

7
QIGONG
POWER 神
TOOLS 氣

for Enthusiastic Citizens

Presented by

Dr. Roger Jahnke O.M.D.

Disclaimer

7 Qigong Power Tools for Enthusiastic Citizens has been created to support and empower you in your quest for better health, improved vitality, productivity, purpose, and joy. The material provided is for educational purposes and not intended to replace the advice of your physician or healthcare practitioner.

Instead it maps out a pathway for personal well being through a process that has been used by thousands of people in a wide array of contexts, and by millions in China over several millennia. We ask that you progress slowly but steadily at a pace, which is natural and positive rather than forced or stress inducing.

If you are using this program as an adjunct to your healing process, please consult with your health care team, case manager, and physician. It is important that you do not reduce, change, or discontinue any medication or treatment without consulting your physician first.

About Dr. Roger Jahnke, O.M.D.

Dr. Roger Jahnke, O.M.D. is an author, researcher, and Doctor of Traditional Chinese Medicine with 40 years of clinical practice and 10 research pilgrimages to China to study its healing traditions. He is Director and Lead Trainer of the Institute of Integral Qigong and Tai Chi (IIQTC) and Board Member and co-founder of The Healer Within Foundation.

Dr. Jahnke's book *The Healer Within: Using Traditional Chinese Techniques to Release Your Body's Own Medicine* is used in Mind-Body training programs worldwide. *The Healing Promise of Qi: Creating Extraordinary Wellness Through Qigong and Tai Chi* is a classic in the western literature on Qigong and Tai Chi.

Dr. Jahnke edited and translated the clinical chapters for *Chinese Medical Qigong*, the first English translation of the only official textbook of medical Qigong, used in colleges and universities of Traditional Chinese medicine in China.

Institute of Integral Qigong and Tai Chi (IIQTC)

The Institute of Integral Qigong and Tai Chi (IIQTC) diffuses the benefits of Mind-Body Practice, especially the moving meditations, Qigong and Tai Chi, by training teachers and practice leaders, conducting research, and educating the public. Traditional Chinese Medicine principles of health promotion and character building are carefully revered while creating accessible programming that allows benefits to reach all populations from

children to seniors in faith-based institutions, businesses, social service agencies, hospitals, clinics, community centers, schools, the military, and the justice system.

Resources

- **IIQTC Website -**

<http://IIQTC.org>

- **Healer Within Medical Qigong Comprehensive Video Program - Video Tutorial**

<http://iiqtc.org/mqlibrary>

- **Tai Chi & Qigong Way Free Membership Site - FREE LIBRARY**

<http://iiqtc.org/member>

Social Media

Facebook

<https://www.facebook.com/DrRogerJahnkeOMD/>

<https://www.facebook.com/FeeltheQiBlog/>

<https://www.facebook.com/FreeHealthCareSystem/>

<https://www.facebook.com/HolisticHealthandWellness/>

<https://www.facebook.com/IIQTC/>

<https://www.facebook.com/TaiChiAndQiGongWay/>

Social Media

Instagram

<https://www.instagram.com/taichiqigong/>

<https://www.instagram.com/drjahnke/>

Blog

<http://drjahnke.feeltheqi.com>

YouTube Channels

IIQTC

<https://www.youtube.com/user/iiqtc>

Tai Chi and Qigong Way

<https://www.youtube.com/user/TaiChiAndQigongWay>

7 Qigong Power Tools for Enthusiastic Citizens

Even the most sophisticated medical procedures and pharmaceuticals are limited in their effect if your essential life energy is deficient. Credible sources reveal that more than half of all Americans suffer from one or more chronic conditions, e.g. cardiovascular disease, cancer, diabetes, COPD (chronic obstructive pulmonary disease), arthritis, etc.

The Center for Disease Control and Prevention (CDC) estimates that health care costs for treatment of chronic disease account for around 90% of the \$3.3 trillion spent on medical activities in the United States. While these chronic health conditions are the leading causes of death and disability in the United States, they are also largely preventable or modifiable through simple lifestyle changes including Mind-Body Practice - Qigong. This is good news indeed, and scientific research is confirming the value of wide variety of health promotion activities to increase the body's self-healing capacity - diet, rest, and stress neutralization.

Ancient Chinese physicians were mindful of the healing promise of living in accordance with nature, thousands of years before the birth of modern science. They formulated and utilized practices that magnify the life energy and increase the body's functional capacity to heal itself. Qigong or, energy cultivation, produces the most profound medicine naturally within the human body - the "Healer Within."

These strategies complement medical treatment, speed recovery, reduce stress and enhance healing and are easily incorporated into the lifestyles of all kinds of people — older, younger, the sick and the well. Whether you desire healing, healthy longevity, disease prevention, clarity of mind or inner calm, experts will tell you that mastering your inherent life energy and naturally occurring healing capacities is the key to success.

In the West, we are just beginning to understand that value of wellness in health care. In Asia, however, health care and medicine have always been based on wellness, that is cultivating optimal functionality. From birth through the present moment, you always have

been, are now, and always will be infused with the essential unifying life energy of the universe - Qi.

The ideals of Asian medicine —

- ▶ Focus on the person rather than the disease.
- ▶ Emphasize the integration of body, mind, and spirit.
- ▶ Utilize Mind-Body self-care practices, such as Qigong, Tai Chi or Yoga to promote health and enhance quality of life.
- ▶ Base health improvement and disease prevention on cultivating and refining your vital energy -- called Qi (China) or Prana (in India).

NOW, more than ever, we all are invited to pursue these ideals!

In Traditional Chinese Medicine, a holistic medical system dating back more than 2500 years, health is achieved by balancing Yin and Yang in the body, and that integrates body, mind, and spirit. Therapeutic modalities include acupuncture, herbal medicines, massage and manipulation, and Qi cultivation exercises such as Qigong and Tai Chi.

Traditionally, Qi cultivation includes 4 major components:

- ▶ Body Practice - Postural adjustment and gentle movement
- ▶ Breath Practice
- ▶ Meditation and purposeful relaxation
- ▶ Self-applied massage

Mind-Body Intervention Strategies Target Specific Outcomes

According to the National Center for Complementary and Integrative Health (NCCIH), “mind and body practices focus on the interactions among the brain, mind, body, and behavior, with the intent to use the mind to affect physical functioning and promote health.”

The NCCIH intervention strategies thought to promote health, include relaxation, hypnosis, guided imagery, meditation, yoga, biofeedback, Tai Chi, Qigong, Yoga, cognitive-behavioral therapies, group support, autogenic training, and spirituality.

Key disease outcomes and conditions demonstrating favorable results from the utilization of Mind-Body interventions such as Qigong are:

- ▶ **Cardiac rehabilitation** - There is evidence that mind-body interventions can be effective in the treatment of coronary artery disease, enhancing the effect of standard cardiac rehabilitation in reducing all-cause mortality and cardiac event recurrences for up to 2 years.
- ▶ **Pain management for arthritis** - Clinical trials indicate that these interventions may be a particularly effective adjunct in the management of arthritis, with reductions in pain maintained for up to 4 years and reductions in the number of physician visits.
- ▶ **Enhancement of immune system efficiency** - There is evidence that mind-body interventions improve immune function and reduce inflammation through increased rate and flow of the lymphatic fluid and activation of immune cells. Resistance to disease and infection is accelerated by the elimination of toxic metabolic by-products from the interstitial spaces in the tissues, organs, and glands through the lymphatic system.
- ▶ **Improvement of mood, quality of life, and coping for cancer disease and treatment related symptoms** - Evidence from multiple studies with various types of cancer patients suggests that mind-body interventions can improve mood, quality of life, and coping, as well as ameliorate disease and treatment-related symptoms, such as chemotherapy-induced nausea, vomiting, and pain.

- ▶ **Mood regulation** - Clinical studies (randomized controlled trials and meta-analyses) have shown that both Qigong and Tai Chi have beneficial effects on psychological well-being and reduce symptoms of anxiety and depression. The deliberate movements in Qigong and Tai Chi with slowing of breath frequency could alter the autonomic system and restore homeostasis, modulating the balance of the autonomic nervous system toward parasympathetic dominance.

Qigong is accessible, inexpensive, can be done anywhere, requires no equipment and is very soothing and healing.

For more information or to access the web references at the end of this document.

Qigong Power Tools

Tools	Purpose/Benefit
1. 3 Intentful Corrections	Triggers relaxation response and immune function, tonifies and settles the Qi, nourishes organs and glands.
2. Flowing Motion	GENTLE MOVEMENT: Triggers relaxation response, opens channels, accelerates Qi and blood, enhances immune function.
3. Earth and Sky - Front and Back Bending of Spine	GENTLE MOVEMENT: Accelerate elimination system, especially Kidney and Liver, enhance intervertebral disc integrity and neurofunction, helps remove stagnant lymph from arms.
4. Tracing the Qi Channels	SELF-APPLIED MASSAGE: Typical to all Medical Qigong, and directly linked to Traditional Medicine theory, and influences the flow of Qi circulation in the channels of the human body.
5. Energizing the Organs	SELF-APPLIED MASSAGE: Directs Qi and intention to strengthen key organs related to cancer -- Liver, Kidney, Spleen; calms the Heart, deepens the breath and Lung function. Soothes the nervous system.
6. Gathering Breath	BREATH PRACTICE: Triggers relaxation response, calms and tonifies the Qi, directs Qi especially to the torso area and chest, enhances upper body lymph flow.
7. Marrow Washing Visualization	MEDITATION: Triggers relaxation response, immune system function is triggered by relaxation, reduces blood pressure.

1. Three Intentful Corrections

The Three Intentful Corrections (also known as the Three Mindful Points of Focus) are common to all forms of Qigong, and trigger the relaxation response and immune function, tonify and settle the Qi, and nourish organs and glands.

You can make these adjustments anytime, anywhere.

First Intentful Correction -- Adjust and regulate your body posture or movement.

Sit or stand fully upright or lie outstretched. Visualize a connection lifting the top of your head into the heavens. Next visualize a connection from your sacrum to the center of the earth. The upward lift and downward pull open the center of the body and fills the body with Qi. Adjusting your posture optimizes the inner flow of blood and lymph in your body.

Second Intentful Correction -- Adjust and deepen your breath.

The breath is the most powerful tool for gathering Qi and is the easiest to practice. Inhale slowly through your nose, and hold your breath for a count of one, one thousand; two, one thousand; three, one thousand. Allow your breaths to be deep, slow and relaxed, but not urgent. On the exhalation, relax even more.

Third Intentful Correction -- Clear your mind.

A Qigong proverb states, *“When the mind is distracted the Qi scatters.”* Briefly, or for as long as you wish, focus your mind on something simple like clouds drifting across the sky, a prairie of grass in the breeze, water moving in a river or as waves against the shore. Smile gently.

2. Flowing Motion

Flowing Motion, from Bu Zheng Qigong or Vitality Enhancement Medical Qigong, triggers the relaxation response, opens the channels, accelerates circulation of Qi and blood, and enhances immune function.

In China, this practice is a favorite. The Chinese say, *“Do this practice a thousand times a day and you will live forever.”* They also say, *“Do this practice a hundred times a day, and you will be healthy for a long life.”*

Standing in the Opening Posture (see Appendix), inhale slowly and deeply and turn your palms forward. Gently rock forward, lifting the body weight onto the toes. Swing the arms forward and upward, to the height of your heart or shoulders, with elbows slightly bent. Feel free to do this movement in a way that is comfortable to you, and respectful of your body’s limitations. Let your mind be free of concerns.

As you exhale, turn the palms downward, and lower the arms. Slowly sink the body weight down so the feet are flat on the ground. When the hands pass the legs allow them to continue to swing to the back and lift your toes as high as possible, rocking back on the heels if possible. Breathe deeply but do not strain. Repeat movement, building up a gentle rhythm. Once you get the Flowing Motion going, you will notice you can rest in the rhythm and flow.

Flowing Motion Variations: Can be performed sitting or lying down.

3. Earth and Sky -- Front and Back Bending of Spine

Earth and Sky, from Bu Zheng Qigong or Vitality Enhancement Medical Qigong, accelerates elimination especially Kidney and Liver, enhances intervertebral disc integrity and neurofunction, and helps remove stagnant lymph from arms.

From the Opening Posture (see Appendix), inhale and raise the hands upward, with the arms bent at the elbow at approximately a ninety-degree angle. The palms face the body as the arms rise, turn the palms downward when they are chest high, forward at face level, and then upward as the arms reach upward.

The fingers are outstretched but relaxed. The chest area stretches and opens. When the arms come above the shoulders, the palms face upward, the elbows still bent as if you are holding up the sky. Look skyward at your hands with your eyes wide open. Allow your tailbone to tilt backward, so that the curve of your spine is like a bow with the belly and chest forward.

On the exhalation, the arms come forward and down, with the palms turning slowly toward the face. Clench your hands into fists that close tightly in front of your eyes. Press your fists together and contract your whole body.

Bend your head forward, and round your shoulders forward. Let your exhalation be forceful and full. Repeat. On the inhalation, let your mind, body, and spirit feel calm and open. On the exhalation, contract everything.

Earth and Sky Variations: Can be performed sitting and lying down.

4. Tracing the Qi Channels

Tracing the Qi Channels is typical to all Medical Qigong, and directly linked to Traditional Chinese Medicine theory, and influences the flow of Qi circulation in the channels of the human body.

The channels for the flow of vital energy travel up the front of the body, and down the back. When Tracing the Qi Channels lightly stroke the body's surface or run the hands just above the surface of the skin.

Start by rubbing your palms together until they feel warm. Then as if you are washing your face, starting at the neck and chin, pass your hands up and over the cheeks, eyes, and forehead. Pass your hands over the top of your head, down the back of your head and neck and shoulders.

Visualize that you are standing in a pool of healing water. Move your hands around to the front of the shoulders, under the armpits, and reach around your back and as high on your back as possible. Continue down the spine, over the sacrum and down the backs of the legs. As you bend over, take care to stay in your comfort zone.

Keep your knees bent if you have back problems. Bring your hands around the front of your ankles, across the tops of your toes and move your hands up the inside of the legs. If you are unable to touch your toes, even with your knees bent, reach down only as far as you can comfortably, and bathe the front of your legs, pelvis, belly, and chest.

When your hands are in front of your heart, rub your hands together again. Allow your breath to be full, and deep and drift deeper into relaxation. If you have thoughts, let them pass like watching clouds pass, and then begin again. After you have done several rounds take a moment with the palms of the hands facing each other, and feel the energy between your hands.

Variation of Tracing the Qi Channels: This method can be easily adapted for a sitting practice.

5. Energizing the Organs

Energizing the Organs is typical to all Medical Qigong, and directly linked to Traditional Chinese Medicine theory. Energizing the Organs directs Qi and intention to strengthen key organs related to cancer -- Liver, Kidney, Spleen; it calms the Heart, deepens breath and Lung function and soothes the nervous system.

Place the hands over the lower edge of the ribs, near the front side of the body. Beneath the right hand is the liver, the gall bladder, and the upper right hand portion of the large intestines. Beneath the left hand are the spleen, the pancreas, the stomach, and upper left hand portion of the large intestines. Rub the open palm against the surface of the body in a circular motion. Eventually you will begin to feel warmth or perhaps a tingly sensation.

Then hold your hands still and feel the warmth penetrating the surface of the body and migrating to the organs. Allow your breath to be full and luxurious. Think a moment about how these organs have faithfully served you for your entire life. Imagine sending your gratitude to them on your exhalation.

Move your hands so that one is over the sternum and the other is over the navel. Again rub in a circular motion and build up warmth. Stop and hold the hands still, sensing the warmth and gratitude to the heart, lungs, thymus gland. Take your time.

Finally allow your hands to move to the lower back. Build up warmth by rubbing the hands up the back. Allow the inner benefit of your smile of appreciation to travel to the kidneys and the adrenals, considered in Chinese medicine to be the dwelling place of essential life energies.

Imagine their delight at having received your gratitude and acknowledgement after all of these years. Complete by bringing both hands to the front, to rest on the belly just below the navel. Remain for a moment longer in a state of deep rest. Allow the mind to be free.

6. Gathering Breath

The Gathering Breath originated from the Marrow Washing Form of the famous Shaolin Temple. The Gathering Breath facilitates the relaxation response, calms and tonifies Qi, directs Qi, especially to the torso area and chest, and enhances upper body lymph flow.

Allow yourself to relax deeply during this practice. In China this movement and breath practice is part of a powerful Qigong method called Marrow Washing, which gathers energy (Qi) from nature and then purposefully stores it in the marrow of the bones, like electrical potential in a battery.

As the hands pass over the body, focus intently on the energy penetrating through the surface of the body, through the flesh and muscles, and through the surface of the bones to be stored in the marrow. This stored energy becomes an available resource to vitalize the organs and glands, harmonize imbalances, and heal disease.

Allow yourself to float free of concerns and simplify your thoughts. Move toward a state of equanimity where you are simultaneously cheerful and indifferent.

You may want to turn and face the four directions of the compass:

- ▶ From the East, gather the energy of Spring, of awakening and sprouting.
- ▶ From the South, gather the energy of Summer, of maturing and ripening.
- ▶ From the West, gather the energy of Autumn, the reward of the harvest.
- ▶ From the North, gather the energy of Winter, of patience and rest.

As you relax in this practice, you may notice the warmth of your hands as they pass in front of your face. The Chinese call this Qi Sensation. Rest in the rhythm of the movement, allowing the breath to be natural as you go deeper into relaxation. Notice that soon you begin to feel carefree and lighter.

Also try the *Sigh of Relief* as a daily tension tamer. Rather than store anger, worry, or frustration in your body, it is preferable to release these poisonous emotions. Breathe in deeply as you can, and on the exhalation, release with an audible sigh.

The sigh can be soft and sweet, expressing peace and happiness, or it can be a loud groan, freeing discordant tensions from the body. Do several times until you experience a shift in your tension or emotion levels.

In many of the classics of Qigong it is noted that "*the breath is the handle.*" Imagine a hammer without a handle. How do you use the door without the handle? The breath is the handle that makes the tool of Qigong effective.

7. Marrow Washing Visualization

In the relaxation and meditation traditions of ancient cultures, regulation of mind goes beyond simply focusing on the body. In both Qigong (Chi Kung) and Tai Chi, you deliberately draw healing energy and the light of spirit from nature and the universe. Rather than limiting attention to specific body parts, (as in arms legs, organs, etc.), as in the previous practices, creative attention is focused on the visualization of the function of vital resources (vitality, energy), passageways and gateways.

In Traditional Chinese Medicine, it is believed that energy can be gathered from water, mountains, trees, and the universe through nearly 1,000 acupuncture energy gates (points) distributed over the body's surface. The energy of Heaven, called Yang, is naturally drawn downward toward the Earth.

The energy of the Earth, called Yin, is naturally drawn upward toward the Heaven. These two resources are considered to be the essential energies of life and health as they circulate and interact in the human body. At the surface of the Earth where these energies mix, is the realm of biological life, the biosphere.

Start by standing in the Opening Posture (see Appendix), sitting or lying down. Breathe deeply. With each inhalation, you are gathering the resource of oxygen with the breath. At the same time, imagine, visualize or feel, that you are also gathering in vitality (Qi) from the Heaven, the Earth and the biosphere through thousands of energy gateways.

Life energies react to our thoughts and intentions. Current research from numerous disciplines, particularly on neurotransmitters or "information molecules," suggests that this is true. On your exhalation, allow yourself to slip deeper and deeper into relaxation. Visualize the internal healing resources circulating throughout your body in the energy channels. You may feel waves of warmth, tingling or a flowing feeling. It is not necessary to know the channel pathways or directions.

This all happens automatically. Just celebrate the flow of vitality throughout your system. Visualize it going to the organs as you place your hands on the liver, spleen, kidneys, heart

or navel, or any area of the body that needs attention. You may feel energy or warmth passing from your hands into the organs.

On your inhalations, you gather healing resources. On your exhalations, you affirm the power of those resources circulating within your body-mind-spirit to increase health and vitality. The internal circulation of vitality occurs naturally, as is the accumulation of vital force through the breath and the energy gates. However, when you turn your attention to fostering the natural process of circulation there is an increase. If you focus your attention carefully inside, you will actually feel the internal medicine working.

Continue this practice for 5 to 15 minutes. Inhale; gather healing resources through breath and through the thousands of acupuncture gates, while your hands pass the body. Exhale, release the breath, and circulate healing resources internally. Over the period of practice you will feel deeply relaxed. Use your mind intention to direct the flow of the internal healing forces to the organs or body parts that need healing the most, sending the Qi of the directions to be stored in the bone marrow.

Turn and face different directions to perform Marrow Washing to harmonize your practice with the seasons.

- ▶ In Spring, face East to gather the energy of awakening and sprouting.
- ▶ In Summer, face the South to gather the energy of ripening and coming to fruition.
- ▶ In Autumn, face the West to gather the reward of the harvest.
- ▶ In Winter, face the north to go within and cultivate patience and rest.

Gather Qi from nature and purposefully store it in the marrow of the bones to vitalize organs and glands, harmonize imbalances, and heal disease.

Marrow Washing Visualization (Also Called the Daoist Medicine Wheel)

APPENDIX

Opening Posture Sequence

Standing with your feet together, toes pointing forward, sink your weight and bend your knees gently. Shift your weight to one foot so that you are balanced with your weight completely on that foot. Step out to about your shoulder width. As you sink down, and shift your weight, open your arms outward. Inhale. Redistribute your weight evenly to both feet.

Lengthen your lower back, with your head balanced on top of your upright spine. Allow your arms and hands to move effortlessly as you exhale. The ending position of your hands will depend on whether you use this posture as a classic standing meditation or if you move into another Qigong or Tai Chi practice after the Opening Posture Sequence. As you continue, “Mind the body and the breath, then clear the mind to distill the Heavenly Elixir within.”

APPENDIX

Closing Posture Sequence

From whatever method you have just finished practicing, open and outstretch your arms. Inhale. Shift your weight to the side and onto one foot. As you reach out, imagine you are gathering healing and empowering resources from the whole cosmos. As your hands come over the top of your head begin to exhale. Bring the extended foot in to rest next to the weighted foot. As you exhale slowly allow your hands to come drifting downward, passing the face, chest and abdomen. Bathe yourself in the healing Qi of the universe. Visualize that you are filling your body with powerful healing. Finally, place your hands on your low belly with the palms resting on the below your navel. Allow yourself to drift gently until you feel ready to move gently into your day.

References

Centers for Disease Control and Prevention (March 8, 2019) How you can prevent chronic diseases. Retrieved July 24, 2019 from <https://www.cdc.gov/chronicdisease/about/prevent/index.htm>

Centers for Disease Control and Prevention (March 10, 2020) Health and economic costs of chronic diseases. Retrieved March 22, 2020 from <https://www.cdc.gov/chronicdisease/about/costs/index.htm>

Chen, K. W., & Liu, T. (2010). Chinese medical qigong. London: Singing Dragon.

Frishman, W. H., Weintraub, M. I., & Micozzi, M. S. (2005). Complementary and integrative therapies for cardiovascular disease. St. Louis, Mo: Elsevier/Mosby.

Jahnke, R. (1999). The healer within: Using traditional Chinese techniques to release your body's own medicine. San Francisco, Calif.: HarperSanFrancisco.

Jahnke, R. (2002). The healing promise of Qi: Creating extraordinary wellness through Qigong and Tai Chi. New York: McGraw-Hill.

Jahnke, R., Larkey, L., Rogers, C., Etnier, J., & Lin, F. (January 01, 2010). A comprehensive review of health benefits of qigong and tai chi. *American Journal of Health Promotion : Ajhp*, 24, 6.)

Lee, C., Crawford, C., Schoomaker, E., Buckenmaier, C. C., Crawford, C., Crawford, P., Delgado, R., ... York, A. (April 01, 2014). Movement Therapies for the Self-Management of Chronic Pain Symptoms. *Pain Medicine*, 15.

Mechanism of Pain Relief through Tai Chi and Qigong. (January 01, 2013). *Journal of Pain & Relief*, 2, 1.)

Mundy, E. A., DuHamel, K. N., & Montgomery, G. H. (January 01, 2003). The efficacy of behavioral interventions for cancer treatment-related side effects. *Seminars in Clinical Neuropsychiatry*, 8, 4, 253-75.

References

Nahin, R. L., Barnes, P. M., Stussman, B. J., & National Center for Health Statistics (U.S.),. (2016). Expenditures on complementary health approaches: United States, 2012.

National Center for Complementary and Integrative Health (July 2018) Publication No. D347. Complementary, alternative, or integrative health: what's in a name? Retrieved July 24, 2019 from <https://nccih.nih.gov/health/integrative-health>

National Center for Complementary and Integrative Health (October 2013) Publication No. D428. Traditional Chinese medicine: what you need to know. Retrieved March 22, 2020 from <https://nccih.nih.gov/health/whatiscom/chinesemed.htm>

National Center for Complementary and Integrative Health (September 24, 2017) The science of mind and body therapies. Retrieved March 22, 2020 from <https://nccih.nih.gov/video/series/mindbody>

Rakel, D., & Faass, N. (2006). Complementary medicine in clinical practice: Integrative practice in American healthcare. Sudbury, Mass: Jones and Bartlett.

Rutledge, J. C., Hyson, D. A., Garduno, D., Cort, D. A., Paumer, L., & Kappagoda, C. T. (January 01, 1999). Lifestyle modification program in management of patients with coronary artery disease: the clinical experience in a tertiary care hospital. *Journal of Cardiopulmonary Rehabilitation*, 19, 4.

United States., Center for Disease Control., & National Center for Health Statistics (U.S.). (2016). Health, United States, 2015: With special feature on racial and ethnic health disparities.

Yeung, A. (January 01, 2018). Qigong and Tai-Chi for Mood Regulation. *Focus*, 16, 1, 40-47. Retrieved March 20, 2020 from <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC6519567/>