

Integrative Medicine and Being Your Healthiest Self –Adding Mind-Body Medicine to your Holiday!

Kathleen Sanders APRN, MPH, SCCA Integrative Medicine Program
Healthy for the Holidays

12/8/2018

Integrative Medicine Nurse Practitioner

Kathleen Sanders, ARNP-board certified, MPH

- Training & Certification
 - Board certified in Family Medicine
 - 2-year Fellowship in Integrative Medicine (Univ of AZ)
 - Mindfulness Based Stress Reduction Training (Jon Kabat-Zinn, Univ of MA)
 - Mindfulness Based Eating Awareness (Jean Kristeller)
 - Prepare For Surgery, Heal Faster guided imagery (Peggy Huddleston)
 - Clinical Hypnosis (American Society of Clinical Hypnosis)
 - Auricular Acupuncture (Joseph Helms)

Outline

- 1. What is integrative Medicine?
- 2. Using Mind-Body Medicine for optimal health
- 3. Discussion/questions/comments

What is Integrative Oncology?

Integrative oncology is a **patient-centered**, evidence-informed field of cancer care that utilizes mind and body practices, natural products, and/or lifestyle modifications from different traditions **alongside conventional cancer treatments**.

Integrative oncology aims to optimize health, quality of life, and clinical outcomes across the cancer continuum and to empower people to prevent cancer and become active participants before, during and beyond cancer treatment.

Being Your Healthiest Self

Evidenced Based Lifestyle Changes:

- 1. Food is Medicine
- 2. Individualized Exercise and Movement
- 3. Sleep
- 5. Mind-Body Medicine-physiology and lifestyle change

Guided by letting go of perfectionism and being kind and compassionate with ourselves

Mind-Body Medicine

What is Mind-Body Medicine:

The National Center for Complementary and Alternative Medicine defines mind-body medicine as the interactions among the brain, mind, body and behavior, and on the powerful ways in which emotional, mental, social, spiritual and behavioral factors can directly affect health.

It regards as a fundamental approach that respects and enhances each person's capacity for self-knowledge and self-care, and it emphasizes techniques that are grounded in this approach.

Mind-Body Medicine as a Tool

Overall Quality of life

Being more present in our relationships

Less reactive more responsive

Lifestyle change

Stress/anxiety

Pain

Preparing for surgery, procedures, treatments

Insomnia

Side effects of treatments

Coping with Illness

Mind-Body Medicine Techniques

Breathwork-yoga

Passive progressive muscle relaxation

Guided imagery

Mindfulness Based Stress Reduction

Meditation

Mind-Body Medicine Experiential

Relaxation breathwork:

Soft Belly breathing

4-7-8 breath

- Lemon Exercise
- Passive Progressive muscle relaxation

Guided Imagery

The use of the body, mind and senses to promote physical and emotional change

Guided Imagery uses the power of the imagination utilizing all of the senseswhat you see, hear, smell, taste ,feel

Can include a wide variety of techniques including simple visualization and direct suggestion (such as visualizing a relaxing scene or preparing for surgery or a procedure), or indirect suggestion, such as the use of metaphors, stories,

and symbols

Mindfulness Based Stress Reduction

MOMENT TO MOMENT AWARENESS
Using the body, breath and senses
PAYING ATTENTION TO THIS MOMENT
LIKE NO OTHER MOMENT

BEING FULLY PRESENT

NON-JUDGING-Kindness and Compassion

FORMAL AND INFORMAL PRACTICE

Resources

BOOK BASED AND WEB BASED RESOURCES:

- Health Journey's mind-body medicine resource- downloads and CD's-Bellaruth Naprasak -website
- Altered Traits -mind-body medicine research /book by Dr. Richard Davidson
- Living the Full Catastrophe Dr. Jon Kabat Zinn –books and recordings for mindfulness based stress reduction training
- App Mindfulness and Meditation apps-Headspaces Calm, Mindfulness Bell App

