	Bulletin Insert: January 2004

Do You Understand Health Ministry?
You probably know a minister, and have a concept of what he or she does. Visiting, praying and caring for others is ministry. Listening to spiritual needs, emotional, physical or family concerns are often a vital part of pastoral ministry. Praying and bringing these concerns to God and offering spiritual support and encouragement is another way that we can identify ministry.
So if this is ministry, what is health ministry? Health ministry is a way of continuing the healing ministry of Jesus by providing compassionate care for the whole person. It is a way that registered nurses and congregational members can minister in a new realm. Health ministry is a way of returning to our roots. In the past, religious people concerned about compassionately meeting the health needs of those in their community started hospitals. Time and technology have changed the spectrum of health care. In fact, hospital care became centered in providing physical care, and put spiritual concerns on the shelf or assigned them to clergy or chaplains. Recently, the importance of wholistic care has been gaining ground.

It is with this movement back to wholistic care that parish nursing has been evolving. Parish nurses accept the challenge to educate, counsel, refer, and act as an advocate in the ministry of healing. As Christ treated the multitudes with love and care, parish nurses seek to allow the Holy Spirit to lead them into giving wholistic care. Parish nurses are the bridges between the immense world of medical knowledge, our humanness and our spirituality.

Parish nurses are carving out their own spot in the church circle. Their training as registered nurses allow them to use their skills and insights to hasten the healing process. They do not take on the job of the pastor; they complement and enhance pastoral ministry. They do not take on the job of the visitation committee, but they can enhance their skills and direct them to the right people at the right time. They do not take on the job of the stewards. They can make certain needs known to those stewards, thus helping them to better serve. They seek to involve the church as a community of believers to be an integral part of the healing process.

Health Ministry equips and enables believers to be a part of the healing presence of Jesus today. There, maybe health ministry isn't so hard to understand after all.

[image: image1.jpg]

How to Start a Health Ministry
1.

Initiate the idea. The pastor, a nurse or another member of the congregation may be the initiator. Seek to learn about parish nursing and how it could relate to the congregation. A good resource book is "The Health Cabinet" by Jill Westberg- McNamara. This book is available from VPNM at no cost to you. Don't forget to pray about it and ask for God's guidance. Enlist the support of the pastor and other a key leaders.

2.

Secure approval to further investigate and plan such a program. Present your ideas to the church board or governing body.

3.

Identify nurses, health professionals and interested persons that may serve on the Health Cabinet. Parish nurses should be registered nurses. LPN's can be essential to a program but do not usually serve as parish nurses.

4.

Hold an informational Meeting. A representative from VPNM can be scheduled to give an overview of health ministry options. Become a member of Valley Parish Nurse Ministry for continued guidance for program development.

5.

Conduct an inventory of existing programs. Survey the needs of the congregation and surrounding community. Report these findings to the governing body and get approval to continue.

6.

Design the ministry based on the needs expressed in the survey. Start with one or two activities/goals per year and build the program as time passes. Determine the chain of command, policies, confidentiality issues and methods of reporting activities.

7.

Design a parish nurse job-description and the hours/week it will take to accomplish these expectations. Several examples are available from VPNM. Design a way to compensate the parish nurse for his or her expertise and expenses.

8.

Have the Health Cabinet meet periodically to monitor or evaluate programs.

[image: image2.jpg]

Roles of the Parish Nurse
The parish nurse visits Mrs. Green in her home after receiving a referral from another parishioner. The parish nurse listens to Mrs. Green's report of increased shortness of breath. Upon reviewing the medications, the parish nurse sees that only some of the physician prescribed medicine is being taken. Together they organize a workable medication system that a family member can check.

Mrs. Green expresses how much she enjoyed participating in church activities when she was able. Upon suggestion, Mrs. Green agrees to allow members of the church visitation committee drop in. Mrs. Green asks for prayer. The parish nurse prays with her but realizes a clergy visit would be helpful.

In two weeks the parish nurse visits Mrs. Green. This time Mrs. Green is distressed. With encouragement she relates that the anniversary of her husband's death is the day after tomorrow. Mrs. Green shares stories and memories. The parish nurse affirms the special relationship the couple shared.

In about a month Mrs. Green calls the parish nurse requesting a visit. The parish nurse finds that Mrs. Green's sleeping and eating patterns have become irregular, her blood pressure is abnormal, and Mrs. Green has been neglecting her personal hygiene. Mrs. Green agrees to have the parish nurse call the doctor and schedule an office visit for next week. A family member agrees to transport Mrs. Green to the doctor.

The above article contains examples of the Roles of the Parish Nurse. She offers health screening, personal health counseling, and health education; and she coordinates volunteers and makes referral. These are the five roles of a Parish Nurse working within a faith community.

Each one of you should use whatever gift he has received to serve others, faithfully administrating God's grace in its various forms.
- 1 Peter 4:10
[image: image3.jpg]

Role of the Congregation in Health Ministry
The congregation within which the parish nurse ministers provides the foundation for social and spiritual relations that nurture and support each member. The potential of the congregation as an ideal environment in which to focus on wellness can be realized by addressing health in a holistic manner; through mind, body and spirit.
Many congregations are already involved in activities relating to health and wellness. Hospital, nursing home and shut-in visitation, day care of children or elderly, bereavement ministry, meditation or prayer activities, support groups of various kinds, food programs of other programs meeting the needs of member are examples of work already being dome within many congregations.

The development of a Wellness Ministry, which can plan and support specific programs that are appropriate to the particular congregation, is an important step in making wellness a priority by members.

For a parish nurse program to be successful, the congregation must take ownership of its operation. The support of the pastor, staff and council is extremely important. A coordination committee with representation from the staff and council may be involved in designing and developing this ministry. This committee may assist the evaluating the congregation's needs, recruiting nurses, promoting the ministry and overseeing its operation. In order to integrate wellness ministry into the mission of the congregation this committee, along with the members of the church, must possess a strong commitment the Parish Nurse Program.

Ideas for health ministry programs and a interest survey will be featured in next month's Valley Parish Nurse Ministry bulletin insert. Further information about local health ministry can be found by emailing us or calling 330-382-9440.

[image: image4.jpg]

	
	
	[image: image5.wmf]

	Bulletin Insert: February 2004
[image: image6.jpg]

"A Health Survey in Church?"
Why would my church want to know about my health condition, my health insurance, or if I am interested in having healthy-living classes? Isn't there a big issue about confidentiality when it comes to my health information? These are legitimate questions. Sure, you can't trust just anyone with your health information, but maybe a short confidential survey may help to identify programs that could make the church a healthier place.
It just might be that your church family is trying to say that they care about you staying healthy. We all live with different pressures each day. These pressures can not only effect our physical health; they can also effect our mental, spiritual, emotional health and social outlook.

Often when we are physically ill we ask others at church to pray for us. We may receive a card in the mail that cheers us. We may receive a visit from an old friend or from the pastor. They listen. They tell that they care for us and that God cares. They share scripture and give us a hug. And somehow God uses these people to bring us hope or comfort as if it came from the "hand of God Himself."

If people at church can help us feel God's presence after we are physically ill maybe they can also help us sense God's care through tough times. Maybe fellowship with others that really having a listening ear, or have gone through a similar situation is "the hand of God," leading, guiding and preventing more hardship or struggle.

"An ounce of prevention is worth a pound of cure" is an old saying, but I don't think it is in the Bible. But the admonishment to "bear one another's burdens" is in the Bible. So how can someone help you bear a burden if you "hide it under a bushel?"

Six people admitting on a health survey that they could use more wisdom on how to talk to their teenager, or how to forgive, or how to mend a broken relationship might just be the first step to a happier, healthier homes. A program could be planned and implemented to meet those needs. Ten people admitting that they are a "chocoholics" and need to lose weight may not only be a confession, but may eventually start ten people on the way to a thinner and healthier size. It may even make church dinners more nutritional. Wait a minute. Let me get my concordance, maybe "an ounce of prevention" is in there somewhere.

[image: image7.jpg]

Church Health Survey
The following is a sample of what a church health survey might look like. If you think your church may be interested in health ministry, please discuss the use of this survey with your board or clergy. Have members and attendees complete the survey. Keep the information confidential. Compile it. Discuss it. Consider forming a health cabinet.
Please place an X by those activities that you would like to see happen in your church.

__

Heart Disease

__

Caring for Aging Parents

__

Talking To Your Doctor

__

Advanced Directives/Living Will

__

Exercise

__

Weight Loss

__

Less Stress

__
Loss and Grief
__
Women's Breast Health
__
Depression
__
Mid-life Crisis
__
Stroke Update
__
Parenting (under 12)
__
Grand-parenting Issues
__
Parenting Teens
__
Anxiety
__
Cholesterol
__
Forgiveness
__
Anger Management
__
Caregiving
__
Crisis Care Team
__
Organ Donation
__
CPR __Adult __Child
__
Lead Poisoning
__
Non-Prescription Drugs
__
Single Parenting
__
Eye Care
__
Step Parenting
__
Men's Accountability Group
__
Ladies Accountability Group
[image: image8.jpg]

Food for Thought
A Parish Nurse Ministry is shaped by Christ's concern for all aspects of the human condition and directed to the service of the whole person: body, mind and spirit. God has given us a wonderful gift of life and it is our responsibility to keep ourselves well. We are stewards of our own health.

There may be other topics not listed here that may be of interest to you or your family. Please write in your interests:

Please place an X to indicate the ways that you would use in learning about any of the topics you have chosen.

__

I would take part in small group discussions

__

I would like to learn on my own from booklet and pamphlets

__

I would like to learn from posters and displays

__

I would like to be involved in an activity (contest, service group, etc)

__

I would like to hear someone talk about the subject.

__

I would like to read a book about it

__

I would like to see a video about it

The following information is optional however would be very helpful. Please fill in or circle the appropriate response.

My age is ___

I am married /single/ divorced/ widowed.

I am employed /unemployed/ retired/ looking for a job.

I have health insurance. YES/ NO

I think my health is good /fair /poor.
I have a family doctor. YES/ NO

I have a yearly physical. YES/ NO

What ages are your children if any:
0-3, 4-6, 7-10, 11-14, 15-18, 19- 25, 26+

[image: image9.jpg]

Ideas for Health Ministry
You might want to put a check mark by events that you would like to see available at your church location. Then get a couple people together to discuss the possibility of health ministry in your church.

__

Health Fair

__

CPR Classes

__

Life Stress Education

__

Lifestyle Change Class

__

Exercise/Aerobics Class

__

Grief Clinic

__

Good-Touch, Bad-Touch

__
Heart Healthy Class
__
Nutritional Education
__
Nursery Worker Training
__
Babysitting Certification
__
Caregiver Support Group
__
Divorce Support Group
__
Blood Pressure Checks
__
Mother's Day-Out
__
Unemployed Support Group
__
Advanced Directives Day
__
Cholesterol Screening
__
Blood Bank Drive
__
Adopt a Shut-in
__
Nursing Home Visitation
__
New Baby/Mom Visits
__
Family Crisis Intervention
__
Forgiveness Workshop
__
Update on Organ Donation
__
Healing Services
__
Eye Care
__
Medication Review
__
First Aide Training
[image: image10.jpg]

	
	Bottom of Form

	Bulletin Insert: March 2004
[image: image11.jpg]

Do You Know Someone Who Has Asthma? Emphysema? COPD?
Then this local program could be a great help to them. The program is called:
"Save Your Breath"
Dates: March 10th, 17th, 24th, and 31st
Place: Calcutta YMCA Community Room
Time: 11:00 a.m. to 2:00 p.m.
Cost: None** Free lunch each week.

A variety of specialists will offer classes and information on:

· Lung problems, like COPD

· How to manage everyday problems like shortness of breath

· Eating the right foods

· How breathing medications work

· How much to exercise

· What smoking does

Resister by calling Nina Sullivan at 330-386-2086.

East Liverpool City Hospital sponsors this program through grant monies from the Foundation for Healthy Communities.

**Class size is limited to 25 persons and certain financial eligibility guidelines must be met. A physician's referral is required. Caregivers can attend also. Transportation can be provided. Don't miss this opportunity to learn how to "Breath Easier."

[image: image12.jpg]

How Much Do You Know About COPD?
(Chronic Obstructive Lung Disease)
Please write down your answers on a piece of paper. The correct answers will be given after the quiz.

1.

The following is a lung disease:
a. Eczema
b. Diabetes
c. Emphysema

2.

How can you help a person with COPD save energy during church activities?
a. Encourage them to sing loudly
b. Offer a place for them to sit when possible
c. Keep asking them questions until they are short of breath

3.

What can you encourage a person to do during a flare-up?
a. Breathe fast and take shallow breaths
b. Be calm, breathe slow and take deep breaths
c. Double their medication

4.

How could your encourage them to improve their breathing?
a. Do sit-ups every day
b. Breath in through the nose and out through pursed lips
c. Do leg lifts

5.

How can you avoid triggering a flare-up?
a. Don't wear a lot of perfume or cologne
b. Have them stay away form smoke filled rooms
c. Encourage them to pace activities and rest often

6.

When bringing food to a church dinner make sure the person with COPD has these helpful foods to choose from:
a. High fat food like butter, bacon and ice cream
b. High protein foods like fish, chicken, meat and eggs
c. High carbohydrate foods like potatoes, pasta, breads, and cereals

Answers: 1. c, 2. b, 3. b, 4. b 5.a, b,& c, 6. b
[image: image13.jpg]

Exhaling Anxiety and Stress and Inhaling God's Presence.
An awareness of breathing is an effective, ever-available means for cultivating God's presence. Try this simple exercise for you physical and spiritual health.

1.

Find a comfortable place to sit down. Sitting on the floor or sitting in a straight-backed chair is fine. If you are in a chair, see whether you can ease off the back of the chair, supporting yourself (unless you have back trouble), sitting upright yet at ease, placing your feet firmly on the floor, allowing the knees and feet to be about hip-width apart. Find a comfortable place for your hands, resting them on your lap. Allow yourself to comfortable be with the feeling of sitting upright, solid, dignified, without pretense . . . settling into your seat.

2 .

Becoming aware of the flow of your breathing, sensing the rhythm of inhalation and exhalation, the feel of the breath coming into and leaving the body. Become aware of the rise and fall of the belly or the feeling of the breath at the tip of the nostrils or the sense of the whole breath coming in and going out. Simply be aware of the breath in the body, coming and going, in and out.

3.

Begin to exhale stress, worry, or fear and inhale God's presence. Each time you notice that the mind has wandered away from the awareness of these ideas gently and firmly return to the tide of inhalation or exhalation.

4.

Once you have mastered this part of the exercise, next time concentrate on a scripture verse, or favorite hymn. Come into God's presence through the awareness of breathing. Experience your wholeness, your completeness in Him.

5.

Try working with this practice for five to ten minutes several times during the next week.

Peace I leave with you, my peace I give to you: not as the world giveth, give I unto you. Let not your heart be troubled, neither let it be afraid.
- John 14:27 KJV

[image: image14.jpg]

For Kid's: Having 'Fun' with Asthma**
"Parents and schools teach kids to be responsible with medications, and doctors advise parents as best they can, but asthma remains a serious threat that limits both parents and children. But now there is a not-so-serious way of looking at asthma that has been proven to help. The FUN program, created by Fran Greenfield, M.A.and Kathryn Shafer, Ph.D., emphasizes lightness, humor, and laughter. Here are some tips to help your child breathe easier.

1.

Words Are Powerful. Remind kids to say "the asthma," instead of "my asthma.'' This simple shift puts some space between them and the illness and makes room to breathe more freely.

2.

Have fun! The lungs are the organ of joy. Laughter is joy in action. Fun is the emotional antidote to asthma. Kids today have four hours less time each day for plain old fun than they did in 1981. So add as much silly, fun stuff as you can while cutting back on activities like passive electronic entertainment.

3.

Build a Rainbow Bridge. First, relax by closing your eyes and breathing out through your mouth and in through your nose. Now imagine there's a rainbow in the sky above you. See yourself walking across it. See yourself breathing in all the beautiful rainbow colors. See your bronchial tubes and lungs opening and filling with soothing rainbow light. When you get to the other side of the rainbow bridge, know that you have left the asthma and its symptoms behind you. Feel yourself breathing freely. And then open your eyes. Practice this imagery exercise daily with the clear intention of breathing freely. You may also use it whenever there's an attack.

4.

Draw the Asthma. One child drew the asthma as a big hairy monster inside her body. Another drew it as the sun and the moon fighting inside her lungs. After drawing the asthma, draw something to correct it. For instance, a friendly clown might tame the hairy monster, while the sun and the moon might decide to become friends."**

**More about this resource can be found by visiting www.spiritualityhealth.com or calling 212-602-0705.

[image: image15.jpg]

	
	Top of Form

[image: image16.wmf]

Bottom of Form

	Bulletin Insert: April 2004
[image: image17.jpg]

May 2nd is Blood Pressure Sunday!

Is your church getting ready to participate in this community event?
Blood pressure screening 15- 30 minutes on this one-day a year puts faith into action. It is a reflection of the spirit of caring and an extension of Christ's healing ministry today! Contact Valley Parish Nurse Ministry at 330-382-9440 for details on how to participate. Please call to register!
[image: image18.jpg]

Check your humor profile!

Everyone's sense of humor is different because each of us has our own personality, perspective and personal point of view. To discover where your funny bones are located answer the following questions:

1.

What makes you laugh at work, at home, at other times?

2.

What do you laugh at on TV, in books, cartoons or at the movies?

3.

What sort of humor do you prefer? (Slapstick, puns, observational)

4.

Where and with whom do you laugh most often?

5.

Who makes you laugh?

6.

Who makes you happy?

7.
What (whom) did you like to play with when you were younger?
8.
What made it fun?
9.
What (whom) do you like to play with now? Why?
10.
How can you bring more laughter and joy into your world?
Discover the healing power of laughter the next time you have a good laugh!

"A cheerful heart is good medicine"
- Proverbs 17:22 NIV
[image: image19.jpg]

You Are Invited to a Health Fair April 24th!
Activities Include:
· Healthy Cooking Contest Health Walk

· Body and Soul - American Cancer Society Aerobics by a YMCA Instructor

· Multiphasic Blood Screening* PSA Blood Test*

· Mammography, pap tests and pelvic exams* Luncheon at 1 p.m.

· Kids Activities Free Giveaways

Where? Community Resource Center 940 Pennsylvania Avenue, East Liverpool, Ohio

When? Saturday, April 24th 10 a.m. - 2 p.m.

Why? Because the CRC is "People Helping People"
*Health screenings are free to those without insurance meeting poverty guidelines.
For more information: contact the Community Resource Center at 330-385-1301

[image: image20.jpg]

The Healing Power of Laughter
Once again science is proving scripture to be correct. There is a growing body of evidence that laughter and a lighter mood can make a difference in a number of physiological functions. Previous studies have established that humor creates psychological effects that reduce stress and pain. A new study from Indiana State University School of Nursing states humor may positively affect the immune system to battle cancer by increasing natural killer cells. This is not surprising, given the body of evidence that states a pessimistic attitude leads to a weak immune system thus leading to other aliments.
Indeed, laughter as medicine is not a new idea. Freud talked about humor as a way to fool the superego. Likewise many researchers have simplified humor as a way to control anxiety, anger and depression. Recent studies show humor used as a distraction reduces pain levels. After studying laughter for 20 years, Dr. Paul McGhee states psychoneuroimmunology (the study of the mind influencing the body) shows that "a positive, joyful state supports the healing and immune system."

If you are still skeptical, let's look at laughter another way. Laughing relaxes breathing. It creates a balance between the amount of air inhaled and exhaled. Frequent belly laughter gets rid of carbon dioxide and water vapors. They are replaced with oxygen rich air. What could be healthier than that?

So why not memorize and practice Proverbs 17:22?

"A cheerful heart is good medicine, but a crushed spirit dries up the bones." NIV
Then plan to enjoy a good hearty laugh and some biblically sound medicine. If you need some suggestions to conquer your serious nature, these web sites may give you some ideas!

www.laughterremedy.com
www.cahaha.com
www.thehumorcollection.org
[image: image21.jpg]

	

Bulletin Insert: May 2004
[image: image22.jpg]

High Blood Pressure - Is Your Number UP?
Most people know that high blood pressure causes strokes and heart attacks. Many people know the higher the blood pressure numbers, the greater the risk for death and disability. Fewer people know that optimum blood pressure is 120/80, and that even slightly elevated or high normal blood pressure can cause strokes and heart attacks. Your doctor knows that lowering your blood pressure number will reduce your risk - a lot. When taken regularly, medicines can lower high blood pressure and prevent heart attacks, strokes and heart failure. Lifestyle changes make the medicine work better and for some people, can control high blood pressure and even prevent it. Lose weight if you are over weight; cutback on salt, choose foods that are low in salt and sodium; eat plenty of fruits and vegetables and low-fat dairy products; and participate in 15 minutes of physical activity for most days. So, for heaven's sake (as well as your own), take action to lower your blood pressure and keep it from rising. Talk to your doctor about your blood pressure and how to keep it down, before your number is up.

Categories for Blood Pressure Levels in Adults*
(Ages 18 Years and Older)

Category
Systolic
Diastolic
Optimal **

< 120
< 80

Normal

< 130
< 85

High Normal

130 - 139
85 - 89

High Blood Pressure

Category
Systolic
Diastolic
Stage 1

140 - 159
90 - 99

Stage 2

160 - 179
100 - 109

Stage 3

> or = to 180
> or = to 110

* for those not taking medicine for high blood pressure and not having a short-term serious illness. These categories are from the National High Blood Pressure Education Program. www.nhlbi.nih.gov/hbp/
** Optimal blood pressure with respect to heart disease risk is below 120/80 mm Hg. However, unusually low readings should be evaluated for clinical significance.

[image: image23.jpg]

Questions To Ask Your Doctor If You Have High Blood Pressure
Consider taking this sheet with you to record the answers. Printable page.

What is my blood pressure reading in numbers?

What is my goal blood pressure?

Is my blood pressure under adequate control?

Is my systolic pressure too high (over 140)?

What would be a healthy weight for me?

Is there a diet to help me lose weight (if I need to) and lower my blood pressure?

Is there a recommended healthy eating plan I should follow to help lower my blood pressure (if I don't need to lose weight)?

Is it safe for me to start doing regular physical activity?

What is the name of my blood pressure medicine?

Is that the brand name or the generic name?

What are the possible side effects of my medication? (Be sure the doctor knows about any allergies you have and any other medication you are taking, including over-the-counter drugs, vitamins and dietary supplements.)

What time of day should I take my blood pressure medicine?

Should I take it with food?

Are there any foods, beverages or dietary supplements I should avoid when taking this medicine?

What should I do if I forget to take my blood pressure medicine at the recommended time?

Should I take it as soon as I remember or should I wait until the next dosage is due?

[image: image24.jpg]

Take This High Blood Pressure Quiz*
1.

High blood pressure affects an estimated 25 million Americans - more than 1 in every 8 adults.

True or False

2.

A blood pressure reading between 120/80 mmHg and 139/89 mmHg, is considered prehypertension.

True or False

3.

When blood pressure stays elevated over time, it becomes a life-threatening condition.

True or False

4.

High blood pressure may result in heart attacks, strokes, kidney failure, and blindness.

True or False

5.

High blood pressure is a condition that most people have at some point in their lives.

True or False

6.

High blood pressure does not increase your chances of dementia.

True or False

7.

What can reduce or control blood pressure,

a. healthy eating
b. physical activity
c. weight control
d. medication
e. any or all of the above

8.

Categories for blood pressure are now termed optimal, normal, high normal, stage 1, stage 2 and stage 3

True or False

*information from the National Heart Lung and Blood Institute website, www.nhlbi.nih.gov
Answers: 1. F, 2. T, 3. T, 4. T, 5. T, 6. F, 7. E, 8. T

[image: image25.jpg]

Celebrate Blood Pressure Sunday with Us
Valley Parish Nurse Ministry is sponsoring high blood pressure screenings and education in local participating churches in May. This is the fourth year that VPMN has sponsored Blood Pressure Sunday. Last year about 29 local churches participated. Although Blood Pressure Sunday is officially celebrated May 2nd, alternate dates are May 16th or May 23rd and May 30th. This event only takes 15-30 minutes before, in between or after a service, but its impact can be significant. Local health professionals are available on request.
Perhaps the idea of having health related information in the church is new to you. Please consider III John, vs.2, "Dear friend, I pray that you may enjoy good health and that all may go well with you, even as your soul is getting along well" NIV, and I Corinthians 6:19, "Do you not know that your body is a temple of the Holy Spirit, who is in you, whom you have received from God?" NIV Many studies have shown the importance of the spiritual element of health and healing. Valley Parish Nurse Ministry encourages area health professionals and area churches to care for the body as well as the soul, especially in May.

High blood pressure affects an estimated 50 million Americans - more than 1 in every 4 adults - and if not effectively treated, leads to millions of heart attacks, strokes, and kidney failure cases each year. Its economic cost to the nation exceeds $100 billion each year. Fortunately, high blood pressure can be prevented and controlled.

Blood Pressure Sunday is a time to increase awareness of high blood pressure and the need for all of us to take action to prevent and control it. Blood Pressure Sunday is an annual national event of the National Heart, Lung, and Blood Institute. By joining with other area churches in our community we can encourage those within our congregations and those in the community by increasing public awareness of high blood pressure and promote improved prevention and control.

[image: image26.jpg]

Bulletin Insert: June 2004
[image: image27.jpg]

Frequently Asked Questions About Blood Pressure
Q. Why are there new blood pressure guidelines?
A. Under the new guidelines, your blood pressure is normal only if it's below 120/80 mm Hg. In the past, normal was anything below 130/85 mm Hg. But new evidence shows that readings were previously considered normal are not low enough to prevent cardiovascular complications. In fact, some data indicate that 115/75 mm Hg should be the new gold standard. Once your blood pressure rises above that threshold, your risk of cardiovascular disease may begin to increase.

Categories for Blood Pressure Levels in Adults*
(Ages 18 Years and Older)

Category
Systolic
Diastolic
Optimal **

< 120
< 80

Normal

< 130
< 85

High Normal

130 - 139
85 - 89

High Blood Pressure
Category
Systolic
Diastolic
Stage 1

140 - 159
90 - 99

Stage 2

160 - 179
100 - 109

Stage 3

> or = to 180
> or = to 110

* for those not taking medicine for high blood pressure and not having a short-term serious illness. These categories are from the National High Blood Pressure Education Program. www.nhlbi.nih.gov/hbp/
** Optimal blood pressure with respect to heart disease risk is below 120/80 mm Hg. However, unusually low readings should be evaluated for clinical significance.

Q. What is prehypertension?
A. Under new, stricter national blood pressure guidelines issued in May 2003, a resting blood pressure reading above120/80 and consistently below140/90 places you in the prehypertensive category. The guidelines include this category to underscore the increasing health risks as your blood pressure rises.

Q. What do the numbers mean?
A. A blood pressure reading consists of two numbers: The top number indicates systolic pressure. This is the amount of pressure your heart generates when pumping blood out through your arteries. The bottom number indicates diastolic pressure. This is the amount of pressure in your arteries when your heart is at rest between beats.

Q. Which number is the most important one, the "top" or "bottom"one?
A. For years health professionals tended to focus on diastolic pressure, which is the bottom number. The theory was this: The body can tolerate occasional increases in systolic pressure, but diastolic pressure that stays consistently high can lead to organ damage. But this theory has been revised. A high systolic reading is an equally important, if not more serious, warning sign of potential health risks.

Q. I am already taking blood pressure medication. Why should I bother with lifestyle changes when I can just use the medication?
A. In some cases it may be necessary to treat another medical condition besides high blood pressure. Lifestyle changes may improve the effectiveness of the medication you're taking and may mean you'll need fewer drugs and lower dosages.

Q. What kind of lifestyle changes can lower my blood pressure?
· Eat for health. Eat a healthy variety of foods. Get plenty of grains, fruits, vegetables and low-fat dairy foods. Limit sodium and read food labels.

· Achieve a healthy weight. Losing as few as 10 pounds may reduce your blood pressure significantly. Carrying fat in and around your abdominal organs increases your risk of many of the serious conditions. Women's waist measurement should fall below 35 inches. Men's should be less than 40 inches.

· Exercise. For example, vigorous walking for 30 minutes most days of the week will lower blood pressure and help with weight loss.

· Don't smoke. Using tobacco can lead to more cholesterol and other fatty deposits in your arteries. One cigarette raises your blood pressure for about an hour.

· Limit alcohol and caffeine. Less alcohol consumption can lower your systolic pressure by about 5 points and your diastolic pressure by about 3 points. Less caffeine usually equals less blood pressure.

· Manage stress. Regular stress over a period of time can damage your arteries, heart, brain, kidneys and eyes. Avoid or cope with stress by making changes. Hints include getting organized, simplifying your schedule, maintaining good social relationships, practicing positive thinking, limit "worry time" and dedicate an amount of time for problem solving. For relaxation try deep breathing, muscle relaxation exercises, guided imagery, meditation and biofeedback.

· Get plenty of sleep. When you're refreshed, you're better able to tackle the next day's problems. Going to sleep and awakening at a consistent time each day can help you sleep well. A bedtime routine helps many people relax.

[image: image28.jpg]

Integration of Faith and Healthy Lifestyles: "WWJD?"
"What Would Jesus Do?" is a popular phrase. Why do I mention it now? Because I am wondering what Jesus would do about His health, diet and exercise program if He were living on earth in 2004? I imagine He would walk a lot, eat a balanced diet and might even use state of the art exercise equipment. Besides teaching us spiritual truths He might teach us about the principles of health, nutrition, and disease prevention. Certainly, He would be concerned with alleviating suffering and performing physical healing. I imagine His physical healing's would still include examples of His understanding of the importance of the whole person.

Being a good steward of our body is a biblical mandate not an option. Undoubtedly, a fundamental tenet of our faith is that our bodies are the temples of God. I imagine many of us would agree that our bodies are a gift from our creator. But how often do we consider that what we do with our body might be a gift back to our creator and a gift to our loved ones? Almost daily we are asked to pray about physical concerns, illness, disease states, treatments and surgeries and we faithfully do this. But how much effort do we take to make the lifestyle changes that could potentially keep us in good health? Certainly, we know that fresh fruits and vegetables are good for us. Hopefully, "Striving for Five" at a church social doesn't translate into tasting five different deserts.

What is your definition of health? Is your faith linked to health and vitality? Did you know that the words "be saved" can be translated "be whole." Salvation can be considered wholeness of health. That health is in our total personality, complete body, entire mind and depths of the soul. In my opinion, salvation should permeate our entire being. May we also let it penetrate our lifestyle!

Lord, forgive us for abusing and neglecting Your temple, our bodies. Give us the determination to make good choices and develop healthy lifestyles so that we may have additional years of life and extra energy, endurance and fervor to share the good news of Jesus. Amen.
[image: image29.jpg]

[image: image30.wmf]

Bottom of Form

Bulletin Insert: July 2004
[image: image31.jpg]

Special Parent's Edition
10 Ways You Can Overcome Anger**
1. One of the key steps to overcoming anger is to identify the object of your anger. Many people who struggle with chronic anger aren't even sure what they're angry about. When you identify what you're angry about you can begin the process of dealing with it.

2. One of the goals of an angry person can be to draw attention to themselves. They often feel that negative attention is better than no attention at all. If you don't feel loved or needed, this may be a root cause of your anger.

3. Accept the fact that most things in the world are out of your control. If you try to continually control your family, friends or circumstances you will find the result frustrating.

4. The root of your anger may lie in a lack of forgiveness. If you've never forgiven someone who's hurt you, you're caught in a vicious trap that will ultimately destroy you.

5. Many who struggle with anger hate themselves. Self-hatred can be used as a tool to control your emotions. You may need to learn new skills to control your emotions in a positive way.

6. You may be angry about things your family or friends have done to you in the past, even decades ago. This is called residual anger. It is possible to resolve this anger and move on with your life, but you must be willing to spend time identifying the root of your problem and choosing to forgive those who have hurt you.

7. There are some legitimate physical causes for anger. If you suspect your problem may be related to a chemical imbalance in your body, be evaluated by a qualified psychiatrist.

8. In truth, no one can "make you angry," even though they can provoke you. You can control your response to people and circumstances.

9. There is a place for "righteous anger," when one of God's principles is violated. Scripture does admonish us to "not let the sun go down on our anger" though. In other words, when you feel angry, it is important to deal with it and move past it as soon as possible.

10. If you or a family member is struggling with anger issues, they're not likely to go away by themselves. It is necessary to identify the cause of the anger and take proactive steps to resolve it.

**from the book "10 Ways You Can Overcome Anger" by Steve Arterburn Another resource: "Getting the Best of Your Anger" by Les Carter Both are available by visiting www.newlife.com or calling 1-800-NEW-LIFE
[image: image32.jpg]

For Kids!
What Should I Do if I Get Angry?
Try not to lose control.. "A gentle answer turns away wrath, but a harsh word stirs up anger." - Proverbs 15:1 NIV
Try to figure out why you are angry.

Think, "What can I do to keep the situation from happening again?"

Ask your teacher or a parent for help.

Talk about your anger with an adult, such as a parent, teacher, or relative. "Get rid of all bitterness, rage and anger . . . and be kind and compassionate to one another, just as in Christ God forgave you." - Ephesians 4:31-32. NIV
Don't plan on getting even. "Do not be overcome by evil, but overcome evil with good." - Romans 12:21 NIV
Don't go to bed angry. "In your anger do not sin. Do not let the sun go down while you are still angry…" - Ephesians 4:26 NIV
Other things you can do when you start to feel angry:
· Get or give a hug

· Pull weeds in the garden

· Think happy thoughts about favorite things like a fun vacation or your birthday

· Take a long bike ride or go in-line skating

· Talk to a friend you can trust

· Count to 10 s-l-o-w-l-y

· Stamp your feet or do jumping jacks

· Beat up a pillow because a pillow can't get hurt

· Draw a picture of your anger

· Play a video game

· Run around the house outside five times as fast as you can

· Sing or dance along with music

Learn to Win over Anger
Learning how to deal with anger is part of growing-up. How you act can make a situation better or worse. Let God help you take charge and don't let anger control you !

[image: image33.jpg]

Helping Kids Deal with Anger Healthfully
Kids have lots of emotions. Anger is just another feeling. It's important to let them know that it is perfectly OK to be angry at times. In fact, getting angry is sometimes the right thing to do. Letting them know anger does not have to be hurtful or negative is an important lesson. Teaching them how to use anger as a tool and not a weapon is a learning process. By teaching them how to deal with anger positively, you can avoid its negative effects. Those negative effects can include physical and emotional violence, depression, and illness.

Many things may make kids angry. They may get angry when something doesn't go their way, when they don't understand their homework or when their team loses an important game. Sometimes when a child has a hard time reaching a goal they become frustrated. That frustration may lead to anger. Kids can even get angry with you because they don't think the rules are fair. Worst of all is when they are blamed for something they didn't do. On the other hand, some kids get angry and don't even know why.

The Bible has some wisdom on how to deal with anger. Sharing those principles with children is important. Some references of specific verses are on the kid's page.

Encouraging children to deal with little feelings of anger early can keep the situation from blowing up. Helping them to think about options, choices, and consequences are healthy responses. Urging wise expression of feelings can change hurtful situations, and can improve communication and relationships.

Be sure to notice and affirm when they handle situations well. Give them examples of constructive and safe outlets for built up stress or anger. Remember that they watch adults closely. So when you are angry, try to use the same principles. If you stumble with your own anger, don't forget to ask for forgiveness and explain how Mom or Dad can do better next time. Teach and model forgiveness. Lead by example. Giving your child a "He's still working on me" perspective in your life and theirs can help them learn how to positively deal with anger the rest of their lives.

[image: image34.jpg]

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

_1496505117.unknown

_1496505118.unknown

_1496505116.unknown

