

U.S. Department
of Veterans Affairs

NAME:

VETERANS HEALTH ADMINISTRATION

Whole Health for Mental Health: Crossing the Mind-Body Divide

***There is no
health without
mental health.***

***David Satcher, M.D.,
Ph.D, 16th Surgeon
General of the
United States***

**Prepared Under Contract to the VHA by
Pacific Institute for Research & Evaluation
with the University of Wisconsin-Madison.**

March 2020

Whole Health for Mental Health: Crossing the Mind-Body Divide

AGENDA

DAY 1 MORNING

<u>Time</u>	<u>Topic/Title</u>
7:30am – 8:00am	Registration
8:00am – 8:30am	1. Welcome and Course Overview <ul style="list-style-type: none">• Leadership Welcome• Who's in the Room?• Introductions• Course Materials• Community Agreements
8:30am – 9:30am	2. Why Are We Here? <ul style="list-style-type: none">• Learning Objectives: What This Course is, What it is Not• What is Whole Mental Health?• Challenges• The Scope of the Problem• Points of Tension in Mental Health Care
9:30am – 9:40am	Break
9:40am – 10:55am	3. Interconnections: Self-Care <ul style="list-style-type: none">• Molecular and Genetic Connections• The Gut Connection• Group Activity: Interconnections and Self-Care for Mental Health• Connecting Power of the Mind with the Other Areas of Self-Care
10:55am – 11:00am	Movement
11:00am – 11:40am	4. Interconnections: Professional Care <ul style="list-style-type: none">• Complementary and Integrative Health (CIH) and Mental Health• Choosing the Right CIH Approaches for Your Patient• Research on List 1 Approaches
11:40-am – 12:00pm	5. Introducing...Tony and Melissa!
12:00pm – 1:00pm	Lunch

Whole Health for Mental Health: Crossing the Mind-Body Divide

DAY 1 AFTERNOON

<u>Time</u>	<u>Topic/Title</u>
1:00pm – 1:20pm	6. Thinking and Cognition, Part 1: Whole Health and Your Brain <ul style="list-style-type: none">• Your Amazing Brain• Whole Health for Memory• Whole Health for Attention and Concentration
1:20pm – 1:50pm	7. Thinking and Cognition, Part 2: Thinking Healthy Thoughts <ul style="list-style-type: none">• Cognitive Distortions• Group Discussion: Psychotherapies• Whole Health for Thought Disorders
1:50pm – 2:05pm	8. The Power of Meditation and Clinical Hypnosis <ul style="list-style-type: none">• Meditation Experience
2:05pm – 2:15pm	Break
2:15pm – 2:45pm	9. Our Emotions, Part 1: Feelings Have Power <ul style="list-style-type: none">• Emotions: What are They?• Studying Emotions and Health• Activity: RAIN Practice
2:45pm – 2:50pm	Movement
2:50pm – 4:00pm	10. Implementation, Part 1: Your Personal Mental Health Plan <ul style="list-style-type: none">• Care of the Caregiver• Toward Resilience and Engagement• Elements of a Whole <i>Mental Health</i> Visit• Mapping to the MAP Intro and Demo• Whole Health Visit Demo• Whole Health Visit Group Debrief• Partner Exercise: Your Whole Mental Health Self-Care PHP
4:00pm – 4:30pm	Local Site Presentation
4:30pm	End of Day 1—Wrap Up, Pulse Checks, and Adjourn

Whole Health for Mental Health: Crossing the Mind-Body Divide

DAY 2 MORNING

<u>Time</u>	<u>Topic/Title</u>
7:30am – 8:00am	Registration
8:00am – 8:15am	Settle In, Pulse Check Review, Q&A
8:15am – 8:45am	11. Our Emotions, Part 2: Whole Health for Mood Disorders <ul style="list-style-type: none">• Tony's Depression• Small Groups: What Would Help Tony?
8:45am – 9:15am	12. Our Behaviors and Choices, Part 1: Healthy Patterns <ul style="list-style-type: none">• Why Clinician Behaviors Matter• What We Know About Habits and Addiction
9:15am – 9:30am	13. The Power of Biofeedback and Guided Imagery <ul style="list-style-type: none">• Guided Imagery Experience and Debrief
9:30am – 10:00am	14. Our Behaviors and Choices, Part 2: Unhealthy Patterns <ul style="list-style-type: none">• Back to Tony: Addiction and Substance Use Disorders• Whole Health and Substance Use
10:00am – 10:15am	Break
10:15am – 11:00am	15. Finding Peace and Ease, Part 1: Working With Stress <ul style="list-style-type: none">• Partner Exercise: Peace and Ease• Perspectives on Stress• Melissa's Anxiety• Debrief• Guided Exercise: Breathing Meditation
11:00am – 11:05am	Movement
11:05am – 12:00pm	16. Implementation, Part 2: Your Practice, Your Team <ul style="list-style-type: none">• The Final Element of Whole Health Care: Integration• The Power of Community• Group Discussion: Successful Teams• Breakout Session: Trans-Professional Collaboration• Panel Discussion: Successful Mental Health Collaborations
12:00pm – 1:00pm	Lunch

Whole Health for Mental Health: Crossing the Mind-Body Divide

DAY 2 AFTERNOON

<u>Time</u>	<u>Topic/Title</u>
1:00pm – 1:30pm	17. Finding Peace and Ease, Part 2: Trauma <ul style="list-style-type: none">• Back to Tony: Trauma• Adverse Childhood Experiences and Trauma-Informed Care• Whole Health for PTSD
1:30pm – 1:45pm	18. Mindful Awareness: Just Like Me
1:45pm – 1:50pm	Movement
1:50pm – 2:15pm	19. Finding Vitality and Wholeness, Part 1: Suicide Prevention <ul style="list-style-type: none">• An Unflinching Look at Suicide• Back to Tony: Suicide Prevention• Whole Health to Save Lives
2:15pm – 2:30pm	Break
2:30pm – 3:15pm	20. Finding Vitality and Wholeness, Part 2: Meaning and Purpose <ul style="list-style-type: none">• Partner Exercise: The Most Vital Person You Know• The Power of Meaning and Purpose• Small Group Activity: It's Alive! It's Alive!
3:15pm – 4:30pm	21. Implementation, Part 3: The Next Level <ul style="list-style-type: none">• Tony and Melissa: Wrap Up• Whole Health for Mental Health: Systemic Changes• Brainstorming• Sharing Your Ideas
4:30pm	Wrap Up and Final Evaluation Thank You for Joining Us!

TABLE OF CONTENTS

Welcome	3
About the Course	4
Circle of Health.....	6
Whole Health System Diagram	7
Primary Whole Health Resources.....	8
Keys to Personal Health Planning.....	9
The Journey to Whole Health Clinical Care	9
Shared Goal Setting.....	10
Important Biochemical Pathways.....	11
Patient Vignettes—Tony & Melissa.....	15
PHI for Tony	16
PHI for Melissa.....	18
Personal Health Inventory (PHI)	20
Personal Health Plan (PHP)	22
Whole Health Implementation.....	24
Examples of Implementation Strategy Topics	24
Outline for Team Implementation Discussion	25
Worksheet for Team Implementation Discussion.....	27
Whole Health for Mental Health: Self-Care and Professional Care at a Glance.....	29
Memory: Self-Care Options.....	30
Memory: Professional Care.....	31
Adult ADHD: Self-Care Options	32
Adult ADHD: Professional Care	33
Schizophrenia: Self-Care Options.....	34
Schizophrenia: Professional Care.....	35
Depression: Self-Care Options.....	36
Depression: Professional Care.....	37
Substance Use: Self-Care Options.....	38
Substance Use: Professional Care	39
Anxiety: Self-Care Options	40
Anxiety: Professional Care.....	41

PTSD: Self-Care Options.....	42
PTSD: Professional Care.....	43
Reflections on How to Apply Whole Health.....	45
Day 1—Pulse Check	51
Day 2—Pulse Check	53

WELCOME

Welcome to the Whole Health for Mental Health course! This course is brought to you by the Veterans Health Administration (VHA) Office of Patient Centered Care and Cultural Transformation (OPCC&CT), which was established in 2011 to lead *one of the most massive changes in the philosophy and process for care delivery ever undertaken by an organized health care system*. Whole Health is included within VA's strategic goals for 2019-2024, and Whole Health Systems are now under development in all 18 VISNs, with rapid and successful spread to all VA sites being the ultimate goal.

The Whole Health approach for any given Veteran is built around his or her values. What matters most? Why do they want to be healthy in the first place? Focusing on someone's mission, aspiration, and purpose engages them. Teams can empower and equip Veterans with the tools they need to reach their goals. The Whole Health approach builds on the successes of other programs and offers an overarching philosophy that can inform any type of patient care. It applies to inpatient *and* outpatient, for acute *and* chronic conditions. This is true whether those conditions are considered “mental” or “physical”; in fact, this course focuses on how that divide may not be useful when it comes to optimally taking care of people.

Incorporating the Whole Health framework requires a paradigm shift from problem-based, disease-focused care to Whole Health Care, which is a more expansive and inclusive model. This course is designed to help you, someone who participates in mental health care for Veterans, to take part in that paradigm shift. VA defines Whole Health as patient-centered care that affirms the importance of the partnership between the clinician and the patient. The focus is on the whole person. It involves co-creating a personalized, proactive, and patient-driven experience. It is informed by evidence and makes use of all appropriate therapeutic approaches, health care professionals, and disciplines to achieve optimal health and well-being.

As they move through the Whole Health System, Veterans are encouraged to complete a Personal Health Inventory (PHI), a tool that helps them reflect on their values, priorities, self-care goals, and their vision of what it means to live life fully. Using information from the PHI and other assessment tools, and based on shared patient and clinician goals, a Personal Health Plan (PHP) is co-created by the Veteran and their care team. The plan is evidence-based. It is built upon self-care and empowerment for the individual; it enlists both conventional and complementary approaches as appropriate; and it leverages support systems inside VA and in the community. The PHP follows Veterans through the system and, ideally, can draw Whole Health into every aspect of their care.

We wish you well as you explore how the Whole Health approach can support you in your practice, your broader team, your department, your facility, and even the health care system in general. The intent is that this course can also support you with your own self-care and connect you back to why you chose to be a health care professional in the first place. Thank you for joining us!

ABOUT THE COURSE

Whole Health for Mental Health explores how Whole Health can support mental health care in the VA. This two-day course shifts the perspective away from mind-body dualism and toward a system of care where mental health is seamlessly incorporated as a core aspect of whole-person care. The course highlights the connections between mental health (and Power of the Mind) and each of the components of the Circle of Health, including mindful awareness and the various aspects of self-care (e.g. Food and Drink, Moving the Body, Surroundings, Spirit and Soul, Personal Development, Recharge, and Family, Friends, and Co-Workers). It focuses on the importance of professional care provided by well-informed, carefully-coordinated transdisciplinary teams. Course participants discuss the latest research in complementary and integrative health (CIH) related to mental health care within a broader context. They learn about resources that can inform “Whole Mental Health,” and they explore how to overcome the stigma that often surrounds mental health conditions and their treatment. In short, this course is designed to help clinicians bridge mental health care with every other aspect of Veterans’ lives.

Whole Health for Mental Health is designed for clinicians who support Veterans who have mental health conditions. It is intended to support anyone who would like to focus more on “Power of the Mind” as they are helping Veterans create PHPs, including Whole Health Partners. The course focuses on prevention of mental health problems as well as their treatment. Whole Health for Mental Health draws from the group wisdom of participants and gives them the opportunity to network, share their successes and challenges, and explore how to make care in VA even better.

The course is built upon innovative approaches that are already being used by some clinicians to support mental health and health in general. An individualized approach to care that is based on a person’s core values is central, and the course draws in positive psychology, the recovery model, psychotherapeutic approaches, posttraumatic growth, and the best that conventional care and CIH have to offer.

During this course, you are invited to:

- Help lead the charge with advancing Whole Health Care in VA.
- See why VA is specially suited to advancing Whole Mental Health in ways that will inform future directions for the entire U.S. health care system.
- Explore how you can make the care of Veterans even better, in terms of preventing and addressing mental health conditions, and in terms of whole-person care.
- Bridge, and perhaps even reconcile, the mind-body divide, exploring how care can shift if we reframe our perspectives on the interconnections between mental and other aspects of health.
- Receive evidence-based tools and information related to Whole Health for yourself, your patients, and your co-workers.
- Share your experiences and your wisdom with your colleagues as you join the ranks of your local—and national—Whole Health community.

- Take time to pause and focus on what you need to take care of yourself and others. What do you need for your Whole Health? How are you doing in terms of resilience, emotional well-being, and addressing stress? What would support your own mental health?

Course Learning Objectives

- Explore the power of the Whole Health approach when it comes to working with mental health conditions, moving beyond models that treat mind and body as separate.
- Demonstrate how all the areas of the Circle of Health are relevant for mental health. This may include preventing mental health challenges, building mental health skills, and addressing mental health conditions, such as PTSD, depression and other mood disorders, substance use, psychoses, suicide, and other mental health-related conditions.
- Focus on the importance of transdisciplinary teams for supporting mental health, including programs that integrate mental health professionals into primary care and other teams.
- Explore evidence-informed use of integrative care to support mental health.
- Gain familiarity with a number of tools and skills that can support Whole Mental Health.
- Explore how what you learn about Whole Health can benefit your own self-care and mental well-being.
- Confidently incorporate Whole Health into your clinical work, as appropriate for your scope of practice.
- Empower Veterans to build or elaborate upon their PHPs, both in relation to their mental health concerns as well as their overall health.
- Make care more values-driven, honoring what really matters to each Veteran and engaging them in their care as fully as possible.

ACCME, ACCME-NP, ACPE, APA, ANCC, ASWB, CDR, and NYSED SW accreditation (14 hours) is available. Attendance at the two days of training is a requirement of the course and for obtaining Continuing Educations (CEU) credits available through EES.

U.S. Department of Veterans Affairs

Veterans Health Administration
Office of Patient Centered Care and
Cultural Transformation

The Circle of Health

To learn more visit: <https://www.va.gov/WHOLEHEALTH/>

WHOLE HEALTH SYSTEM DIAGRAM

Key Elements of the Whole Health System

PRIMARY WHOLE HEALTH RESOURCES

Passport to Whole Health: The *Passport to Whole Health* is distributed in hard copy at courses and serves as a basic, yet comprehensive reference manual on the Whole Health System and approaches to Whole Health Care. The [Passport](#) is also available online. The manual begins with introductory chapters covering the system, the Circle of Health, Whole Health assessment tools, and personal health planning. Subsequent chapters cover each of the eight areas of self-care within the Circle of Health, as well as the fundamentals of complementary and integrative health. Whole Health Tools on a variety of specific topics are found throughout the manual to support the practicalities of application.

Course Workbook: This course workbook offers a summary of key points from course modules, and a variety of resources related to each module. The Whole Health for Mental Health [course workbook](#) also can be found online.

Course PPTs and the Whole Health Library: The [course PPTs](#) can be found on the [Whole Health Library](#) website, <https://wholehealth.wisc.edu>. The website offers extensive materials related to Whole Health implementation and Whole Health care, including a number of handouts for Veterans. Throughout this workbook, links to specific resources on the Whole Health Library are included.

Besides the Whole Health Library website, there are two additional primary and comprehensive Whole Health websites.

VA Whole Health. Internet site for Veterans and their families, as well as for clinicians.
<https://www.va.gov/WHOLEHEALTH/>

VHA Office of Patient Centered Care and Cultural Transformation Whole Health SharePoint Education Hub.
<https://dvagov.sharepoint.com/sites/VHAOPCC/Education/SitePages/Home.aspx?AjaxDelta=1&isStartPlt1=1565725923678>

KEYS TO PERSONAL HEALTH PLANNING

THE JOURNEY TO WHOLE HEALTH CLINICAL CARE

SHARED GOAL SETTING

IMPORTANT BIOCHEMICAL PATHWAYS

Amino Acids, Serotonin, and SAME

Amino Acids, Dopamine, and Norepinephrine

Omega 6 and Omega 3 Pathways

PATIENT VIGNETTES—TONY & MELISSA

Tony Lopez

Tony Lopez is a 36 year-old Army Veteran. He served for four years, but did not see combat. He established primary care in VA six months ago. He has multiple chronic problems, including:

- Feeling more down for the past year. Previously diagnosed with major depressive disorder. Denies suicidal thoughts
- Insomnia. This has been going on since he was a teen. He sleeps 5-6 hours per night, with multiple awakenings
- Low back pain, which has been present on and off since basic training 17 years ago. Imaging studies are normal
- Headaches, tension type, which have been more severe in the past year. Has tried assorted medications, including several that are typically used for migraines, with no success
- Impaired fasting glucose. His last fasting glucose was 120
- Drinks “a few beers” most days of the week
- Tobacco use. Has smoked ½ packs per day for 20 years

Tony works as an insurance adjuster. He has been married to his wife, Amy, for eight years. They have two children, Liza age 8, and Ricky 6. His marriage has been strained, and he and Amy have considered separating. His family history is noteworthy for a mother and brother with memory problems, depression in his mother and maternal grandmother, and his father dying at age 62 from a heart attack.

Melissa (Mel) Gallagher

Mel is a 42 year-old Air Force Veteran who served for four years. She has been seen in VA for 18 years. Her team includes a nurse practitioner and a psychologist. Her diagnoses include:

- Anxiety disorder, with a most recent PHQ-9 Score of 15 and Audit-C score of 2
- Diagnosed as a child with ADHD
- Obesity, with Body Mass Index of 32
- Sleep apnea
- Binge eating
- Gastroesophageal reflux disease (GERD) and irritable bowel syndrome (IBS)

Melissa works from home. She is very close to her sister, who had a suicide attempt many years ago. She adores her nephew and niece. Her brother died in combat in Afghanistan. She has been encouraged by her primary care team to see a psychiatrist on several occasions, but refuses to, because she does not “want to be over-medicated” or judged.

Personal Health Inventory-Tony

Use this circle to help you think about your whole health.

- All areas are important and connected
- The body and mind have strong healing abilities.
- Improving one area can help other areas.
- The inner ring represents your mission, aspirations, or purpose. Your care focuses on you as a unique person.
- Mindful awareness is being tuned in and present.
- Your self-care and everyday choices make up the green circle.
- The next ring is professional care (tests, medications, supplements, surgeries, examinations, treatments, and counseling). This section includes complementary approaches like acupuncture and yoga.
- The outer ring includes the people and groups who make up your community

Rate where you feel you are on the scales below from 1-5, with 1 being miserable and 5 being great.

Physical Well-Being				
1 Miserable	2	3	4	5 Great
Mental/Emotional Well-Being				
1 Miserable	2	3	4	5 Great
Life: How is it to live your day-to-day life				
1 Miserable	2	3	4	5 Great

What is your mission, aspiration, or purpose? What do you live for? What matters most to you?

Write a few words to capture your thoughts:

I live for my wife and kids. I work hard to support them. I want to feel less stressed and sleep better.

I don't want to have a heart attack like my dad. I'd like to be happy.

YOUR MISSION
FOR LIFE

Where You Are and Where You Would Like to Be

For each area below, consider “Where you are” and “Where you want to be.” Write in a number between 1 (low) and 5 (high) that best represents where you are and where you want to be. You do not need to be a “5” in any of the areas now, nor even wish to be a “5” in the future.

Areas of Whole Health	Where I am Now (1-5)	Where I Want to Be (1-5)
Moving the Body: Our physical, mental, and emotional health are impacted by the amount and kind of movement we do. Moving the body can take many forms such as dancing, walking, gardening, yoga, and exercise.	3	5
Recharge: Our bodies and minds must rest and recharge in order to optimize our health. Getting a good night’s rest as well as recharging our mental and physical energy throughout the day are vital to well-being. Taking short breaks or doing something you enjoy or feels good for moments throughout the day are examples of ways to refresh.	1	3
Food and Drink: What we eat and drink can have a huge effect on how we experience life, both physically and mentally. Energy, mood, weight, how long we live, and overall health are all impacted by what and how we choose to eat and drink.	2	5
Personal Development: Our health is impacted by how we choose to spend our time. Aligning our work and personal activities with what really matters to us, or what brings us joy, can have a big effect on our health and outlook on life.	2	4
Family, Friends, and Co-Workers: Our relationships, including those with pets, have as significant an effect on our physical and emotional health as any other factor associated with well-being. Spending more time in relationships that ‘fuel’ us and less in relationships that ‘drain’ us is one potential option. Improving our relationship skills or creating new relationships through community activities are other options to consider.	4	5
Spirit and Soul: Connecting with something greater than ourselves may provide a sense of meaning and purpose, peace, or comfort. Connecting and aligning spiritually is very individual and may take the form of religious affiliation, connection to nature, or engaging in things like music or art.	2	5
Surroundings: Our surroundings, both at work and where we live, indoors and out, can affect our health and outlook on life. Changes within our control such as organizing, decluttering, adding a plant or artwork can improve mood and health.	3	5
Power of the Mind: Our thoughts are powerful and can affect our physical, mental, and emotional health. Changing our mindset can aid in healing and coping. Breathing techniques, guided imagery, Tai Chi, yoga, or gratitude can buffer the impact of stress and other emotions	0	5
Professional Care: “Prevention and Clinical Care” Staying up to date on prevention and understanding your health concerns, care options, treatment plan, and their role in your health	3	4

Reflections

Now that you have thought about what matters to you in all of these areas, what is your vision of your best possible self? What would your life look like? What kind of activities would you be doing?

I have a hard time just getting through the day and night sometimes. I would be happier and able to relax. I would take better care of myself. I would have a job I like. No nightmares. Clear thinking. Would like to go back to school someday to get an MBA, but there is no way I could handle that right now.

Are there any areas you would like to work on? Where might you start?

With the pain and everything, it is hard. I hate my job. I want to get the spark back with my wife and exercise more. I stress eat. I smoke too much. I'd just like to feel good, for once.

After completing the Personal Health Inventory, talk to a friend, a family member, your health coach, a peer, or someone on your healthcare team about areas you would like to explore further.

Personal Health Inventory-Melissa

Use this circle to help you think about your whole health.

- All areas are important and connected
- The body and mind have strong healing abilities.
- Improving one area can help other areas.
- The inner ring represents your mission, aspirations, or purpose. Your care focuses on you as a unique person.
- Mindful awareness is being tuned in and present.
- Your self-care and everyday choices make up the green circle.
- The next ring is professional care (tests, medications, supplements, surgeries, examinations, treatments, and counseling). This section includes complementary approaches like acupuncture and yoga.
- The outer ring includes the people and groups who make up your community

Rate where you feel you are on the scales below from 1-5, with 1 being miserable and 5 being great.

Physical Well-Being				
1 Miserable	2	3	4	5 Great
Mental/Emotional Well-Being				
1 Miserable	2	3	4	5 Great
Life: How is it to live your day-to-day life				
1 Miserable	2	3	4	5 Great

What is your mission, aspiration, or purpose? What do you live for? What matters most to you?

Write a few words to capture your thoughts:

I want to feel safe leaving the house. I am afraid of everything - spiders, heights, evil clowns, regular clowns, other people. I love where I live, and I have a few online friends and I talk a lot to my nieces on the phone. I want to not be so afraid.

Where You Are and Where You Would Like to Be

For each area below, consider “Where you are” and “Where you want to be.” Write in a number between 1 (low) and 5 (high) that best represents where you are and where you want to be. You do not need to be a “5” in any of the areas now, nor even wish to be a “5” in the future.

Areas of Whole Health	Where I am Now (1-5)	Where I Want to Be (1-5)
Moving the Body: Our physical, mental, and emotional health are impacted by the amount and kind of movement we do. Moving the body can take many forms such as dancing, walking, gardening, yoga, and exercise.	2	5
Recharge: Our bodies and minds must rest and recharge in order to optimize our health. Getting a good night’s rest as well as recharging our mental and physical energy throughout the day are vital to well-being. Taking short breaks or doing something you enjoy or feels good for moments throughout the day are examples of ways to refresh.	1	4
Food and Drink: What we eat and drink can have a huge effect on how we experience life, both physically and mentally. Energy, mood, weight, how long we live, and overall health are all impacted by what and how we choose to eat and drink.	2.5	5
Personal Development: Our health is impacted by how we choose to spend our time. Aligning our work and personal activities with what really matters to us, or what brings us joy, can have a big effect on our health and outlook on life.	2	5
Family, Friends, and Co-Workers: Our relationships, including those with pets, have as significant an effect on our physical and emotional health as any other factor associated with well-being. Spending more time in relationships that ‘fuel’ us and less in relationships that ‘drain’ us is one potential option. Improving our relationship skills or creating new relationships through community activities are other options to consider.	3	5
Spirit and Soul: Connecting with something greater than ourselves may provide a sense of meaning and purpose, peace, or comfort. Connecting and aligning spiritually is very individual and may take the form of religious affiliation, connection to nature, or engaging in things like music or art.	3	5
Surroundings: Our surroundings, both at work and where we live, indoors and out, can affect our health and outlook on life. Changes within our control such as organizing, decluttering, adding a plant or artwork can improve mood and health.	5	5
Power of the Mind: Our thoughts are powerful and can affect our physical, mental, and emotional health. Changing our mindset can aid in healing and coping. Breathing techniques, guided imagery, Tai Chi, yoga, or gratitude can buffer the impact of stress and other emotions	0	3
Professional Care: “Prevention and Clinical Care” Staying up to date on prevention and understanding your health concerns, care options, treatment plan, and their role in your health	1	4

Reflections

Now that you have thought about what matters to you in all of these areas, what is your vision of your best possible self? What would your life look like? What kind of activities would you be doing?

Who else is going to be reading this? This is overwhelming. I would stop stress eating. I would be able to sleep instead of waking up worrying. I would have a dog, or maybe even a boyfriend. I would have “Power of my Mind” - don’t know what that is. I have wondered about getting more spiritual, but I don’t want to be kidnapped by a cult. I love to be active, but it is hard in my little apartment.

Are there any areas you would like to work on? Where might you start?

I want to reach a point where I can feel brave enough to go see my nieces in person instead of just Skyping. I would be in control of my fear and be able to trust that my body is as healthy as my nurse practitioner keeps saying it is. I would drive. I would leave the house to go shopping, instead of ordering everything online.

After completing the Personal Health Inventory, talk to a friend, a family member, your health coach, a peer, or someone on your healthcare team about areas you would like to explore further.

Personal Health Inventory

Use this circle to help you think about your whole health.

- All areas are important and connected
- The body and mind have strong healing abilities.
- Improving one area can help other areas.
- The inner ring represents your mission, aspirations, or purpose. Your care focuses on you as a unique person.
- Mindful awareness is being tuned in and present.
- Your self-care and everyday choices make up the green circle.
- The next ring is professional care (tests, medications, supplements, surgeries, examinations, treatments, and counseling). This section includes complementary approaches like acupuncture and yoga.
- The outer ring includes the people and groups who make up your community

Rate where you feel you are on the scales below from 1-5, with 1 being miserable and 5 being great.

Physical Well-Being				
1 Miserable	2	3	4	5 Great
Mental/Emotional Well-Being				
1 Miserable	2	3	4	5 Great
Life: How is it to live your day-to-day life				
1 Miserable	2	3	4	5 Great

What is your mission, aspiration, or purpose? What do you live for? What matters most to you?

Write a few words to capture your thoughts:

Where You Are and Where You Would Like to Be

For each area below, consider “Where you are” and “Where you want to be.” Write in a number between 1 (low) and 5 (high) that best represents where you are and where you want to be. You do not need to be a “5” in any of the areas now, nor even wish to be a “5” in the future.

Areas of Whole Health	Where I am Now (1-5)	Where I Want to Be (1-5)
Moving the Body: Our physical, mental, and emotional health are impacted by the amount and kind of movement we do. Moving the body can take many forms such as dancing, walking, gardening, yoga, and exercise.		
Recharge: Our bodies and minds must rest and recharge in order to optimize our health. Getting a good night’s rest as well as recharging our mental and physical energy throughout the day are vital to well-being. Taking short breaks or doing something you enjoy or feels good for moments throughout the day are examples of ways to refresh.		
Food and Drink: What we eat and drink can have a huge effect on how we experience life, both physically and mentally. Energy, mood, weight, how long we live, and overall health are all impacted by what and how we choose to eat and drink.		
Personal Development: Our health is impacted by how we choose to spend our time. Aligning our work and personal activities with what really matters to us, or what brings us joy, can have a big effect on our health and outlook on life.		
Family, Friends, and Co-Workers: Our relationships, including those with pets, have as significant an effect on our physical and emotional health as any other factor associated with well-being. Spending more time in relationships that ‘fuel’ us and less in relationships that ‘drain’ us is one potential option. Improving our relationship skills or creating new relationships through community activities are other options to consider.		
Spirit and Soul: Connecting with something greater than ourselves may provide a sense of meaning and purpose, peace, or comfort. Connecting and aligning spiritually is very individual and may take the form of religious affiliation, connection to nature, or engaging in things like music or art.		
Surroundings: Our surroundings, both at work and where we live, indoors and out, can affect our health and outlook on life. Changes within our control such as organizing, decluttering, adding a plant or artwork can improve mood and health.		
Power of the Mind: Our thoughts are powerful and can affect our physical, mental, and emotional health. Changing our mindset can aid in healing and coping. Breathing techniques, guided imagery, Tai Chi, yoga, or gratitude can buffer the impact of stress and other emotions		
Professional Care: “Prevention and Clinical Care” Staying up to date on prevention and understanding your health concerns, care options, treatment plan, and their role in your health		

Reflections

Now that you have thought about what matters to you in all of these areas, what is your vision of your best possible self? What would your life look like? What kind of activities would you be doing?

Are there any areas you would like to work on? Where might you start?

After completing the Personal Health Inventory, talk to a friend, a family member, your health coach, a peer, or someone on your healthcare team about areas you would like to explore further.

PERSONAL HEALTH PLAN (PHP)

This template was created to help Veterans and their care teams consider the full array of areas that can potentially contribute to Whole Health care. It is not necessary to cover every topic featured here; consider it a list of options.

Personal Health Plan for: _____

Date: _____

Mission, Aspiration, Purpose (MAP):

What really matters to me...

My Long-Term Goals:

Strengths (what's going right already)/Challenges:

MY PLAN FOR SKILL BUILDING AND SUPPORT

(Based on the Circle of Health)

Mindful Awareness:

Areas of Self-Care:

(You don't necessarily need something for every category.)

- Moving the Body
- Surroundings
- Personal Development
- Food and Drink
- Recharge
- Family, Friends, and Co-Workers
- Spirit and Soul
- Power of the Mind

PROFESSIONAL CARE: CONVENTIONAL AND COMPLEMENTARY

- Prevention/Screening
- Treatment (e.g. conventional and complementary approaches, active medications, and supplements)
- Referrals, Consults and Future Appointments
- Shared Goals

Community & Resources:

(groups, classes and organizations that can support me)

My Support Team:

(people who can support me)

Next Steps (Follow Up):

Please Note: This plan is for my personal use and does not comprise my complete medical or pharmacological data, nor does it replace my medical record.

WHOLE HEALTH IMPLEMENTATION

EXAMPLES OF IMPLEMENTATION STRATEGY TOPICS

Big question:

How can you support your team or site with pre-existing Whole Health goals?

Examples:

- Incorporate mindfulness at team meetings/huddles (educate colleagues)
- Use the PHI or Circle of Health with Veterans—individually, in groups, or as part of group medical visits or classes
- Form a Whole Health group (for Veterans and/or staff) with rotating weekly topics
- Create a pilot with Veterans to test rollout
- Collaborate with key partners at your facility
- Develop an updated resource list with referral information (including CIH info)
- Explore documentation options on the Electronic Medical Record (EMR)
- Enhance communication between different groups
- Form a facility Whole Health task force/interest group

OUTLINE FOR TEAM IMPLEMENTATION DISCUSSION

The intention for this exercise is to **create clear and constructive action plans** which will be shared with your facility leadership, OPCC&CT leadership and other participants at this course. *(This is not a time to focus on frustrations and obstacles, but rather to empower solutions for your team and your facility.)*

Using the template on the following page and designating a team volunteer to record notes, please:

- Discuss and list your ideas/strategies for implementing Whole Health into your work teams.
- Identify clear goals and action steps.
- What will be your timeframe?
- Who will take responsibility for various action steps?
- How will you know that you are successful?
- For sustainable change toward Whole Health, what support do you need from:
 - ✓ Yourself
 - ✓ Your co-workers
 - ✓ Your supervisor
 - ✓ Your facility leadership
 - ✓ Office of Patient Centered Care & Cultural Transformation (OPCC&CT)

The completed template should provide a summary document describing the changes in which you would like to be actively involved in bringing to your organization. The template will be submitted to the Whole Health POC and leadership at your site at the end of this exercise.

Please also designate a team spokesperson who will provide a brief oral report to the large group on your plans after the team work time, and serve as the point of contact.

WORKSHEET FOR TEAM IMPLEMENTATION DISCUSSION

This exercise is an opportunity to identify the ways in which you will apply what you have learned at the Whole Health for Mental Health course, in support of Whole Health transformation.

As a group, select a team recorder to write up notes and a team spokesperson to provide a brief oral summary of your plans. (Same person is OK!) As a team, create a summary of the actions you will take to advance your practice and/or program toward Whole Health. This worksheet will be shared with your site's Whole Health POC and leadership.

WORK TEAM TITLE:

WORK TEAM MEMBERS (please note who is serving at Point of Contact and Recorder):

GOAL(s)	ACTION STEPS (to achieve each goal)	TIME FRAME	RESPONSIBLE ROLES	MEASURES OF SUCCESS	SUPPORT NEEDED

GOAL(s)	ACTION STEPS (to achieve each goal)	TIME FRAME	RESPONSIBLE ROLES	MEASURES OF SUCCESS	SUPPORT NEEDED

WHOLE HEALTH FOR MENTAL HEALTH: SELF-CARE AND PROFESSIONAL CARE AT A GLANCE

Please see the following pages for:

- Memory: Self-Care Options
- Memory: Professional Care
- Adult ADHD: Self-Care Options
- Adult ADHD: Professional Care
- Schizophrenia: Self-Care Options
- Schizophrenia: Professional Care
- Depression: Self-Care Options
- Depression: Professional Care
- Substance Use: Self-Care Options
- Substance Use: Professional Care
- Anxiety: Self-Care Options
- Anxiety: Professional Care
- PTSD: Self-Care Options
- PTSD: Professional Care

Memory: Self-Care Options

Kogan M, Alzheimer Disease. In Rake D, ed. *Integrative Medicine*, 4th ed, Philadelphia: Saunders, 2017.

Memory: Professional Care

Kelly TJ, Serruya M. Integrative Approaches to Cognitive Decline. In Monti D, Newberg A, eds. *Integrative Psychiatry and Brain Health*, 2nd ed, New York: Oxford University Press, 2018.

Adult ADHD: Self-Care Options

Sawani A, Kemper K. Attention Deficit Disorder. In Raket D, ed. *Integrative Medicine*. 4th ed, Philadelphia: Saunders, 2017.

Adult ADHD: Professional Care

Sawmi A, Kemper K. Attention Deficit Disorder. In Rakel D, ed. *Integrative Medicine*. 4th ed, Philadelphia: Saunders, 2017.

Schizophrenia: Self-Care Options

1. Dauwan, Schizophrenia Bull, 2016;42(3):588-99
2. Li, Complement Ther Clin Pract, 2018;32:17-24
3. Fuglewicz, Ad Clin Exp Med, 2017;26(6):1031-6

- Review of 29 studies: exercise is a 'robust add-on' for clinical symptoms, quality of life, global functioning, and depression¹
- Yoga – not as clear, but may help with cognition
- Mindful exercise (tai chi, yoga) more beneficial than non-mindful exercise²

- While mind-body practices are often helpful, professional training in these is very important (See Schizophrenia: Professional Care graphic for options)

- Limited research on spirituality, but worth exploring

- Group programs may help
- Avoid isolation

- Improving sleep may help with other symptoms as well

- Consider exposure to infections (e.g., toxoplasmosis)³

- Help with hygiene
- Explore talents and skills

- Anti-inflammatory eating
- Omega-3s
- Consider how microbiome is functioning

Information compiled from a number of sources. See references in slides for items not cited in this diagram.

Schizophrenia: Professional Care

Information compiled from a number of sources. See references in slides for items not cited in this diagram.

Depression: Self-Care Options

Schneider C, Wissink T. Depression. In RakeID, ed. *Integrative Medicine*. Philadelphia: Sanders, 2017.

Depression: Professional Care

Schneider C, Wissink T. Depression. In Rakel D, ed. *Integrative Medicine*. Philadelphia: Sanders, 2017.

Substance Use: Self-Care

Whole Health Library, Substance Use overview, <https://wholehealth.wisc.edu/professional-care/substance-use/>

Substance Use: Professional Care

Whole Health Library, Substance Use overview, <https://wholehealth.wisc.edu/professional-care/substance-use/>

Anxiety: Self-Care Options

Whole Health Library, Anxiety, <https://wholehealth.wisc.edu/tools/anxiety/>

Anxiety: Professional Care

Whole Health Library, Anxiety, <https://wholehealth.wisc.edu/tools/anxiety/>

PTSD: Self-Care Options

Whole Health Library, PTSD overview, <https://wholehealth.wisc.edu/overviews/posttraumatic-stress-disorder-ptsd/>

PTSD: Professional Care

Whole Health Library, PTSD, <https://wholehealth.wisc.edu/overviews/posttraumatic-stress-disorder-ptsd/>

REFLECTIONS ON HOW TO APPLY WHOLE HEALTH

Use this section to jot down ideas you have about how you will apply and implement what you are learning.

Module 1. Welcome and Course Overview

Module 2. Why Are We Here?

Module 3. Interconnections I: Self-Care

Module 4. Interconnections II: Professional Care

[illegible]

Module 5. Introducing...Tony and Melissa

Module 6. Thinking and Cognition, Part 1: Whole Health and Your Brain

Module 7. Thinking and Cognition, Part 2: Thinking Healthy Thoughts

Module 8. The Power of Meditation and Clinical Hypnosis

Module 9. Our Emotions, Part 1: Feelings Have Power

Module 10. Implementation, Part 1: Your Personal Mental Health Plan

Module 11. Our Emotions, Part 2: Whole Health for Mood Disorders

Module 12. Our Behaviors and Choices, Part 1: Healthy Patterns

Module 13. The Power of Biofeedback and Guided Imagery

Module 14. Our Behaviors and Choices, Part 2: Unhealthy Patterns

Module 15. Finding Peace and Ease, Part 1: Working With Stress

Module 16. Implementation, Part 2: Your Practice, Your Team

Module 17. Finding Peace and Ease, Part 2: Trauma

Module 18. Mindful Awareness: Just Like Me

Module 19. Finding Vitality and Wholeness, Part 1: Suicide Prevention

Module 20. Finding Vitality and Wholeness, Part 2: Meaning and Purpose

Module 21. Implementation, Part 3: The Next Level

DAY 1—PULSE CHECK

Whole Health for Mental Health

We value your input, and it will shape how we plan the rest of the course.

1) Please rate the following sections of Day 1:

MODULE	Poor				Excellent
Why Are We Here?	1	2	3	4	5
Interconnections I: Self-Care	1	2	3	4	5
Interconnections II: Professional Care	1	2	3	4	5
Introducing...Tony and Melissa	1	2	3	4	5
Thinking and Cognition, Part 1: Whole Health and Your Brain	1	2	3	4	5
Thinking and Cognition, Part 2: Thinking Healthy Thoughts	1	2	3	4	5
The Power of Meditation and Clinical Hypnosis	1	2	3	4	5
Our Emotions, Part 1: Feelings Have Power	1	2	3	4	5
Implementation, Part 1: Your Personal Mental Health Plan	1	2	3	4	5
Rating of the facility	1	2	3	4	5
OVERALL MATERIAL ON DAY ONE	1	2	3	4	5

2) What about the course today (Day 1) was most helpful to you?

3) What about the course today (Day 1) could be even better?

4) Other feedback and helpful suggestions (feel free to write on the back of this page, too):

Day 1—Pulse Check, Page 2

Please do not write your course notes on this page as you will be turning this sheet in at the end of Day 1.

DAY 2—PULSE CHECK AND FINAL EVALUATION

Whole Health for Mental Health

We value your input, and it will shape planning for future courses.

1) Please rate the following for Day 2:

MODULE	Poor				Excellent
Our Emotions, Part 2: Whole Health for Mood Disorders	1	2	3	4	5
Our Behaviors and Choices, Part 1: Healthy Patterns	1	2	3	4	5
The Power of Biofeedback and Guided Imagery	1	2	3	4	5
Our Behaviors and Choices, Part 2: Unhealthy Patterns	1	2	3	4	5
Finding Peace and Ease, Part 1: Working with Stress	1	2	3	4	5
Implementation, Part 2: Your Practice, Your Team	1	2	3	4	5
Finding Peace and Ease, Part 2: Trauma	1	2	3	4	5
Mindful Awareness: Just Like Me	1	2	3	4	5
Finding Vitality and Wholeness, Part 1: Suicide Prevention	1	2	3	4	5
Finding Vitality and Wholeness, Part 2: Meaning and Purpose	1	2	3	4	5
Implementation, Part 3: The Next Level	1	2	3	4	5
Rating of the facility	1	2	3	4	5
OVERALL MATERIAL ON DAY TWO	1	2	3	4	5

2) What about the course today (Day 2) was most helpful to you?

3) What about the course today (Day 2) could be even better?

Please See Back of Page

4) What was your favorite thing about the Whole Health for Mental Health course?

5) What is the #1 thing you would change about this course?

6) As we move forward with future Whole Health Advanced Clinical Education courses, do you have any additional thoughts about how to optimize their experience?

7) Other thoughts and comments?

Do You Have a Supportive Statement to Share?

We hope you have enjoyed the course. If you would like to share a positive statement that can be passed along to the Office of Patient Centered Care & Cultural Transformation for use in brochures, courses, and other materials, please write it here.

Tear out this sheet and submit to the course administrator. Thank you!

Supportive Statement, Page 2

Please do not write your course notes on this page.