PAGE

[image: image1.wmf][image: image2.wmf][image: image3.wmf][image: image4.wmf][image: image5.wmf][image: image6.wmf][image: image7.wmf]

This Guide has been written by:

The Massachusetts Department of Mental Health

Healthy Changes Task Force

July 29, 2009

Chair: Sally Reyering, MD

Cathy Andrews

Jeff Burke

Rosa Dominguez

Robert Karr

Rachel Klein

Patrice Levesque

Jane Musgrave

Dale Rauch

Ann Roy

Nick Simms

Virginia Stevens

Eileen Weber

Design: Michelle Cormier

Massachusetts Department of Mental Health

Health and Wellness Treatment Planning

The Massachusetts Department of Mental Health (DMH) recognizes the essential role of physical wellness in recovery from psychiatric illness. Recent data from Massachusetts and other states show that those with psychiatric disabilities die from treatable medical illnesses at rates that are significantly higher than those without psychiatric illness, dying up to 25 years earlier than the general population from cardiovascular disease, respiratory illness, and lung cancer. (NASMHPD 13th Technical Report, Morbidity and Mortality in People with Serious Mental Illness, October, 2006.) Inactivity, overweight and obesity, and cigarette smoking all contribute to heart and lung disease, diabetes, high cholesterol, and high blood pressure, resulting in increased chronic illness and premature death among individuals with serious mental illness. For the last 30 years, it has been well established that cigarette smoking is the single most significant modifiable risk factor for the illnesses which contribute to early death in the United States (Centers for Disease Control). Obesity is fast approaching the same risk level for early death as smoking. Increasing levels of physical activity has been found to have substantial health benefits including the prevention of premature death.
The Healthy Changes Initiative was established by DMH to address these modifiable risk factors for chronic illness and early death. The initiative emphasizes improved health care quality through screening, assessing, and providing evidence-based treatment throughout the system of care for nicotine addiction, obesity, and physical inactivity. The initiative strives to create a culture of wellness which supports individuals in making lifestyle changes. Health and wellness treatment planning is integral to this process.
Health and wellness treatment planning is based on the following concepts:
· A healthy lifestyle is an attainable goal and an important part of overall wellness and recovery from mental illness.

· A person-centered approach to health and wellness is key; any interventions must be sensitive to an individual’s cultural and linguistic background and other individual needs.
· An individual’s readiness to take action to move toward a healthy lifestyle is the basis for any goals, objectives, or interventions. The Stages of Change Model (Prochaska and DiClemente, 1984) is a method for measuring the process that people go through when they successfully make changes in their lives. The five stages of change are:
· pre-contemplative (not currently considering change);
· contemplative (ambivalent about change/not considering change within the next month);
· preparation (preparing to make a change/planning to act within one month)
· action (actively making a life change, practicing new behavior for three to six months);
· maintenance (continued commitment to sustaining the new behavior for six months to five years post change).
Motivational techniques can increase an individual’s desire to take action including motivational interviewing and motivational enhancement. Examples of Motivational Interviewing (Martino, S., et al. (2006) Motivational Interviewing Assessment: Supervisory Tools for Enhancing Proficiency. Salem, OR: Northwest Frontier Addiction Technology Transfer Center, Oregon Health and Science University) techniques include inviting the indiv. to share his position on the health lifestyle in focus; validating an indiv.’s lack of readiness to engage in a lifestyle change in a non-judgmental way; supporting individual choice and autonomy in deciding whether or not to engage in a lifestyle change. Examples of Motivational Enhancement (Ziedonis DM, et al, J Psychiatr Pract. 2005 Sep; 11(5):315-39).

tools include calculating the monthly cost of cigarettes with an individual, use of a carbon monoxide monitor, etc.
· Taking small steps (www.smallstep.gov) is the best way to achieve lifestyle changes. Living a healthy life is a process that does not happen overnight, but can be achieved through small steps.
· Peers provide hope, mutual support, and modeling of effective strategies for making healthy lifestyle changes.
· Healthy living can be fun, a source of leisure activity, and an opportunity for healthy competition.
Guidelines for Writing Health and Wellness Goals and Interventions on a Recovery and Treatment Plan*
The plan consists of 4 parts: problem or targeted health focus, LTG, STG, and interventions.

Problem or targeted health focus
 LTG: (1) To remove problem or improve health

STG: (1-3) Steps toward
 achieving LTG

 Interventions: The treatment(s) that will facilitate the changes needed to achieve the STG.
To Construct Long Term Goals (LTG):

· Always personalize the goal for the individual.
· Assist the individual in choosing a health and wellness focus or problem, e.g. to stop smoking, lose weight, increase physical activity.

To Construct Short Term Goals (STG):
· Always personalize the goal for the individual.
· All STG’s start with: Individual will…
· Need to include identify the observable, measureable, quantifiable behaviors the individual will demonstrate.
· Need a time frame to achieve the STG,

· For inpatient treatment plans, this is usually a 1 week to 3 month max time span from the date of the writing of the Tx plan or the last review, and is placed in a section next to each goal called target date.

Example: Individual will be able to select a low fat alternative to high fat food 2 meals a day for 3 months.
Interventions
· Always personalize the intervention for the individual.
· Interventions always starts with a specific discipline and the specific clinician (name/title or credentials) that is going to provide the specific service
· IE: Rehab: Jane Musgrave MS OTR/L will
· Follows with an action word

· Provide, refer, assess, administer etc.

· Follows with the Tx service provided

· Individual Tx, group name Tx, medication, etc.

· Follows with the duration(how long: # of weeks/days) and frequency(how many times in duration (1x, 2x ,etc) of the service

· 2 x’s a week for 12 weeks

· Follows with for the purpose of

· This is the specific thing that WE are doing (Provide, refer, assess, administer etc) that allows the Individual the opportunity to reach their STG. So interventions and STG must be logically connected!

· Example: Rehab: Jane Musgrave MS, OTR/L, will provide Healthy Cooking Group 2x/wk for 12 wks for the purpose of education and increasing awareness of low fat choice ingredients as alternatives to high fat ingredients in cooking; increasing cooking skill; and assessing cooking/stove safety skills.
* Portions of this guide are modified from: Berghuis, D.J.,& Jongsma, A.E. Jr.(2008) The Severe and Persistent Mental Illness Treatment Planner: Practice Planner Hoboken, N.J.: John Wiley and Sons, Inc.
 Examples of Smoking Cessation
Goals & Interventions for Pre-Contemplation Stage
	Stage of Change/

Long Term Goal (LTG)
	Short Term Goal
	Staff Intervention

(include frequency and duration)

	Pre-Contemplation
In this stage the individual is not currently considering quitting smoking. Goal setting can be around general health or smoking depending on the interests of the individual.
 LTG: Individual will identify 2-3 small steps s/he
can take toward healthy living (by target date).
 LTG: Individual will advance to the contemplation stage (by target date).
	STG: Individual will listen to and/or discuss healthy living, and the importance of overall wellness with others (by target date).
STG: Individual will identify 2-3 ways in which overall health and wellness is part of recovery from mental illness (by target date).

STG: Individual will learn about the health risks associated with cigarette smoking and the benefits of quitting during an educational session (1:1 or group) (by target date).

STG: Individual will join other patients in a group setting such as healthy living group and/or thinking about smoking group, to listen and talk about smoking routines/ history. (by target date).
STG: Individual will identify 2-3 small steps s/he can take toward healthy living (by target date).

	Staff (name/title) will provide Individual with information about healthy living as a part of his/her recovery from mental illness (add frequency and duration).

Staff (name/title) will provide Individual with information (add frequency and duration) about the risks associated with smoking and the benefits of quitting smoking) (add frequency and duration).
Staff (name/title) will engage individual to talk (add frequency and duration) about the reasons/routines around smoking, pros and cons of smoking, their personal smoking history using motivational interviewing concepts (See page 1)(add frequency and duration).
Staff (name/title) will provide a healthy living group (add frequency and duration) and/or thinking about smoking group for the purpose of increased education regarding the health benefits of quitting smoking and awareness of healthy living as part of recovery from mental illness (add frequency and duration).

Medical Staff (name/title) will provide information (add frequency and duration) to the individual regarding their specific health risk associated with smoking (add frequency and duration) and that help is available when they are ready to consider quitting.

Examples of Smoking Cessation
Goals & Interventions for Contemplation Stage
	Stage of Change/Long Term Goal
	Short Term Goal
	Staff Intervention

(include frequency and duration)

	Contemplation
In this stage the individual is interested, but ambivalent about quitting smoking. S/he is not considering quitting within the next month, but perhaps within the next six months. S/he is not ready to take action now.
· LTG: Individual will identify at least one way in which tobacco is impacting his/her health (by target date).

 LTG: Individual will advance to the preparation stage.

	STG: Individual will identify 2-3 chemicals found in cigarette smoke by (by target date).
STG: Individual will identify 2-3 health risks associated with tobacco use (by target date).

STG: Individual will calculate how much s/he spends on cigarettes per year and will identify 1-2 alternative uses for the money (by target date).
STG: Individual will identify at least one smoking pattern that would be hard to give up and one way s/he could try to change this smoking pattern (by target date).
STG: Individual will identify any physical symptoms or medical problems s/he has that may be caused by his/her smoking (by target date).
 STG: Individual will identify pros and cons

 of smoking cessation (by target date).

	Staff (name/title) will provide affirmation to the Individual for thinking about quitting and offer to help him/her (add frequency and duration).

Staff (name/title) will engage individual to talk (add frequency and duration) about the reasons/routines around smoking, pros and cons of smoking, their personal smoking history. (add frequency and duration).

Staff (name/title) will assist the Individual to calculate how much money s/he spends on cigarettes and to consider other things s/he could do with the money (add frequency and duration).

Staff (name/title) will discuss the benefits of attending healthy Living group and/or thinking about smoking group to learn about healthy living as part of recovery from mental illness (add frequency and duration).

Staff (name/title) will arrange for the Individual to meet with a peer who has made healthy lifestyle changes (add frequency and duration).
Staff (name/title) will administer

motivational interviewing techniques (See page 1)to advance stage of change.

Staff (name/title) will engage individual to talk (add frequency and duration) about any physical symptom(s) or health issue(s) s/he is experiencing that may be related to smoking (add frequency and duration).

Examples of Smoking Cessation
Goals & Interventions for Preparation Stage

	Stage of Change/

Long Term Goal
	Short Term Goal
	Staff Intervention

(include frequency and duration)

	Preparation
In this stage the individual is “testing the waters” and wants to quit smoking within 30 days. S/he is interested in information/guidance on quitting, gathering tools to make a quit attempt, etc.
LTG: Individual will develop an individualized quit plan and make behavioral changes to prepare to quit (by target date).
LTG: Individual will advance to action stage.
	STG: Individual will develop a quit plan while attending thinking about quitting group. (add frequency and duration).
STG: Individual will identify 1-3 people who can provide him/her with support when s/he quits (by target date).
STG: Individual will identify 1-3 trigger/ obstacles to quitting and alternatives to smoking (by target date).
STG: Individual will make 1-3 behavioral changes to prepare to quit smoking (by target date).
STG: Individual will decide (with assistance from his/her prescribing physician) if s/he will use medications (e.g., NRT or pharmacotherapy) to help him/her quit smoking (by target date).
STG: Individual will identify a quit date and take steps to plan for it (by target date).
	Staff (name/title) will encourage Individual to attend thinking about quitting group and/or meet with the Tobacco Treatment Specialist to develop a quit plan (add frequency and duration).

Staff (name/title) will provide thinking about quitting group to educate the Individual regarding the steps needed to quit smoking, e.g. identifying supportive others, obstacles, etc. (add freq/dur).
Staff (name/title) will provide the Individual with “pack wraps” (form for monitoring smoking urges and triggers) to help him/her identify smoking patterns (add frequency and duration).
Staff (name/title) will assist the Individual to identify individuals, support groups, websites, etc. who can provide him/her with support, when s/he quits (add frequency and duration).
Staff (name/title) will assist Individual to problem solve regarding triggers to smoke and how to avoid them (add frequency and duration).

Staff (name/title) will role play with the Individual how s/he will refuse cigarettes ((add freq/dur)
Staff (name/title) will assist Individual to identify small steps (e.g., tapering, day or week long challenge) s/he can take to prepare to quit smoking (add freq/dur)
Primary Care/Prescribing Physician (name/title) will offer the Individual medication (e.g., NRT, pharmacotherapy) to help him/her quit smoking (add freq/dur)
Staff (name/title) will assist the Individual to set a quit date and prepare for it (add freq/ dur).

Examples of Smoking Cessation
Goals & Interventions for Action Phase

	Stage of Change/

Long Term Goal
	Short Term Goal
	Staff Intervention

(include frequency and duration)

	Action
In this stage the individual is engaged in their quit plan, practicing the new behavior of not smoking for 3-6 months, and most likely has frequent urges to smoke.
LTG: Individual will carryout his/her quit plan (by target date).
LTG: Individual will advance to the maintenance stage.

	STG: Individual will utilize the individuals, groups, websites etc. who s/he identified for support (by target date).

STG: Individual will utilize NRT or pharmacotherapy to control urges to smoke (by target date).

STG: Individual will utilize alternatives to smoking (by target date).

STG: Individual will utilize 1-2 strategies to prevent weight gain that can result from quitting (by target date).
 STG: Individual will quit smoking (by target date).
STG: Individual will be able to recognize the positive impact of smoking cessation in their lives.(by target date)

	Staff (name/title) will provide support to the Individual regarding s/he quit efforts (add frequency and duration).

Staff (name/title) will discuss triggers with the Individual and how to cope with them (add frequency and duration).

Staff (name/title) will encourage/assist the Individual to use their NRT and/or pharmacotherapy (add frequency and duration).
Staff (name/title) will administer NRT and/or pharmacotherapy as prescribed (add frequency and duration).
Staff (name/title) will assist Individual to identify strategies to control weight gain that can result from quitting (add frequency and duration).
Staff (name/title) will provide Exercise Group to assist Individual with side effect of weight gain after stopping smoking (add frequency and duration).
Staff (name/title) will refer to Registered Dietician for weight management education.

Staff (name/title) will reinforce benefits of quitting (add frequency and duration).
All staff: Give verbal Praise /Recognition and more Praise to reinforce smoking cessation accomplishments daily.

Examples of Smoking Cessation
Goals & Interventions for Maintenance Phase

	Stage of Change/

Long Term Goal
	Short Term Goal
	Staff Intervention

(include frequency and duration)

	Maintenance
In this stage the individual has a continued commitment to not smoking – post 6 months to 5 years, and may continue to have urges to smoke.
LTG: Individual will remain smoke-free and continue to utilize his/her relapse prevention plan (by target date).
	STG: the individual will identify 2-3 tools to help maintain abstinence from cigarettes (by target date).
STG: The individual will develop or identify a relapse prevention plan including responses to urges and triggers to smoke (by target date).
STG: The individual will utilize off unit privileges for fresh air and activity in order to avoid congregated smokers 2-3 times a day (by target date).
STG: Individual will be able to recognize the positive impact of smoking cessation in their lives.(by target date)

	Staff (name/title) will provide positive affirmations and/or rewards for being smoke-free (add frequency and duration).

Staff (name/title) will discuss with the Individual the need for continued awareness of triggers to prevent relapse (add frequency and duration).

Staff (name/title) will discuss with the Individual new ways to resist temptations to smoke (add frequency and duration).
Staff (name/title) will provide off unit activities in order to provide fresh air and physical activity and to assist in the avoidance of congregated smokers 2-3 times a day (by target date).
All staff: Give verbal Praise /Recognition and more Praise to reinforce smoking cessation accomplishments daily.

Examples of Smoking Cessation
Goals & Interventions for someone who has Relapsed
	Stage of Change/

Long Term Goal
	Short Term Goal
	Staff Intervention

(include frequency and duration)

	Relapse
In this case the individual who has been smoke-free resumes smoking.
LTG: Individual will utilize his/her action plan to quit smoking (by target date).
LTG: Individual will utilize his/her relapse plan to continue maintenance after quitting again (by target date).

	STG: Individual will evaluate and modify, as necessary, the strategies s/he uses to keep from smoking (by target date).

STG: Individual will utilize his/her relapse prevention strategies (by target date). (See maintenance phase goals.)
STG: Individual will make necessary return to action stage. (See action phase goals.)

	See action and maintenance phase interventions.

Staff (name/title) will assess the Individual’s motivation to get back on track with his/her quit attempt (add frequency and duration).

Staff ((name/title) will reinforce with the Individual that relapse is common and a part of the quitting process (add frequency and duration).

Staff (name/title) will discuss with the Individual the difference between a “slip” and “relapse” (add frequency and duration).

Staff (name/title)) will discuss with the Individual any modifications to the treatment plan (add frequency and duration).

Staff (name/title) will schedule follow-up visits (add frequency and duration).

Staff (name/title) will offer peer support to help the Individual get back on track with smoking cessation (add frequency and duration).

Examples of Physical Activity
Goals & Interventions for Precontemplation Phase

	Stage of Change/

Long Term Goal
	Short Term Goal
	Staff Intervention

(include frequency and duration)

	Pre-Contemplation
In this stage the individual is not currently considering changing a sedentary lifestyle. Goal setting can be around general health or increasing their level of physical activity depending on the interests of the individual.
· LTG: Individual will identify 2-3 small steps s/he can take toward healthier living (by target date).
· LTG: Individual will identify 2-3 small steps s/he can take toward increased physical activity (by target date).
LTG: Individual will advance to contemplation stage.

	STG: Individual will be able to identify 2-3 pros and cons associated with a sedentary lifestyle or of increasing physical activity (by target date).
STG: Individual will identify the health risks associated with a sedentary lifestyle and the importance of overall wellness and exercise as part of recovery from mental illness (by target date).
STG: Individual will identify (#) emotional or physical barriers to increased involvement in leisure/physical exercise activities (by target date).
STG: Individual will talk with Occupational Therapist 2x's weekly to discuss personal barriers to physical activity (by target date).
STG: Individual will identify physical activity for stress reduction (by target date).
STG: Indiv will identify 2-3 small steps toward increasing physical activity.
STG: Individual will listen to and/or discuss healthy living, and the importance of overall wellness with others in educational session (1:1 and/or group) (by target date).

STG: Individual will identify 2-3 ways in which overall health and wellness is part of recovery from mental illness (by target date).

STG: Individual will join other patients in a group setting such as healthy living group, to listen and talk about physical activity routines/ history. (by target date).
STG: Individual will identify 2-3 small steps s/he can take toward healthy living (by target date).

	Staff (name/title) will provide Individual with information about healthy living as a part of his/her recovery from mental illness (add frequency and duration).

Staff (name/title) will provide Individual with information (add frequency and duration) about the risks associated with sedentary lifestyle and the benefits of physical activity (add frequency and duration).
Staff (name/title) will engage individual to talk (add frequency and duration) about the reasons/routines around physical activity, pros and cons of sedentary lifestyle using motivational interviewing concepts (See page 1)(add frequency and duration).
Staff (name/title) will provide a healthy living group (add frequency and duration) for the purpose of increased education regarding the health benefits of physical activity).

Medical Staff (name/title) will provide information (add frequency and duration) to the individual regarding their specific health risk associated with sedentary lifestyle (add frequency and duration).

Staff (name/title) will provide Individual with information on physical activity opportunities 2x per week for 15 minutes.
Medical Staff ((name/title) will provide info about link betw sedentary lifestyle and health problems, individualized to indivs own health status (e.g. fatigue, shortness of breath, hypertension, etc.) (add frequency and duration).
Staff (name/title) will refer Individual to a one hour weekly Wellness group at the Rehab Center by (add frequency and duration) for the purpose of learning about the elements of a healthy lifestyle and getting information and support from peers.
Staff (name/title) will educate the individual about physical activity as a method of stress reduction (add frequency and duration).
Staff (name/title) will offer opportunities for light physical activity such as 10 min walk. (frequency)

Examples of Physical Activity
Goals & Interventions for Contemplation Phase

	Stage of Change/

Long Term Goal
	Short Term Goal
	Staff Intervention

(include frequency and duration)

	Contemplation
In this stage the individual is interested, but ambivalent about quitting smoking. S/he is not considering quitting within the next month, but perhaps within the next six months. S/he is not ready to take action now.
LTG: Individual will identify 2-3 health risks associated with a sedentary lifestyle and at least one way in which this is impacting his health by____ (Date).
LTG: Individual will advance to preparation stage.

	STG: Individual will be able to identify 2-3 pros and cons associated with a sedentary lifestyle (by target date).
STG: Individual will identify any physical, medical, or emotional problems that may improve through physical activity (by target date).
STG: Individual will review the Physical Activities options (; unit options or see Appendix page 30) and identify 3 activities that he has enjoyed in the past or that sound interesting to him (by target date).
STG: Individual will identify 2 barriers to participating in physical activities and one way in which he could try to change this (by target date).
STG: Individual will identify preferences for (#) new recreational/physical exercise activities (by target date).
STG: Individual will utilize grounds passes 2x's per day, 5 days per week and report back 2 positive experiences about being active (by target date).
For more STG, please consider Appendix page 30 “Small Steps”.

	Staff (name/title) will encourage evaluation of the pros and cons of exercise 2x’s per week for 15 minutes to utilize motivational techniques (add freq/dur.).
Staff (name/title) will provide Individual with information about healthy living as a part of his/her recovery from mental illness (add freq/dur.).
Staff (name/title) will educate the individual about physical activity as a method of stress reduction (add freq/dur.).
Medical Staff (name/title) will provide information (add frequency and duration) to the individual regarding their specific health risk associated with smoking (add frequency and duration).
Staff (name/title) will review the Physical Activities List with the indiv. and identify 3 activities that he has enjoyed in the past or that sound interesting to him (add freq/dur.).
Staff (name/title) will provide a one hour Wellness Group 1x per week for the purpose of identifying how increasing physical activity can benefit one’s physical and mental health and increase social opportunities. (add frequency and duration).
 Rehab (name/title) will provide healthy activity, Healthy Life Style Group 2x’s a week for 12 weeks for the purpose of exposing the Individual to regular use of exercise and the health benefits that related to exercise (add freq/dur.).
 Unit Staff (name/title) will identify healthy changes for the milieu. (add frequency and duration).

Unit Staff (name/title) will identify barriers to exercise and will assist with remedy of barriers (i.e. provide shoes) (add freq/dur.).
Staff (name/title) will offer opportunities for light physical activity such as 10 min walk. (frequency)

Examples of Physical Activity
Goals & Interventions for Preparation Phase

	Stage of Change/

Long Term Goal
	Short Term Goal
	Staff Intervention

(include frequency and duration)

	Preparation
In this stage the individual is “testing the waters” and wants to begin increasing physical activity within 30 days; s/he is interested in information/guidance on exercise.
 LTG: Individual will develop an individualized plan to increase physical activity (by target date).
LTG: Individual will develop an individualized plan to increase physical activity within 30 days which will include feasible and enjoyable physical activities(by target date).
 LTG: Individual will advance to action stage.

	STG: Individual will identify 1-3 people who can provide him with support to start increasing physical activity (by target date).
STG: Individual will identify a start date for his plan for increasing physical activity (by target date).
STG: Individual will identify 2-3 ways to stay motivated to increase physical activity in spite of any setbacks (by target date).
STG: Individual will identify at least one weekly (non-food) reward for himself while he is working on developing his exercise plan (by target date).
STG: Individual will actively participate in the one hour Healthy Changes Group 1x per week for 8 weeks (by target date)) to learn about the small steps people can take to improve their physical fitness and to develop a personal activity plan based on interests and goals. (See Appendix page 26).
STG: Individual will meet with a peer who has made healthy changes for 15 minutes 2x’s per week for 4 weeks (by target date).
STG: Individual will demonstrate (#) new skills that are useful for participation in recreational/physical exercise activities (by target date).
STG: Individual will work on a plan to become more active, write it down and review it with her providers within the next 4 weeks.
	Staff (name/title) will offer Individual the opportunity to meet with a peer who has made positive lifestyle changes for 15 minutes 2x per week for 4 weeks.
Staff (name/title) will refer Individual to a one hour Healthy Changes Group which meets 1x per week by (by target date) to learn about the small steps people can take to improve their physical fitness and how to develop a personal activity plan based on interests and goals.
Unit Staff/Staff (name/title) will identify barriers to exercise and will assist with remedy of barriers (i.e. provide shoes) (add freq/dur.).
Staff (name/title) will offer opportunities for light physical activity such as 10 min walk. (frequency)
Staff (name/title) will meet with Individual to provide with information and support for problem solving regarding obstacles, to identify social supports
Staff (name/title) will meet with Individual in indiv or group setting 2x’s for 20 minutes (week/day/shift) to review steps for a safe and healthy activity plan, and to identify skills and social supports needed to begin an individualized plan to increase physical activity 2x’s per week for 4 weeks.
Rehab (name/title) will provide group Tx 2x’s a week for 12 weeks for the purpose of supporting, teaching the Individual technical skills in chosen recreational activities.

Examples of Physical Activity
Goals & Interventions for Action Phase

	Stage of Change/

Long Term Goal
	Short Term Goal
	Staff Intervention

(include frequency and duration)

	Action
In this stage the individual is engaged in their individual plan to increase physical activity.
LTG: Individual will carryout his/her plan for increasing physical activity (by target date).
LTG: Individual will continue to participate in an individualized plan for increasing physical activity for the next 6 months (by target date).
LTG: Individual will advance to the maintenance stage.

	STG: Individual will choose 2-3 physical activities and incorporate them into his/her plan for increasing physical activity (by target date).
STG: Individual will engage in moderate physical activity 3-4x's per week for 20-30 minute for 3 months (by target date).
STG: Individual will identify 1-2 peers to exercise with (by target date).
 STG: Individual will identify 1-2 staff
 members or peers to talk to when feeling
 discouraged or unmotivated (by target
 date).
STG: Individual will initiate (#) recreational/ physical activities during free time (by target date).
STG: Individual will increase the frequency of engagement in activities involving physical activity and fitness by (#) a week for (#) minutes (by target date).
STG: Individual will utilize (#) relaxation techniques to manage stress while engaged in social/recreational activities (by target date).
STG: Individual will organize/arrange his/her time for 1 hour/3x’s a week from other responsibilities to enjoy recreational/ physical exercise activities (by target date).
STG: Individual will develop (#) new recreational/ physical exercise habits that are not associated with substance use or abuse (by target date).

STG: Individual will identify and initiate (#) physical exercise activities 3x’s a week for > 10 minutes (by target date).
STG: Individual will identify, initiate, and participate in (#) physical exercise activities at the light level, 3x’s a week for > 10 minutes, for # weeks (by target date).
STG: Individual will identify, initiate, and participate in (#) physical exercise activities at the moderate level, 3x’s a week for > 10 minutes for # weeks (by target date).
STG: Individual will identify, initiate, and participate in (#) physical exercise activities at the vigorous level, 3 x’s a week for > 10 minutes for # weeks (by target date).
STG: Individual will start using his/her individualized fitness plan by attending the gym and working out 3x’s per week for 10 minutes over a period of 1 month (by target date).
STG: Individual will be able to recognize the positive impact of activity in their lives.(by target date)

	Staff (name/title) will meet with Individual by _____ (Date) to provide information on the various options available for exercise and support him in his choice of 2-3 activities.
Rehab (name/title) will provide group walks/ softball game/yoga class, etc TX 2x’s a week for 12 weeks for the purpose of incorporating a recreational component into the Individual’s routine.

Staff (name/title) will meet with Individual 1x or 1 hour to review with him his skills/abilities, to decide frequency, duration and level of intensity of Individual’s selected activities, and to identify/chart/monitor training needs (e.g. weight training , stretching, aerobic capacity). (Add freq/dur.)
Staff (name/title) will meet with Individual for 30 minutes 1x per week to assist Individual in identifying and working with exercise partners who have similar plans and goals.
Staff (name/title) will meet with Individual for 15 minutes 1x per week to assist the indiv. In recognizing the positive impact of activity in their lives.). (Add freq/dur.)
All staff: Give verbal Praise /Recognition and more Praise to reinforce new activity levels daily.

Examples of Physical Activity
Goals & Interventions for Maintenance Phase
	Stage of Change/

Long Term Goal
	Short Term Goal
	Staff Intervention

(include frequency and duration)

	Maintenance
In this stage the individual remained physically active to healthy levels– post 6 months to 5 years
LTG: Individual will remain physically active and continue to utilize his/her physical activity plan (by target date).
LTG: Individual will continue with his current exercise plan, increasing duration and intensity as able and if desired (by target date).

	STG: Individual will walk briskly for 20 minutes 3-4 times per week (by target date).
STG: Individual will participate in weight training class for 30 minutes 2-3 times per week (by target date).
STG: Individual will maintain a daily activity log to track improvements (by target date).
STG: Individual will exercise with 2-3 supportive friends/peers at least 1x per week (by target date).
STG: Individual will identify 2-3 exercise resources/opportunities in his community (by target date).
STG: Individual will seek feedback 1-2x’s per month on his physical health (BMI, BP, etc.) and will note this and other benefits (mood, decreased stress, etc.) on his log (by target date).
STG: Individual will identify and initiate (#) physical exercise activities 3 x’s a week for > 10 minutes (by target date).
STG: Individual will identify, initiate, and participate in (#) physical exercise activities at the light level, 3x’s a week for > 10 minutes, for # weeks (by target date).
STG: Individual will identify, initiate, and participate in (#) physical exercise activities at the moderate level, 3x’s a week for > 10 minutes for # weeks (by target date).

STG: Individual will identify, initiate, and participate in (#) physical exercise activities at the vigorous level, 3 x’s a week for > 10 minutes for # weeks (by target date).
STG: Individual will continue to work on fitness plan and increase time spent at gym to 20 minutes 4x’s weekly then more as body is able to tolerate for a period of 3 months (by target date).
·
	Staff (name/title) will meet with Individual for 1 hour 2 times per month for 3 months to assess skills and adjust exercise as needed, to review all progress on Individual’s activity log, and to check in with Individual about social supports.
Staff (name/title) will provide a 30 minute weight training class 3 times per week for 3-6 months to encourage Individual and to assist him in making changes to his exercise program as needed.
Staff (name/title) will accompany Individual to his community to identify and visit exercise areas/facilities 2x's within the next month.
Staff (name/title) will meet with Individual for 30 minutes 1-2 times per month at his request to review changes in his physical health.

Rehab (name/title) will provide *****individual Tx 2x’s a week for 12 weeks for the purpose of reviewing additional recreational activities that are available in the community (e.g., brochures from a local tourism board, current events calendars, etc.).
Rehab (name/title) will provide *****group Tx 2 x’s a week for 12 weeks for the purpose of supporting the Individual in participation in recreational activities in which he/she has indicated interest. Rehab will encourage and reinforce new learning/skills.
Rehab (name/title) will provide *****group Tx 2x’s a week for 12 weeks for the purpose of providing physical exercise involvement with others who have similar interests.
Rehab (name/title) will provide group 2x’s a week for 12 weeks for the purpose of assessing community fitness resources and assisting the Individual obtaining health club membership.
All staff: Give verbal Praise /Recognition and more Praise to reinforce new activity levels daily.

Examples of Overweight/obesity
Goals & Interventions for Precontemplation Phase

	Stage of Change/

Long Term Goal
	Short Term Goal
	Staff Intervention

(include frequency and duration)

	Pre-Contemplation
In this stage the individual is not currently considering losing weight or changing eating habits.
LTG: Individual will stabilize their weight as evidenced by stable (not increasing) BMI (by target date).
LTG: Individual will identify 2-3 small steps s/he can take toward healthy living (by target date).
LTG: Individual will be able to move on to the

 contemplation stage.

	STG: Individual will identify 2-3 facts about basic nutrition (by target date).
STG: Individual will participate in one educational session (1:1 or group) about healthy living, and the importance of overall wellness.
STG: Individual will identify 2-3 ways in which overall health and wellness is part of recovery from mental illness (by target date).

STG: Individual will participate in one educational session (1:1 or group) about the health risks associated with overweight/obesity and the benefits of healthy eating(by target date).

STG: Individual will attend healthy living group (by target date).
STG: Individual will identify 2-3 small steps s/he can take toward healthy living (by target date).
·
	Registered Dietitians (name and

title) will provide nutrition posters in the cafeteria and throughout the hospital to educate individual about basic nutrition concepts.

Staff (name and title) will provide Individual with information about healthy living as a part of his/her recovery from mental illness (add frequency and duration).

Staff (name/title) will provide Individual with information (add frequency and duration) about the risks associated with overweight/obesity and the benefits of healthy eating (add frequency and duration).
Staff (name and title) will engage individual to talk (add frequency and duration) about the routines around eating, their personal dietary/weight history using motivational interviewing concepts (See page 1)(add frequency and duration).
Staff (name and title) will provide a healthy living group (add frequency and duration) and/or nutrition group for the purpose of increased education regarding the health benefits of overweight/obesity and awareness of healthy living as part of recovery from mental illness (add frequency and duration).

Medical Staff (name and title) will provide information (add frequency and duration) to the individual regarding their specific health risk associated with overweight/obesity and the benefits of healthy eating (add frequency and duration).

Examples of Overweight/obesity
Goals & Interventions for Contemplation Phase

	Stage of Change/

Long Term Goal
	Short Term Goal
	Staff Intervention

(include frequency and duration)

	Contemplation
In this stage the individual is interested, but ambivalent about addressing overweight/obesity. within the next month, but may be ready to make changes within the next six months. S/he is not ready to take action now.
· LTG: Individual will identify at least one way in which overweight/obesity is impacting his/her health (by target date).

 LTG: Individual will advance to the preparation stage.

	STG: Individual will be able to identify three strategies for weight control over three months (by target date).
STG: Individual will identify 2-3 health risks associated with overweight obesity (by target date).
STG: Individual will be able to identify portion size contents of a nutrition label (by target date).
STG: Individual will be able to identify macronutrients as contained on a nutrition label (by target date).
STG: Individual will calculate how much s/he spends on take-out per year and will identify 1-2 alternative uses for the money (by target date).
STG: Individual will identify at least one eating pattern that would be hard to give up and one way s/he could try to change this eating pattern (by target date).
STG: Individual will identify any physical symptoms or medical problems s/he has that may be caused by his/her overweight/obesity (by target date).
 STG: Individual will identify pros and cons

 of weight loss (by target date).

	Nursing staff (name and title) will provide contact RD and provide information about the Food Pyramid (add frequency and duration).
Nursing staff (name and title) will provide contact RD to provide information about the nutrition label (add frequency and duration).
Dietary staff (name and title) will provide healthy food and beverages (diet soda, water, salad/vegetables) for the purpose of supporting Individual to make healthy food choices daily at snack and meal times, e.g. Kitchen staff can add glass of Ice water (with lemon/lime) to each tray going to he unit.

 Individual will be encouraged by Staff (name and title) to participate in Nutrition Group (add frequency and duration).
Staff (name and title) will provide nutrition group to provide basic of nutrition such as macro-nutrient content, portion size, healthy food alternatives, etc
Staff (name and title) will provide affirmation to the Individual for thinking about making dietary changes and offer to help him/her (add frequency and duration).

Staff (name and title) will engage individual to talk (add frequency and duration) about the routines around eating, their personal weight history. (add frequency and duration).

Staff (name and title) will assist the Individual to calculate how much money s/he spends on take-out food and to consider other things s/he could do with the money (add frequency and duration).

Staff (name and title) will discuss the benefits of attending healthy Living group and/or nutrition group to learn about healthy living as part of recovery from mental illness (add frequency and duration).

Staff (name and title) will arrange for the Individual to meet with a peer who has made healthy lifestyle changes (add frequency and duration).
Staff (name and title) will administer

motivational interviewing techniques (See page 1) to advance stage of change.

Staff (name and title) will engage individual to talk (add frequency and duration) about any physical symptom(s) or health issue(s) s/he is experiencing that may be related to overweight/obesity (add frequency and duration).

Examples of Overweight/obesity
Goals & Interventions for Preparation Phase
	Stage of Change/

Long Term Goal
	Short Term Goal
	Staff Intervention

(include frequency and duration)

	Preparation
In this stage the individual is “testing the waters” and wants to make dietary changes within 30 days. S/he is interested in information/guidance on losing weight, and is gathering tools/information to make changes.
LTG: Individual will develop an individualized weight loss plan and make behavioral changes to prepare to lose weight (by target date).
LTG: Individual will advance to action stage.
	STG: Individual will attend nutrition group to develop a weight loss plan (add frequency and duration).

STG: Individual will identify 1-3 people who can provide him/her with support when s/he changes eating habits (by target date).
STG: Individual will identify 1-3 trigger/ obstacles to weight loss and alternatives food choices (by target date).
STG: Individual will choose 1-3 dietary changes to prepare to lose weight (by target date). See appendix on page 26 or smallsteps.gov for many options.

	Staff (name and title) will encourage Individual to nutrition group and/or meet with the dietician to make dietary changes (add frequency and duration).

Staff (name and title) will nutrition group to educate the Individual regarding the steps needed to lose weight, e.g. identifying supportive others, obstacles, etc. (add freq/dur).

Health and Wellness Goals & Interventions
Overweight/obesity Treatment Planning Guide for Action Phases
	Stage of Change/

Long Term Goal
	Short Term Goal
	Staff Intervention

(include frequency and duration)

	Action
In this stage the individual is actively engaged in a healthier diet for 3-6 months)
LTG: Individual will carryout his/her weight loss Tx plan (by target date).

LTG: Individual will be able to maintain weight for six months or lose to goal (by target date).
LTG: Individual will advance to maintenance stage.

	STG: Individual will replace regular soda with diet soda 3/7 days for 3 months (by target date).
STG: Individual will consistently increase the number of days s/he eats breakfast to 5/7days for three months (by target date).
STG: Individual lower the fat content of milk at meals from whole milk to 25 (or 2% to 1%)(by target date).
STG: Individual will choose fruit for dessert 3/7 days for three months (by target date).
STG: Individual will increase their intake of salads or other vegetables twice per week for three months (by target date).
STG: Individual will avoid sugary snacks once a day (by target date).
STG: Individual will participate in nutrition group on a weekly basis(by target date).
STG: Individual will commit to be weighed weekly for six months (by target date).
STG: Individual will be able to recognize the positive impact of physical activity in their lives.(by target date)
	RD Staff (name and title) will provide Nutrition Group (1/wk for 12 wks) for the purpose of continued education and support with Individual’s weight loss and good choices.
Nursing Staff (name and title) will weigh individual weekly and record weights per protocol each month.

Nursing Staff (name and title) will request a consult to RD at Individual’s request.

Staff will provide milieu and meal support to maintain a healthier diet by bringing water with snack tray daily.

All staff: Give verbal Praise /Recognition and more Praise to reinforce new eating habits daily.

Health and Wellness Goals & Interventions
Overweight/obesity Treatment Planning Guide for Maintenance Phases
	Stage of Change/

Long Term Goal
	Short Term Goal
	Staff Intervention

(include frequency and duration)

	Maintenance
In this stage the individual is sustaining healthy eating behaviors for six months or more. – post 6 months to 5 years.
LTG: Individual will remain at a healthy BMI and continue to utilize his/her eating plan (by target date).

LTG: Individual to continue weight maintenance.

	STG: Individual will be able to identify a staff person to assist in relapse prevention (by target date).
STG: Individual will be encouraged with reward incentives for attendance in nutrition group (by target date).
STG: Treatment Team will encourage Individual with verbal recognition of the gains for living a healthier lifestyle (by target date).
STG: Individual will be able to recognize the positive impact of weight loss/healthy eating in their lives (by target date).
·
	Interventions: Dietitian (name and title) will continue to assess Individuals strengths and offer assistance to Individual to continue to maintain weight loss (add frequency and duration).
All staff: Give verbal Praise /Recognition and more Praise to reinforce new eating habits daily.

Appendix

Small Steps (www.smallstep.gov)
Take Small Steps Today!

There are many ways that you can take small steps toward better health, and you can do it – today! We provide over 100 tips below to take small steps to a healthier lifestyle for you and your family. Steps that are simple and free! Choose from any one of these small steps, or create you own. Get your friends and family involved in coming up with fun ways to take small steps each and every day. Remember, for adults, getting physically active at least five times a week, for thirty minutes or more, will help lead you toward a happier and healthier lifestyle. For kids, being active an hour a day is a small step towards good health! Eat a healthy diet, avoid harmful substances, and integrate small steps into your life – and soon you will see the positive effects taking place – one day at a time.

* Drink

* Do

* Eat

* Don’t

* Exercise

* Cook

* Walk

* Try

Drink

Don’t
Use fat free milk over whole milk
.

Don’t eat late at night.

Drink water before a meal.

Don’t skip meals.

Drink diet soda.

Don’t skip breakfast.

Consume alcoholic beverages in moderation, if at all.

Don’t take seconds.

Order your latte or hot chocolate with fat-free (skim) milk.

Drink water or club soda – zest it up with a wedge of lemon or lime.

Eat

Do
Eat leaner red meat & poultry.

Avoid food portions larger than your fist.
Eat half your dessert.

Mow lawn with push mower.

Eat off smaller plates.

Increase the fiber in your diet.

More carrots, less cake.

Join an exercise group.

Eat more celery sticks.

Do yard work.

Try your burger with just lettuce, tomato, & onion.

Work around the house.

Share an entrée with a friend.

Skip buffets.

Before going back for seconds, wait 10 or 15 minutes.

Take dog to the park.

 You might not want seconds after all.

Ask your doctor about taking a multi-vitamin.

Eat

Do
Snack on fruits & vegetables.

Use vegetable oils over solid fats.

When eating out, choose a small or medium portion.

Fetch the newspaper yourself.

If main dishes are too big, choose an appetizer or a side

Sit up straight at work.

 dish instead.

Wash the car by hand.

Ask for salad dressing “on the side”.

Run when running errands.

Try a green salad instead of fries.

Pace the sidelines at kids’ athletic games.

Eat sweet foods in small amounts.

Take wheels off luggage.

Every time you eat a meal, sit down, chew slowly, and

Keep to a regular eating schedule.

 pay attention
 to flavors and textures.

Perform gardening or home repair activities.

Try a new fruit or vegetable (ever had jicama, plantain, bok
Avoid labor saving devices.
 Choy, starfruit, or papaya?)

Dance to music.

The smaller your plate, the smaller your portion. Eat your
Take the long way to the water cooler.

 Meals at home on a smaller plate.

Reward and acknowledge your efforts.

Eat before grocery shopping.

Choose fruit for dessert.

Top your favorite cereal with apples or bananas.

Consume alcoholic beverages in moderation if at all.

Try fast food options such as smaller burgers, grilled chicken
Take stairs instead of the escalator.

 sandwiches or salads with low-calorie dressings, cups, or
Conduct an inventory of your meal/snack and physical activity patterns.

 bags of fresh fruit, low-fat milk, 100% fruit juice and

Choose a checkout line without a candy display.

 bottled water.

Make a grocery list before you shop.

At sandwich shops, ask for leaner cuts and smaller amounts
Buy 100% fruit juices over soda and sugar drinks.

 of roast beef, turkey, or ham; extra lettuce and tomato;
Flavor foods with herbs, spices, and other low fat seasonings.

 and whole wheat, oatmeal, or rye bread.

Remove skin from poultry before cooking lower fat content.

Make half your grains whole. Make your sandwich on 100%
Eat before you get too hungry.

 whole wheat or oatmeal bread or snack on whole grain
Stop eating when you are full.

 crackers.

Choose smaller sized snacks.

Get a whole grain head start with oatmeal or whole grain

Include several servings of whole grain food daily.

 cereal in the morning.

Cut back on added fats or oils in cooking oil spreads.

Swap your usual sandwich side for crunchy broccoli florettes
Carry your groceries instead of pushing a cart.

 or red pepper strips.

Use a snow shovel instead of a snow blower.

Focus on fruits. Bag some fruit for your morning commute.
Cut high-calorie foods like cheese & chocolate into smaller pieces and

 Toss in an apple to munch with lunch and some raisins to
 only eat few pieces.

 satisfy you at snack time.

Use nonfat or low-fat sour cream, mayo, sauces, dressings, & other condiments

Never be fruitless! Stock up on peaches, pears, and apricots,
Replace sugar sweetened beverages with water & add a twist of lemon or lime.

 canned in fruit juice or frozen so they’re always on hand.
Replace high-saturated fat/high calorie seasonings with herbs grown in a small

Snack on low-fat or fat-free yogurt. Try it as a dip for fruits
 herb garden in your kitchen window.

 and veggies & a topper for baked potatoes.

Refrigerate prepared soups before you eat them. As the soup cools, the fat will

Go lean with protein. Eat lean or low fat meat, chicken,

 rise to the top. Skim it off the surface for reduced fat content.

 turkey & fish. Try dry beans & peas as your lean protein.
When eating out, ask your server to put half your entrée in a to-go bag.

Eat

Do
Enjoy pinto or kidney beans on a salad or a hearty split pea or

Substitute vegetables for other ingredients in your sandwich.
 lentil soup for extra protein & fiber.

Instead of eating out, bring a healthy, low calorie lunch to work.

Toss salad with salad olive oil and flavored vinegar.

Ask your sweetie to bring you fruit of flowers instead of chocolate.

Try thin slices of avocado on a sandwich or sprinkle some nuts on
Speak up for the salad bar when your coworkers are picking a
 a salad.

 restaurant for lunch & remember calories count, so pay attention

Don’t sugarcoat it. Choose foods & beverages that do not have

 to how much & what you eat.

 sugar & caloric sweeteners as one of the first ingredients.

Walk briskly through the mall and shop ‘til you drop…pounds.

Keep a bowl of cut-up vegetables in the refrigerator for snacks.

Clean your closet and donate clothes that are too big.
 Carrot & celery sticks are traditional, but consider broccoli,

Take you body measurements to gauge progress.

 cucumbers, or pepper strips.

Portion out your snack on a plate, not from the bag, to stay aware of
Choose low – or reduced sodium, or no salt added versions of

 how much you’re eating.

 foods & condiments when available.

Buy or portion out treats and snacks in small bags or packages.

Ask for more vegetable toppings (like mushrooms, peppers, & onions)
Store especially tempting foods, like cookies, chips, or ice cream, out

 and less cheese on your pizza.

 of immediate eyesight, like on a high shelf or at the back of a

Add lettuce, tomato, onion, and cucumber to sandwiches.

 freezer.

Try eating at least 2 vegetables with dinner.

When buying in bulk, store the excess in a place that’s not convenient

 to get to, such as a high cabinet or at the back of a pantry.

When you order fast food, take it home and put it on a plate. If you’re

 surprised at how full the plate looks, order smaller sizes next time.

Be realistic. Make small changes over time in what you eat & level of

 physical activity you do. Small steps often work better than giant

 leaps.

Be adventurous. Expand your tastes to enjoy a variety of foods &

 physical activities.

Be flexible. You don’t need to worry about just one meal or one day.

 Find your right balance between what you eat & the physical

 activity you do over several days.

Be sensible. Enjoy the foods you eat, just don’t overdo it.

Exercise

Cook
Do sit-ups in front of the TV.

Grill, steam or bake instead of frying.

Skate to work instead of driving.

Grill fruits or vegetables.

Bicycle to the store instead of driving.

Bake or broil fish.

Choose an activity that fits into your daily life.

Make up a batch of brownies with applesauce instead of oil or

Ask a friend to exercise with you.

 shortening.

Exercise

Cook

Make time in your day for physical activity.

Use whole grains in mixed dishes such as barley in vegetable soups or

Exercise with a video if the weather is bad.

 stews, bulgur casseroles, or brown rich in stir fries.

Bike to the barbershop or beauty salon instead of driving.

Vary your veggies – it’s easy to go dark green. Add frozen chopped

If you find it difficult to be active after work, try it before work.

 spinach, collar greens, or turnip greens into a pot of soup.

Take a walk or do desk exercises instead of a cigarette or coffee break.
Microwave a sweet potato for a delicious side dish.
Take small trips on foot to get your body moving.

Get your calcium-rich foods. Use fat-free or low-fat milk instead of

Play with your kids 30 minutes a day.

 water when you make oatmeal, hot cereals, or condensed cream

Keep a pair of comfortable walking or running shoes in your car

 soups, such as cream of tomato.

 and office.

Trim visible fat from meat & remove skin from poultry.

Choose activities you enjoy & you’ll be more likely to stick with them.
Broil, grill, roast, or poach meal, poultry or fish instead of frying.

Stretch before bed to give you more energy when you wake.

Know your fats. Use some vegetable oil instead of butter for cooking

Explore new physical activities.

 and baking.

Vary your activities, for interest and to broaden the range of benefits.
Plan some meals around a vegetable main dish, such as a stir-fry or
Stay active in winter. Play with your kids.

 soup. Then add other foods to complement it.

Buy a set of hand weights & play a round of Simon Says with your kids-
Stock up on frozen vegetables for quick & easy microwave cooking.

 you do it with the weights, they do without.

Grill vegetable kabobs as part of a barbecue meal. Try tomatoes,

Swim with your kids.

 green peppers, and onions.

You can break up your physical activity into 10-15 minute sessions
Have fruit for dessert, such as baked apples, pears, or a fruit salad.

 throughout the day – it’s the daily total that matters. Aim for at
Lower the sodium. Rinse canned foods, such as tuna & canned beans,

 least 30 minute for adults, 60 minutes for children.

 to remove some of the sodium.
Be active—walk the dog, don’t just watch the dog walk.

Use spices instead of salt. Start by cutting salt in half.

Add vegetables like bell peppers, broccoli, spinach, mushrooms, or

 tomatoes, to your egg or egg white omelet.

Look for fruit without added sugar or syrup & vegetables without added

 salt, butter, or cream sauces.

Walk

Try

Walk to work.

Try your burger with just lettuce, tomato, and onion.
Walk during lunch hour.

Try brown rice or whole-wheat pasta.

Walk instead of driving whenever you can.

Try a green salad instead of fries.

Take a family walk after dinner.

Try a new fruit or vegetable (ever had jicama, plantain, bok choy,

Walk to your place of worship instead of driving

 starfruit or papaya?).

Walk kids to school.

Try fast food options such as smaller burgers, grilled chicken

Get a dog and walk it.

 sandwiches or salad with low-calorie dressings, cups or bags of

Replace Sunday drive with Sunday walk.

 Fresh fruit, low-fat milk, 100% fruit juices or bottled water.

Walk

Try

Get off a stop early & walk.

Try thin slices of avocado on a sandwich or sprinkle some nuts on a

Go for a half-hour walk instead of watching TV.

 salad.
Make a Saturday morning walk a group habit.

Try a main dish salad for lunch. Go light on the salad dressing.

Walk briskly in the mall.

Try eating at least 2 vegetables with dinner.

Park farther from destination and walk.

Walk instead of sitting around.

Take your dog on longer walks.
Drink lots of water.

Walk the beach instead of sunbathing.

Walk to a co-worker’s desk instead of emailing or calling them.

When walking, go up the hills instead of around them.

 hoosing

 xercise

 etting

 utrition

 ealthy

 ctivities

S

 moking cessation

N

G

E

A

H

C

Massachusetts �Department of Mental Health ���Healthy CHANGES Initiative

TREATMENT

PLANNING

GUIDE

PAGE

