(((TRAINER GUIDELINES (((

Health Support
Props/Materials:
SLIDES – Health Support

Laptop and projector for PowerPoint slides

Health Buddy pocket folders containing HANDOUTS 9.1-9.4

New SCRIPT for post presentation – “Health Support”

Objective(s):

1) Review types of support and strategies to give and receive health support.

2) Train leaders to implement the “Health Buddies” program at their post.

Introduction:

Many of you may recall our discussion (at the 8-hour training session) on the role that family support plays in managing your own personal health or the health of someone you care about. Today, we are going to revisit this topic and discuss a health support program that you can put into action at your post.
Activities:
· After the introduction, refer to the second slide in the “Health Support” PowerPoint presentation. Remind the group of previous diagrams that you have used to show that the individual veteran is the key in managing their own health, but the post, peer leader, and family/friends will also help to provide health support for post members.

· Refer to the diagram with the three supportive pillars (slide two). Explain to the post that the architecture analogy is used to describe support as the beams that will help a person to stay strong. We all need people in our lives that will serve as those beams.
· Review the four types of support. (Slide Three)

· Explain why having a support team is important. (Slide Four)

· Ask the group, “What are some personal examples of ways that you have been supportive? Or when have you received helpful support?” (Slide Five)

· Use the discussion to prompt peer leaders into thinking about different ways to use the four types of support and to identify people that can be more intentional in providing support for a healthy lifestyle. (Slide Six)

· Introduce the group to the concept of a “Health Buddy” and the “Health Buddy Program” (Slides 7-9). Also refer to the “Be a Health Buddy” handout located in the “Health Buddy” folder.
· Hand out the “Health Buddy” folders. Read the “Health Buddy Instructions” to the post. Reminder: There is a sample contract on the back of the instructions.
· After reading all of the instructions, refer back to Step 3 and the “Healthy Buddy Activities” handout. Explain that the activities are suggestions and peer leaders should encourage post members to work with their Health Buddy to select the more appropriate activity.
· After all elements of the Health Buddy program have been introduced, call peer leaders’ attentions to the new post SCRIPT. Review the script for presentation.

Conclusion:

This is a good chance for all of us to practice being more intentional about helping each other out. It is always important to remember that even the little things can make a big difference in the lives of those that we care about.
MTS #9

1

