[image: C:\Users\VHASFCMENDOK\Desktop\HealthyLivingMattersLogo.jpg]
[bookmark: _GoBack][image:]

San Francisco VA Health Care System (SFVAHCS)
Veterans’ Health Promotion, Wellness, and Self-management Classes and Groups

Tobacco Free/Smoking Cessation
Group classes and Individual Appointments
· San Francisco Medical Practice Tobacco Cessation Group Coaching (Fort Miley): Quit smoking, quit plan, stress management, and relapse prevention. Medical Practice, Bldg. 200, 1st floor, check in at front desk for classroom location. Friday’s 11 a.m. -12 p.m. drop-in or Call 415-221-4810, ext. 22314.
· Smoking Cessation Clinic (Fort Miley): Medication for Tobacco Cessation, Counseling, by appointment. Provider referrals required, or call 415-221-4810, ext. 2-4922 for more information.
· Speaking of Smoking (Fort Miley): PRRC patients only: Coaching and Strategies to stay smoke free Wednesdays 11-11:45 a.m. Calls 415-221-4810 ask for medical practice clinic.
· Addiction and Recovery Treatment Services (ARTS) Quit Smoking Group and Individual counseling. Quit plan, stress management, relapse prevention Building 1 Rm. 13B, no referral needed, drop in call 415-221-4810 x23097 or 22823
Santa Rosa CBOC
· Smoking cessation group & individual smoking cessation coaching: Develop a quit plan, and strategies for handling stress, urges to smoke in social situations. Self-referral Call 707 569-2402 or main clinic 707-569-2300 x22402 or ask a staff member for a referral.
· Smoking cessation medication: Ask your provider or for a referral to Palo Alto Tele quit line.

Telephone Quit Lines:
· VA Palo Alto TeleQuit: Tobacco Cessation Medications: Tobacco cessation medications, prescriptions mailed to you, 1 & 6 month follow-up, referral to California Quit line for counseling support. Medical Provider consult required for Veterans and VA employees. Call Palo Alto 1 (650) 493-5000 ext. 1-1-60557, Monday-Friday 8 a.m. – 4:30 p.m.
· VA Quit VET: Telephone quit tobacco coaching: Quit plan & 4 weekly follow-up calls, 1-855-QUIT-VET (1 855 784-8838). Monday-Friday, 5 a.m. – 5 p.m. Pacific Time or 8am-8pm EST, available in English and Spanish.
· California Smokers helpline: 1-800-NO-BUTTS (1-800-662-8887) www.nobutts.org free telephone counseling, no medical referral needed, self-help materials online 24/7, Quit Tobacco counselors M-F 7AM-9PM, Sat. 9-5PM, Help available in English, Chinese, Mandarin, Vietnamese, Spanish, and Korean.

Electronic Apps and Web Links:
· SmokefreeVET Text Program: Text VET to 47848 to get text message support to help you quit smoking, or visit http://smokefree.gov/veterans
· VA Quit Smoking self-help information: Learn what is the best way to quit, plan to succeed, medication and counseling information, http://www.publichealth.va.gov/smoking/quit_smoking.asp
· Stay Quit Coach Mobile Smartphone App https://mobile.va.gov/app/stay-quit-coach
· SmokefreeVET Facebook https://www.facebook.com/smokefreevet

· VA Employees: Occupational/Employee Health referral to Palo Alto quit line: ext. 2-6495 or 2-2735

 Weight Management
· MOVE! Strength & Wellness Group (Fort Miley): Ten- week program: weight loss, nutritional instruction, gym exercise & fitness instruction, and health coaching in each class. Call 415-221-4810, ext. 24262/23354/23471, or by provider referral.
· Individual Weight Management Counseling with dietitian (Fort Miley): 415-221-4810, ext. 24262/23354 or provider referral.
· Follow-up MOVE! Support Group (Fort Miley): Wednesdays 1-2 p.m., Bldg. 203, Room GA-48. Call ext. 24262/23354.
· Women’s Nutritional Counseling (Fort Miley): 415-221-4810, ext. 22895 or provider referral to Nutrition.
· Women’s MOVE! Weight Management Group (StonesTown YMCA): 11 weeks, nutritional instruction, gym exercise & fitness instruction, health coaching Call 415-221-4810, ext. 22895 or 25206 or ask your provider for a Nutrition referral.
San Bruno:
· MOVE! Group: 1st Tuesday of the month, 10:30-11:30, ask your provider for a referral however drop-in’s welcome, meet in the lobby of the San Bruno Clinic. For more information 415-221-4810, ext. 22895.
· Individual nutrition counseling Tuesdays 8:00 -4:00. Please contact 415-221-4810, ext. 22895 for more information or to schedule an appointment.
Santa Rosa
· Orientation to the MOVE! Program: Wednesday’s, 1:00-2:00pm, provider referral or call 707-569-2300 to request an appointment
· Ongoing weekly Women’s MOVE! Weight Management Group: Monday’s, 2:00-3:00pm. Must attend an Orientation Group or individual session first. For more information contact dietitian at 707-569-2474.
· Ongoing weekly MOVE! Reunion Groups: Thursday’s 11:00-12:00pm or Friday’s 1:00-2:00pm. Must attend an Orientation Group or individual session first. For more information contact dietitian at 707-569-2474.
· Individual nutrition counseling: Appointments available Monday – Friday. Provider referral or call 707-569-2300 to request an appointment.
Eureka:
· MOVE Weight management group wellness series (8 Weeks): Wed. 1:30-3:00 pm contact Eureka clinic for the next class series: (707) 269-7500) ask for the registered dietitian.
· MOVE! Follow-Up/Ongoing Support: Tues.11:00am-12:00pm (once/month) call (707) 269-7500) ask for the registered dietitian.
· Individual nutrition counseling: Provider consult to nutrition or call 707-269-7500 ask for the dietitian.

Be Physically Active
· Circuit Training (Richmond District YMCA): Strength Training, Aerobic Conditioning, and Core Strength. . Intermediate level class, Tuesdays, 11 a.m. -12 p.m., 8-week series, 360 18th Ave., San Francisco. Call 415-221-4810, ext. 23471/2409
· Functional Flexibility (Richmond District YMCA): Stretching and building strength. Intermediate level class, Wednesdays 2 -3 p.m., 8-week series; 360 18th Ave, San Francisco. Call 415-221-4810, ext. 23471/24093.
· Back to Basics (Richmond District YMCA): Adapted/seated Strength Conditioning. Beginner level class, Fridays, 11 a.m. -12 p.m., 10 week series, 360 18th Ave., San Francisco. Call 415-221-4810, ext. 23471/24093.
· Flex Time (Stonestown YMCA): Basic Stretching. Beginners’ level class, Mondays 3-4pm, 10-week series, 333 Eucalyptus Dr., San Francisco. Call 415-221-4810, ext. 23471/24093.
· Lean & Strong (Stonestown YMCA): Weekly fitness topics introduced (i.e. Strength, Cardio, Core, etc…). Beginners’ level class, Mondays 3-4pm, 10-week series, 333 Eucalyptus Dr., San Francisco. Call 415-221-4810, ext. 23471/24093.
· Tango Workshop and Classes for Veterans (Fort Miley): For more information call 415-760-9374 or e-mail goldenagetrangoacademy@gmail.com.
San Bruno:
· MOVE! Walking group: Weekly drop-in group, Tuesday & Thursday 11:30-12:00 p.m. A one-mile walk in the surrounding the San Bruno Clinic area. Meet in clinic lobby or the parking lot near the VA sign on Sneath Lane. For more information call 415-221-4810, or 650-615-6019
Eureka:
· Walking Group: Mondays, Tuesdays, & Thursdays 10:00am for information call: (707) 269-7500) ask for the registered dietitian.
· Mindful Movement: Fridays 10:00-11:15am (Yoga-based movement and breathing for information call: (707) 269-7500) ask for the registered dietitian.

Eat Wisely/Healthy Eating
· Organic Farmers Market (Fort Miley): Wednesdays outside the entrance, year-round: 10 a.m. - 2 p.m.
· Healthy, Low-Budget Cooking Classes (Fort Miley): 6-week group cooking demonstration with Cooking Matters: Call 415-221-4810, ext. 24985.
SF Downtown:
· Chat n Chew 3rd Wednesday of each month, Drop-in, 11:30AM-1:00PM. Healthy Cooking demonstration and samples 11:30-12:30, followed by group walk from 12:30-1:00PM, for more information (415) 489-3322.
Eureka:
· Whole Foods Cooking Class: Every Wed. 1:30-3:00pm for information on the next class offered call: (707) 269-7500) ask for the registered dietitian.

Manage Stress
Fort Miley:
· Pathway to Health Group: Achieve your health goals and discover a new and improved YOU!
Eight weekly sessions: positive self-talk, mindfulness, goals setting and more. Contact 415-221-4810 ext. 26344 or 26344 for the next group.
· Meditation Wellness Group: Wednesdays 1215-1245 drop-in, Building 203, Room 1A-1. Call 415-221-4810, ext. 2-3118.
· Anger Management: Three month commitment for those who want to improve their ability to manage anger. MHT Consult required. Mondays, 11 a.m. – 12:30 p.m., Bldg 8. Rm. 313. Call 415-221-4810, ext. 22189.
· Mindfulness Group: Tuesdays, 3-4 p.m., Bldg. 8. Requires provider referral to GPOS.
· Women’s Jump Start your Coping group: Female veterans learn emotion management and strategies to improve interpersonal relationships, Wednesdays, 1-2 p.m. Provider referral only to Women’s Clinic. Call 415-221-4810, ext. 26536/25980 for more information.
· Trans Support Group: Discuss positive physical and mental health coping strategies for stress and wellbeing. Provide a forum for positive connection with other transgender Veterans. 1st, 3rd and 5th Thursdays of each month, 5-6:30 p.m. Call 415-221-4810, ext. 23107 for more information.
San Bruno:
· Reducing Isolation, Managing Emotions: Increased interaction with other Veterans as a way to reduce isolation and increase insight into overwhelming feelings. Explore a variety of coping skills. Ongoing classes, Tuesdays 9:30-10:30 a.m., 1001 Sneath Lane, Suite 300. Call 650-615-6019 or 415-221-4810, ext.2- 4597.
· Mindfulness group: Learn or practice mindfulness-staying in the present moment. Mondays 1-2:15 p.m., in the San Bruno VA conference room, contact 22839 or 26019.
· Vet to Vet Stress Management: Veteran lead stress management. Tuesdays at 145-255 p.m. and Fridays at 10-1115 a.m. Call San Bruno VA at 650-615-6000 ext. 22839 or 26019. Drop-ins welcome.
· Anger Management: Tuesdays, 9-10 AM contact 22839 or 26019 prior to attending the group.
SF Downtown:
· Living well (with PTSD, Substance Use, Anger & Depression), Fridays 11 a.m. – 12 p.m., drop-in, no referral required, Back Conference Room. For more information, call Downtown Clinic at 415-281-5100 ext. 23556.
· Healthy Living Stress management Skills group: stress Management/Relaxation/Cognitive Skills group weekly, Thursdays 2:30-3:30p.m., Front office conference room. Drop-in. For more information call 415-489-3322.
· Gay and Bisexual Men’s Health and Wellness Group: Positive physical and mental health, and coping strategies for stress and well-being. Wednesdays, 10:30-11:30 a.m. Call 415-221-4810, ext. 23107.
· Mindfulness Mornings: 9-9:30 a.m. Monday-Wednesday and Fridays in the front conference room. Drop-in, no referral needed, contact 415-281-5100
· At Ease/DV Awareness Anger Management: Front Conference Room, 5-8PM Referral required call 415-517-5143 for more information.
· Housing and harm Reduction: Front Conference Room Thursday’s 330-430pm drop in No referral needed call 415-2281-5100 for more information.
Santa Rosa:
· OEF/OIF Civilian Readjustment: Receive support with issues around adjusting to civilian life. Tuesdays 4:30-5:30 p.m., provider referral only. Call Santa Rosa Mental Health for information, at 707-569-2300.
· Anger Management: Thursdays 1-2:30 p.m., provider referral only. Call Santa Rosa Mental Health for information, at 707-569-2300.
· Mindfulness Skills/PTSD Group – Monday, 9:00 – 10:00a, Rm 241 Open drop-in Group. For veterans who are interested in learning more about mindfulness skills designed to increase calm and control in life. Call Santa Rosa Mental Health for information, at 707-569-2300 ext. 24383.
· Spirituality Group - Tuesday, 10:30 – 11:30am, Rm 240 Open drop-in Group – SFVAMC Chaplains. Welcoming veterans of all faiths, various topics are discussed weekly in an informal setting focused on spiritual guidance. Participants will gain and share insight, knowledge, and a better understanding about life and wellbeing. Call Santa Rosa Mental Health for information, at 707-569-2300.
· Stress Management Group - Wednesday, 10:00 – 11:00pm, Rm 241 Open drop-in Group. An ongoing group focused on developing skills for effectively managing stress and difficult emotions related to stress. Psychoeducation provided. CBT and mindfulness based skills introduced and practiced each session. Home practice of skills is encouraged. Call Santa Rosa Mental Health for information, at 707-569-2300.
· Vet to Vet Support Group – Thursday, 4:30-6:00p, Rm 241 Open drop-in Group – A weekly support group run by veterans for veterans, following a national model of veteran peer support. Open to all veterans seeking to decrease isolation and explore healthy ways of coping with daily challenges or unresolved military experiences. Not appropriate for crisis management or severe problems. Call Santa Rosa Mental Health for information, at 707-569-2300.
· MST Support Group for Women Veterans – Friday, 2:00-3:30pm, Rm 240 Open drop-in support Group, Verity’s Forgotten Warriors Program. For women veterans dealing with military sexual trauma; support, problem-solving, resources, and networking. Call Santa Rosa Mental Health for information, at 707-569-2300.
Clearlake:
· Anger Management: Learn skills to monitor and manage anger. Thursday’s 11-1200 pm for 12 weeks. Call group leader at 707-995-7249 or call Clearlake Clinic at 707-995-7200 for more information.
· PTSD 101: Learn more about Post Traumatic Stress Disorder and learn coping skills. Call 707-995-7200 no referral needed to come to the group or if you prefer ask your provider for a PTSD 101 group referral.
· CBT for Depression: Learn techniques to manage and treat depression. Tuesdays 12-130pm. Call group leader at 707-995-7249 or call Clearlake Clinic at 707-995-7200 for more information.
· CBT for Anxiety: Learn relaxation techniques and other strategies for managing anxiety. Wednesday’s 12N-1pm for 12 weeks. Call group leader at 707-995-7249 or call Clearlake Clinic at 707-995-7200 for more information.

Eureka:
· Mindfulness Meditation I Group: Learn basics of mindfulness meditation-moment-by moment awareness of thoughts, emotions, bodily sensations and environment. Techniques to meet and navigate intense emotions, practice cultivating positive states of mind: gratitude, kindness, joy and compassion. Drop-in, Mondays 1:00-2pm. V-tel from SFMC Call Eureka clinic more information, 707-269-7500.
· Mindfulness Meditation II Group: Learn to better manage chronic pain, anxiety, depression, and stress. Learn new skills for grounding and centering, stress reduction and increasing compassion towards self and others. Each session includes a half-hour guided meditation practice. Encouraged to complete Mindfulness Meditation I, Contact 707-269-2827.
· PTSD 101: Learn how to better manage common signs and symptoms associated with exposure to traumatic events. Specific traumatic events experienced are not discussed in-group. Tuesdays 230-4Pm, referral from provider required for entry into group.
Ukiah:
· Express Yourself-Art Therapy. Thursdays, 2-3pm ongoing, may join anytime. Call 707-468-7753.
· PTSD drop-in group: Monday 10-11, Wednesday 930-1030 contact 707-468-7754; Tuesday 11-12N, Thursdays 11-12N contact 707-468-7753 for more information.
· Seeking Safety: PTSD and substance use disorders, Monday’s 1-230 contact
Manage Pain
· I Drive Pain Management Group (Fort Miley): Learn new emotional and behavioral strategies for chronic pain management. Wednesdays 2:30-3:30 p.m., 8 sessions. Provider pain consult
Santa Rosa:
· Pain Management: Fridays 10:30 a.m. – 12:00 p.m., provider referral only. Call Santa Rosa Mental Health for information, at 707-569-2300.
Ukiah:
· Pain Group Strategies for managing chronic pain, nine V-Tel sessions; Thursdays 9-10 a.m., Ukiah VA Clinic. Call Ukiah VA Clinic at 707-468-7700.

Be Involved in Your Health Care
· MyHealtheVet : Gain access to secure on-line messaging with your healthcare team. MyHealtheVetLibrary access health education on multiple conditions, access Healtheliving Assessment by visiting www.myhealth.va.gov. Discover your health age; are you younger or older than your age in years? Health age can be modified by healthy lifestyle and behavioral changes. Call 415-221-4810, ext. 23706 to enroll in MyHealtheVet.
· Pathways to Health (Fort Miley): Achieve your health goals and discover a new and improved you. contact 415-221-4810, ext.24621 or 26344 for the next group.
Eureka:
· Whole Health Class Support healthy living and wellness, topics include: what really matters to you, Learn mindfulness and skills to take control of your health. . Fridays 1-2:30 p.m. At Eureka VA Clinic group room. Call 707-269-7540.

Recommended Screening Tests and Immunizations
· Flu vaccination: Medical Practice. Bldg. 200, 1st Floor, during flu season fall and spring of each year. Flu shots are given: Monday-Friday 8:30 a.m.-12 p.m. and 1-3:30 p.m. You may also ask for a flu vaccine at your regularly scheduled primary care appointments.
· Veteran/Walgreens/VA Flu shot partnership – During flu season: no cost flu shots are available at local Walgreens Pharmacy, be sure to tell your primary care team you received your flu shot.

Limit Alcohol or Other Substances
Fort Miley:
· Rethinking Drinking and Using: Wednesdays at 3 p.m. Medical Practice, Bldg 200, 1st floor.
Call 415-221-4810, ext. 26491.
· Recreation Recon Group: Veterans team up to identify and try out activities that support a sober lifestyle, and provide recommendations to each other to support struggles with sobriety, boredom and loneliness. Drop-in, 1:00-2:00 p.m., Bldg. 203, GA-48. Contact 415-221-4810, ext. 24577 for more information
· LifeRing® Empower Your Sober Self Group: Sobriety support group, Wednesdays, 12:15-1 p.m. Weekly drop-in. Building 203, Ground Floor, Room GA 48.
· Alcoholics Anonymous (AA): 12-step, VA peer-support meetings for sobriety: Monday and Friday 12-1 p.m., weekly drop-in, ongoing. Building 203, Ground Floor, Rm GA-48. Contact 415-221-4810 ext. 23136
· Transitions Group: Veterans concerned about substance use and management: Wednesdays 3-4 p.m., at Medical Practice building 200, first floor, leader will greet you in clinic lobby Call 415-221-4810, ext. 26491 or 23146 or drop in.
SF Downtown: Call Downtown VA Clinic at 415-281-5100 for more information.
· Sobriety Support/Harm Reduction Group: Monday/Wednesday/Friday at 9:30-10:30 a.m. Drop in, no referral needed, in Front Office conference room, contact 415-281-5100
· Harm Reduction, Drugs, Meds and More: Tuesdays 9:30-10:30 a.m. Contact 415-281-5100.
· Housing & Harm Reduction: Thursdays 3:30-4:30 p.m. in the front conference room.
· Alcoholics Anonymous (AA): Support meetings, Thursday’s 5:30-6:30 p.m. Front conference room, peer lead, all are welcome.
Santa Rosa:
· Substance Use Education Class (via V-Tel): Drop-in group, Thursdays 10-11 a.m., Santa Rosa CBOC, Room 241. Call Santa Rosa Mental Health for information, at 707-569-2300.
· Substance Use Disorders Recovery Group: Drop-in, early substance use recovery group. Decrease misuse and prevent relapse. Mondays 12-1 p.m. and Fridays 10-11 a.m. Santa Rosa VA Clinic, Room 241. Call Santa Rosa Mental Health for information, at 707-569-2300.
· Substance Use Recovery Group - Monday, 12:00-12:55p, Rm 241 Open Group; Abstinence Required on Meeting Day. A drop-in, early recovery group for veterans with substance misuse and dependency problems. Group goals are to decrease misuse or achieve abstinence in early recovery, and to prevent relapse. Call Santa Rosa Mental Health for information, at 707-569-2300.
· LifeRing Recovery Meeting – Tuesday, 9:00-9:55a, Rm 241 Open Group. A self-help, peer run meeting for veterans with substance use problems focused on empowering people in their recovery. Call Santa Rosa Mental Health for information, at 707-569-2300.
· Substance Use Education Class – Thursday, 10:00-10:55a, Rm 241 Open Group – An educational seminar presented via video conferencing (VTEL) from Fort Miley. Topics vary by week and presenter. Sample topics include Alcohol and the Brain, 12 Steps & Buddhism, Managing Pain; Ask your Doctor, and Music & Your Recovery. Call Santa Rosa Mental Health for information, at 707-569-2300.
· Substance Use Recovery Group - Friday, 10:00 – 11:00am, Rm 241 Open Group; Abstinence Required on Meeting Day. A drop-in, early recovery group for veterans with substance misuse and dependency problems. Group goals are to decrease misuse or achieve abstinence in early recovery, and to prevent relapse. Call Santa Rosa Mental Health for information, at 707-569-2300.

San Bruno:
· LifeRing® Sobriety and Empowerment Recovery Group: Tuesdays 12-1 p.m., ongoing drop-in. Call San Bruno CBOC (1001 Sneath Lane San Bruno clinic Conference room) for more information, at 650-615-6000.
· AA/NA Group: Wednesday 12-1p.m., and Friday 12-1p.m., drop-in San Bruno Conf. room offered by NA group.

Be Safe
· Prepare to Prevent: Education Drop-in Group (Fort Miley): Learn about Prep, risk and benefits, sexual health and prevention, and getting started at the VA: 2nd and 4th Tuesdays, 12-1 p.m., I.D. Clinic (Building 203, Room IB-26A). Call 415-221-4810, ext. 23763.
· Healthy Living with HIV drop-in group (Fort Miley): Drop-in support and education group about living with HIV. Weekly Thursdays 11 a.m.-12 p.m. in the I.D. clinic (Building 203, Room IB-26A). Call 415-221-4810, ext. 22537/23517.
Ukiah:
· Drop-in Group for Homeless Veterans Connect to resources and learn coping skills. Fridays 10-11 a.m. Call group leader at 707-995-7232, or call Ukiah VA Clinic 707-468-7700.

Free Legal Clinics
· Fort Miley: Wednesday 9 a.m. -3 p.m. Lobby San Francisco VA, Bldg. 200. Legal advice on VA benefits and discharge upgrades. Walk-in, first come, first served.
· Santa Rosa: Wednesdays 1 – 4 p.m. Walk-in; for more information, call (707) 569-2461.
· Ukiah: First Thursday of the month, starting at 12 p.m. Walk-in, first come, first served.

Diabetes Management
· Living Well with Diabetes (Fort Miley): How to keep blood glucose values in the target range, and diabetes management “tune up.” Drop-in’s welcome, 4th Wednesday of each month, 10 a.m.-12 p.m., Building 200, check in at Specialty Clinic, Module 2, ground floor. For more information call 415-221-4810, ext. 23473 or ext. 22895. V-Tel available to CBOCs by appointment.
· Diabetes Walk in Clinic (Fort Miley): Answers to questions about diabetes. Wednesdays, Building 200, Specialty Clinic, Module 2, drop in, 8 a.m. – 4:30 p.m., no appointment necessary. Call 415-221-4810, ext. 23473 for more information.
· Intensive Insulin Management (Fort Miley): Building 200, Specialty Clinic, Module 2. Individual appointments available, call 415-221-4810, ext. 23473. V-Tel available to CBOCs.
· Individual appointments with diabetes educator (Fort Miley): Monday - Friday, 8 a.m. – 4:30 p.m.,
Building 200, Specialty Clinic Module 2. Call 415-221-4810, ext. 23473/22895, or by provider referral to Diabetes Education. V-Tel available to CBOCs.
· Diabetes Support Group (Fort Miley) 4th Wednesday of the month from 10:00 am until noon. The group is held in the Patient Education Classroom in Building 200, GA169. Please contact 415-221-4810, ext. 23473 or 415-221-4810, ext. 22895 for more information or to schedule an appointment.

Santa Rosa:
· Diabetes and Nutrition Education group: Meet with a Dietitian, Diabetes MD and Certified Diabetes Nurse Educator to learn how to successfully manage your diabetes. First and Third Monday 130-330pm drop-in or referral, contact the dietitian 707-569-2474 or Santa Rosa Clinic 707-569-2300.

Eureka:
· Diabetes and Nutrition Education Group: Meet with a Dietitian and Certified Diabetes Educator to learn how to successfully manage your diabetes. First Wednesday of the month 0930-1130. Drop in or referral, contact the Eureka Dietitian 707-269-7529 or Eureka clinic for more information 707-269-7562.
Creative Arts for Wellness & Self- Expression Community Resources
San Bruno:
· Community Art Workshop: Practice of art as an expressive and therapeutic exercise, share the expressive journey. Enter art in the Veterans Art Guild shows. Thursdays 10am-11:30am in the community Village at the Crossing housing, 1101 National Ave, San Bruno. For more information and referral call 650615-6019
· Tango For Veterans – (San Bruno) American Legion Tuesdays 12:30pm-2pm Drop in, contact Ivan at
goldentrangoacademy@gmail.com
· Writing, Art and Music Workshop (WAM) – (San Francisco) at VETERANS BUILDING SF 401 Van Ness at McAllister Room 213, Fridays 1230pm-130pm, For referral call 415-221-4810 x22839 or 650-615-6019
· Sixth on Seventh Photography Workshop – (San Francisco) 105 Seventh St at Mission Gallery. Fridays 3pm for information call650-615-6019
· Veterans TV Project (San Francisco)– Bay Area Video Coalition at SF Commons (BAVC) https://www.bavc.org/ 2727 Mariposa, 1st Thursday of the month 1:30 p.m. Information call 415-861-3282; for referral and latest schedule call 650-615-6019
· Veteran Drum Circle (San Francisco) – Drop-in, Veterans War Memorial building, 401 Van Ness at McAllister, 2nd and 4th Thursdays 1:30pm
· Self-directed Art Lab (supplies provided): Veterans Building 401 Van Ness SF at McAllister, Second floor Fridays 130pm
· Heroes Voices Guitar Corps (guitars provided), registration required Veterans Building SF Second floor Fridays 11am beginning class, 12 noon advanced class

Online VA APPS and Training
Visit http://www.veterantraining.va.gov and https://mobile.va.gov/ for online training and apps:
Nutrition and exercise:
· MOVE! Health Coach: Weight loss app for Veterans, service members, their families, and others who want to lose weight. 19-week program. Track your food, activity and weight.
· My Fitness Pal: Track your calories and exercise.
· Lose it!: Log your food and get individual or group support.
· BMI Calculator: Track your body fat and count calories.
· Weight Watchers Mobile: Track your diet, exercise and weight loss. Local meetings and healthy recipes.
· Fast Food Calorie Counter: Information from fast food restaurants.
· Diet Assistant: Daily menus and weight loss plans.
· Pedometer Free: Track your walking.
· Daily Burn: Library of fitness videos.
· 7-Minute Workout: Daily 7 minute workouts.
· Endomondo Sports Tracker: Track your activity with an audio coach.

Stress management and sleep:
· CBT-i Coach App: Guide on how to adjust sleep routines and approach to sleep in order to enhance sleep quality and duration. Best used in conjunction with in-person insomnia treatment by a health professional.
· Mindfulness Coach App: Guided mindfulness exercises and education about the benefits of mindfulness.
· Lift-Daily Motivation: Goal-setting and motivation.
· Breath2Relax: Breathing exercises to reduce stress.
· Virtual Hope Box: Tools to help with coping, stress and relaxation
 Visit http://www.veterantraining.va.gov for online tools to manage:
· Anger and Irritability Management Skills (AIMS): Manage your anger and develop self-control over your thoughts and actions.
· PTSD Coach Online: Offers tools to help manage anxiety, anger, sleep problems and more.
· Moving Forward: Overcoming Life’s Challenges: Educational and life coaching program that teaches Problem Solving skills.
· Parenting for Service Members and Veterans: Course helps parents learn how to address both everyday parenting challenges as well as family issues unique to military families.
Relaxation nature sounds and melodies:
· Relax Melodies: 50 sounds available for sleep and relaxation.
· Nature Sounds Relax and Sleep: Select sounds to reduce stress.
Quit Tobacco and AA recovery:
· Stay Quit Coach: designed to help Veterans with Post-Traumatic Stress Disorder (PTSD) quit smoking.
· MyQuit Coach: Track your cravings and set quit goals.
· Quit It Lite: Graphs the benefits of quitting.
· Quit Smoking: Track your health changes while reducing and quitting smoking.
· QuitNow!: Tips to deal with emotions while quitting. Share success on social media.
· My Last Cigarette-Cessation Nation: Motivational messages.
· iPromises Recovery Companion: Daily positive messages and AA meeting locator.
· Stay Quit Coach APP: Help Veterans with Post-Traumatic Stress Disorder (PTSD) to quit smoking.

3/7/17

2

image1.jpeg
Facility Health Promotion and Disease Prevention (HPDP) Program

Healthy Living Messages

Be Involved In
Be Your Health Care
Physically

Active

Be Safe

Be
o Tobacco
Wisely s
Limit
Strive for JATE b
a Healthy
Weight
Get
Manage 3 Screening Tests &
Stress

Immunizations

Support
Clinical
Care®

Health Promotion and Disease Prevention Program Committee

image2.jpeg
& Healthy Living

Healthy Living Matters. Prevention Works.

