of comments are hurtful to me,” or “Let me explain - let me share with you a little bit about my life so that you can understand why these comments are hurtful.”

Chalene Johnson:
I love that, Kelly.

Kelly Nelson:
Thanks.

Chalene Johnson:
That’s so awesome. You know, you said, and when I asked what it felt like growing up, you said, “I was just never good enough.”
Kelly Nelson:
Mm-hmm.

Chalene Johnson:
“I never felt like I was good enough. I wasn’t strong enough. I wasn’t talented enough. I wasn’t enough.”

Kelly Nelson:
Mm-hmm.

Chalene Johnson:
Are you enough today?

Kelly Nelson:
Absolutely. And granted there are things that I know that are weak points in my life, things that I know that I can improve, but it’s things that I’m willing to fix and I’m willing to work on. But I know that I am a good wife. I know that I am a good mother. I know that I’m a great business partner, you know, and I’ve surrounded myself. I’m a good friend. I’ve surrounded myself with people who lift me up and who support me and who are positive influences in my life. And for some people in my - who may have been in my circle of friends or even family members prior to all of this - this revelation, this rediscovery, you know, it might be hurtful because we may not talk to them as much or we may not spend our time with them. But at the same time, if that - that’s a choice that I had to make that I was not going to surround myself with people who are going to not build me up.

Chalene Johnson:
Wow. Yeah, and, you know, you - you said, the way that you know that you are - you are enough today, it was easy. I didn’t even have to ask why. You said, “I am a good mother. I am a good wife. I am a good business partner. I am a good friend.” And so, the word “good” is there. You know that you’re good and you didn’t mention your health or you didn’t mention your body or your appearance or your money. You said, “I am a good person to the people who are good to me.” And I think it’s really important that sometimes we do have to remove people or at least distance ourselves from those people who’ve routinely make us feel as though we’re not enough because we are.

Kelly Nelson:
Totally. And think, you know, it’s also hard too because, I mean, I look at myself in the mirror when I work or when I’m getting ready in the morning and there are still areas, you know, and some people call it body dysmorphia or things that, you know, when you can never ever see anything good. There’s always things about my body or about my life that I want to change or that I think, “eh”. But at the same time I’m like, I - I am in a pretty sweet spot right. I - instead of - instead of focusing on those things, I stop, I take a deep breath and I count my blessings. Because those things are so superficial and the comments that I get, good or bad, I mean, like, we post pictures. I don’t post pictures for people to pat me on the back. I post pictures because I’m proud of my hard work. You know, it’s like, I have to - you have to draw a line and take a deep breath and say, “Okay, what are the good things in my life?” Instead of focusing on the things that, you know, might hurt you.
Chalene Johnson:
Yeah, wouldn’t it be great if on Instagram you could post something about being a good wife or a good mother and it would get as many likes and as much attention as…

Kelly Nelson:
Oh, my goodness.

Chalene Johnson:
…as a woman in a bikini doing push-ups. You know, it’s…

Kelly Nelson:
Right.

Chalene Johnson:
It is what it is. But, Kelly, I can’t thank you enough for your honesty, your vulnerability and for shedding some light on the subject. I know I have more to learn. I have learned from my close friends like you, like Dr. Mcayla, things that I’ve said in my past that I never meant for it to be hurtful towards anyone, even in teaching classes sometimes.

Kelly Nelson:
Mm-hmm.

Chalene Johnson:
That I just - I am so glad that I am - continually become aware and that all of us are a work in progress and that we have people like you who are willing to be honest and share their story and in the process inspire others. Kelly, how can people connect with you?
Kelly Nelson:
I would love for people to reach out to me on Facebook. You can find me on Facebook at Carpool Chic and I’m on Instagram as kellysongynelson, all one word.

Chalene Johnson:
Awesome. And I’ll put links to both of those in our show notes because I know this is going to be very therapeutic for a lot of people. Kelly, you are enough. You’re more than enough. And it was an honor to spend this time with you today.

Kelly Nelson:
I appreciate it so much. Thank you.

Chalene Johnson:
Thank you so much for being a part of this conversation. Please be sure to visit Kelly’s Facebook page. I know there are so many of you who probably heard something in her story that was - it was just such a relief because it was - it was your story. So please connect with her by going to facebook.com/carpoolchic. She has awesome videos, hysterical videos on just trying to be a mom and a business partner and - and look cool and chic and do all of these things and at the same time be effective and fun. So I know you’ll enjoy that.

I also want to thank each and every one of you who have left your personal story for me by going go SpeakPipe. But most importantly, I want to thank you for bringing awareness to this topic. I mean, I just can’t say enough about the importance of sharing these last three episodes. It’s - it’s the only way we’re going to bring more awareness to this. And the bottom line is, that’s what it’s going to require is awareness. Most importantly, you know, I’m an advocate for parenting. And I’m an advocate for your kids. We’ve got to stop talking about body images in front of our kids. We’ve got to stop looking at them and making those comments that - come on people, your child deserves every possible advantage. Tell them everything they’re doing right without shaming their bodies, trust me. They’re going to get enough of that from every other inch of society. They don’t need it from mom and dad too. Be a loving, caring, supportive parent, talk to them about health and energy and - and feeling good. But don’t talk to them about the size of their thighs or their belly or anything else about their bodies. I mean, there’s just no way to do it and have the not receive the message in a negative way. There just isn’t. No matter how politely you think you’ve said it and it’s in their best interest, it’s not.

Instead, live by example. Lead by example. Buy healthier foods. Start moving with them. Don’t tell them to go outside and exercise. Be someone who they want to spend time with doing activities. Drives me crazy when people - they never see their kids and then they wonder why their children are overweight and only want play video games and don’t want to move. Yet mom and dad are sitting on the couch on their devices, not moving, not eating healthy food either. The bottom line is you can’t take your own negative body image and your own concerns about how other might treat your children and think that you’re protecting your children by talking to them about their body image.
Give them every possible opportunity to be healthy, to have lots of energy, to feel good about themselves, because they’re going to get it from every other angle, every other inch of society is going to tell them that they are not good enough. The two people who should be giving them the message, “You are beautiful and amazing and you’re valuable because of who you are on the inside, not the outside,” that needs to come from you, mom and dad, you.

So make sure you’re buying healthy food. Make sure you’re giving them lots of opportunities to exercise, but stop talking about their bodies, except as the beautiful temples that God made. Okay, I’m off from my soapbox. You are the bomb dot com.
[END OF RECORDING]
