	Bulletin Insert: January 2001
Glaucoma Eye Q Test
Glaucoma is a major cause of blindness and vision loss in America. Early detection is important to control this disease and limit its harmful effects. It is essential that you know as much as you can about glaucoma. Check your knowledge by taking the test below. Then check your answers on the back, where you can also learn how to obtain more information about this "sneak thief of sight."

True or False
1. People with diabetes are more likely to develop glaucoma.
True or False
2. Headaches and fuzzy vision are common symptoms of glaucoma.

True or False
3. People who have close relatives with glaucoma are at greater risk of the disease.

True or False
4. Glaucoma occurs when the liquid that nourishes and bathes the eyes does not drain properly.

True or False
5. Glaucoma is a rare disease affecting only a few thousand Americans.

True or False
6. Glaucoma strikes all age groups equally.

True or False
7. African-Americans are at greater risk of blindness from glaucoma than any other ethnic group.

True or False
8. Eye doctors always check for glaucoma during a routine eye exam for new glasses.

True or False
9. Once glaucoma is detected it can be cured with medication.

From Prevent Blindness America 1-800-331-2020
[image: image1.jpg]

	Answers to Glaucoma Eye Q Test
1. TRUE Glaucoma is one of three common eye diseases that can happen to people with diabetes. If you have diabetes, it's imperative that you visit your eye doctor for a comprehensive eye exam that includes dilating the pupils.
2. FALSE Unfortunately, glaucoma offers very few symptoms in the early stages. By the time individuals experience noticeable symptoms, a significant portion of vision may already have been lost.
3. TRUE Glaucoma does run in families. If one family member has it, others should be checked.
4. TRUE A fluid called aqueous humor needs to drain through channels located at the front of the eye. When a person has glaucoma, the fluid doesn't drain properly. The fluid build-up increases pressure on the optic nerve, causing damage.
5. FALSE An estimated two to three millions people have glaucoma. At least half do not know they have it. And as the baby boomer generation grows older, the number of glaucoma victims will increase.
6. FALSE African-Americans show signs of glaucoma beginning at age 35, other groups show signs after age 40. Caucasians over 50 years of age are also at increased risk of developing glaucoma.
7. TRUE For reasons yet unknown, African-Americans are four to five times more likely to develop glaucoma and six to 15 times more likely to go blind from this disease than other groups.
8. FALSE Some eye examinations may not include dilating the pupils, which allows the eye doctor to check for possible nerve damage in the back of the eye. When scheduling an eye exam, ask if the doctor includes this procedure.
9. FALSE At present, there is no cure for glaucoma. However, eye drops, pills or surgery can help control the disease.
[image: image2.jpg]

	Integrating Faith and Health
The Center for Disease Control list lifestyle choices as 50% influential on our health. Our local health depart-ment ran a recent survey and it reports up to 90% of our lifestyle influences our health. Where do we go for assistance in supporting healthy lifestyles or changing the unhealthy habits? The American Heart Association and American Cancer Society can tell us what risks are causing heart disease and cancer. The doctor can tell us what is wrong and what needs to be fixed. Did you ever consider how faith and belonging to a church effects your lifestyle? The church can be the most effective place to find help with supporting healthful lifestyles and with changing lifestyles that are not healthful.
The Research Institute has studied risk factors and lifestyles of children. The number one factor that proves successfully to protect a child from choosing risky health behaviors is that he/she has a sense of belonging. Knowing that he/she is loved, that he/she has a part to be responsible for and that others value that that role offers a sense of belonging.
The church is a place where we can find our sense of belonging. Thus we no longer need to have a lifestyle of risky behaviors. God loves us, we belong to Him. He values us for who we are, His own. Knowing this, we are filled with joy and want to share that joy with others. We are a part, we have a talent that He has given us that when used with the guidance of the Holy Spirit expands His kingdom on earth.
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]

	January is Glaucoma Awareness Month
Glaucoma is an eye disease that damages the optic nerve and it is often called the "sneak thief of sight." People with glaucoma seldom notice any signs of the disease until vision has been lost. Waiting for the symptoms of glaucoma can cause vision loss.
People at higher risk for glaucoma includes everyone over 50. Some groups are especially at risk for glaucoma: African-Americans age 35 and older, diabetics, anyone over age 50, those who are very nearsighted, those with a family history of the disease and people who had eye surgery or an eye injury earlier in life. People at higher risk for glaucoma need to get a dilated eye examination at least every two years.
For more information on glaucoma, call Prevent Blindness America at 1-880-331-2020 or visit www.preventblindness.org on the Internet. If you have glaucoma, ask for the Guide for People with Glaucoma. This booklet will provide you with information about glaucoma, its treatment and medication tips.
[image: image4.jpg]

	FREE Glaucoma Screening Schedule
Jan. 16, 2001
Tuesday - Ames in Calcutta 10a-12n & 1p-2:30p
Jan. 19, 2001
Friday - Bradshaw Square Foodland 9a-12n
Jan. 24, 2001
Wed. - K-mart in Calcutta 9a-12n & 1p-2:30p
Jan. 29, 2001
Monday - Save-A-Lot in Wellsville 9a-12n Screening is courtesy of Anwar Eye Center.
Optometrist on site. 1-800-852-8282
[image: image5.jpg]

	
	[image: image6.png]

	New Search
Top of Form

Search for:
[image: image7.wmf]

Bottom of Form

	Top of Form

Bottom of Form

Browse through our Bulletin Inserts
Top of Form

Bottom of Form

Top of Form

Bottom of Form

Home • About VPNM • Services • Events • Get Involved
Bulletin Insert • Our Archives • Contact Us
Bulletin Insert: February 2001[image: image8.jpg]

February is Healthy Heart Month
The American Heart Association is an excellent resource for information and programs about ways to improve your health and reduce your risk for heart attack and stroke. Here is a sampling of some of the information from them. They also recommend that you consult your doctor and work as a team for your healthy heart.
Most health-conscious Americans are aware that high cholesterol is a leading risk factor for coronary heart disease. However, many people may not know what cholesterol is, what it does or even how to control cholesterol levels.
What is Cholesterol?
It is a waxy substance produced by the liver and supplied in the diet through meats, poultry, fish and dairy products. Cholesterol is needed in the body to insulate nerves, make cell membranes and produce certain hormones.
What is "good" cholesterol?
High-density lipoprotein (HDL) is called "good" cholesterol because it carries cholesterol away from the tissues.
What is "bad" cholesterol?
Low-density lipoprotein (LDL) is called "bad" cholesterol because it promotes the deposit of cholesterol in artery walls.
For more information, ask your doctor for booklets or contact the American Heart Association at 1-800-242-8721 or online at americanheart.org. You can also get helpful information about nutrition from the American Cancer Society at 1-800-ACS-2345 and from the National Institutes of Health at the National Heart, Lung and Blood Institute online at nhlbi.nih.gov.

[image: image9.jpg]

What Can I Eat?
With all this talk about what I can't eat to reduce my risk of heart disease, just what can I eat?
· Eat a variety of foods. Be sure to include vegetables and fruits. It is recommended that you eat 5 servings a day. Be sure to check serving size.
· Choose lean meats. Remove all visible fat prior to cooking. Prepare foods without adding extra fat or oil.
· Choose foods that have low salt content. You will see this listed as sodium on the food label.
· Substitute the high fat contant ingredients in favorite recipes with low fat ingredients.
· Once a week, choose a meatless meal, a recipe made with beans or peas. Soups, casseroles or salads work for this suggestion.
So watching my food intake is all I have to do to make my heart healthy? That is a good start but after checking with your doctor, an exercise routine is also recommended to reduce your risk of heart disease. Also helpful is to remain tobacco free. Don't start smoking or quit if you do smoke. It is also good to know your blood pressure numbers. Blood Pressure Sunday is May 6, 2001. You may want to get checked before that and then again in May.
[image: image10.jpg]

Why Read a Food Label?
Reading the food label will help you choose foods that promote healthful nutritional intake. Eating healthy foods can help you reduce you risk factors for some diseases. For example, a risk for heart disease is eating foods with too much fat, saturated fat and cholesterol.
For fat, saturated fat and cholesterol, choose foods with a low% daily value. This is listed on the food label. The American Heart Association recommends limiting your intake of saturated fat to less than 10 percent of total calories each day. This means if you require about 2000 calories a day, then the amount of saturated fat that you eat should be less than 200 calories. That translates to less than 22 grams per day. (Since 28 grams equal about one ounce, your intake recommendation is less than one ounce of saturated fat content.)
Now what does that mean for the amount of food I eat? You can check the food label on the foods that you eat for the saturated fat content and strive to keep that intake below 22 g. For example, 3 slices of bacon contain 21g. So if you eat 3 slices of bacon for breakfast you have nearly met the limit of recommended intake of saturated fat for the day.
Challenge yourself to look at the saturated fat in you foods this month. Become aware of the saturated fat content in the foods that you usually eat. Then try to limit your intake of the foods with the high saturated fat content. If you do this gradually, it could become a lifestyle change that will reduce your risk of heart disease. Celebrate your victory by sharing this infomation with another and challenge them to do the same.
[image: image11.jpg]

Integrating Faith and Health
How can the church be a positive influence on your health? How can the church be an effective place to learn and keep healthy? Wellness promotion is a combination of educational, spiritual, environmental, and organizational activities toward healthy behavior. The church has a tradition of helping community through programs.
The church is where we can go to seek nourishment for our spirit to strengthen us. We meet to pray and worship. We offer prayers of praise and thanksgiving to the One who made us so wondrously.
It provides a place for positive social contact. We meet and build relationships with others. Some may seek help from us. We can encourage others as we share how God works in our life. We may seek help from others who have may have experienced a similar situation and dealt wisely with it.
It can be a place to educate about physical wellness. There are programs designed by the American Heart Association and the American Cancer Society that health professionals within your church could use as a tool. This is especially helpful if you see that several members have had similar diagnosis. Perhaps a member of your church is a health care professional who would be willing to share some knowledge in his/her area of expertise.
In the area of environmental health there may be ways that a group could be involved with recycling. Perhaps the youth group would meet and assist an elderly member with yard or outside work. The church can be a positive influence on your health and the health of others. Can you think of some ways that you can help make your church healthy?
[image: image12.jpg]

	[image: image13.png]

	New Search
Top of Form

Search for:
[image: image14.wmf]

Bottom of Form

	Top of Form

Bottom of Form

Browse through our Bulletin Inserts
Top of Form

Bottom of Form

Top of Form

Bottom of Form

Home • About VPNM • Services • Events • Get Involved
Bulletin Insert • Our Archives • Contact Us

	[image: image15.png]

	New Search
Top of Form

Search for:
[image: image16.wmf]

Bottom of Form

	Bulletin Insert: March 2001[image: image17.jpg]

March is Diabetes Awareness Month
Diabetes is a chronic, genetically determined, debilitating disease affecting every organ system. Insulin is not a cure, merely life support. There are two major types of diabetes: Type I (juvenile) and Type 2 (adult onset). Anyone at any age can get diabetes, including children. Diabetes is a leading cause of blindness, amputation, heart attack, stroke and kidney failure - and it accounts for more than $105 billion of annual U.S. health-care costs. One of every four Medicare dollars goes to pay for health care of people with diabetes.
Many people die or suffer life-threatening health problems because the warning signs are very often missed or mistaken for something else. The warning signs for diabetes include: experiencing extreme thirst, frequent urination, excessive irritability or loss of weight. Please call your doctor for a thorough evaluation if you are experiencing any of these signs.
[image: image18.jpg]

Diabetic Tips
For those who check their blood sugar level with a glucometer, here are some important tips to remember.
· When you begin a new package of strips be sure to code your glucometer to match the code of the strips.
· Run a check of the functioning of the glucometer by following the directions for glucometer check using the control solution. Be sure to check the expiration date on the control solution and the strips.
· If you are on Medicare, you are eligible for free glucometer, strips, and lancecets. Check with national suppliers, as local pharmacies may not participate.
[image: image19.jpg]

Medication Assistance Program
If your monthly medication costs are creating a financial hardship, you may be eligible for free prescriptions that will be delivered to your doctor. Bring your prescription bottles, all your doctors' names, addresses, and telephone numbers to the site. The Retired Senior Volunteer Program sponsors this program.
Sites

· 1st Wednesday - 10:00 am to 1:00 pm
Church of Nazarene of Lisbon
505 North Market St. Lisbon
· 2nd Wednesday - 10:00 am to 1:00 PM
Longs Run Presbyterian Church
5851 Longs Run Church Rd. Calcutta
· 3rd Wednesday - 10:00 am to 1:00 PM
Avellana Bldg.
420 Broadway Wellsville
· 4th Thursday - 10:00 am to 1:00 PM
Capt. Taggart Bldg.
82 Garfield St. East Palestine
[image: image20.jpg]

National Poison Prevention Month
Keep medications, even ones with child resistant caps out of the reach of children. If a child should ingest some medication, remain calm. Call the Poison Control Center or doctor immediately. Do not give anything by mouth until advised by the Poison Control Center. The Poison Control Center number is 1-800-222-1222.
[image: image21.jpg]

March is National Kidney Month
The National Kidney Foundation, Inc. (NKF) is a major voluntary health organization that seeks to prevent kidney and urinary tract disease, to improve health and well-being of individuals and families affected by these diseases, and to increase the availability of all organs for transplantation.
If you have a parent, grandparent or sibling with high blood pressure, diabetes, or chronic kidney failure, be sure to inform your doctor. Or if you have high blood pressure or diabetes you are at risk for kidney disease. To keep risk at a minimum, follow your doctor's advice for blood pressure and diabetes control. To learn more about kidney disease call The National Kidney Foundation at 1-800-622-9010 or check online at kidney.org. The local affiliate for Northern West Virginia and Western PA is NKF of Western Pennsylvania, Inc. 555 Grant Street, #380 Pittsburgh, PA 15219 (412) 261-4115. The NKF of OH is located at 1373 Grandview Ave., #200 Columbus, OH 43212 (614) 481-4030.
6 Warning Signs of Kidney and Urinary Tract Disease

· Burning or difficulty during urination
· Frequent urination, particularly at night
· Passage of bloody appearing urine
· Puffiness around eyes, swelling of hands or feet
· Pain in small of back just below the ribs (not aggravated by movement)
· High blood pressure
[image: image22.jpg]

Integrating Faith and Health
Would My Religion Approve of Organ Donation?
According to National Kidney Foundation (NKF) most major religions of the world permit and support organ donation and transplantation. There is variation in specific views for each denomination. For your church's view as stated by the NKF see the list below or check online at kidney.org. For more specific information about the beliefs of your denomination, speak with your clergy.
Baptist
Donation is supported as an act of charity and the church leaves the decision to donate up to the individual.
Catholicism
Transplants are acceptable to the Vatican and donation is encouraged as an act of charity and love.
Episcopal
The Episcopal Church passed a resolution in 1982 that recognizes the life-giving benefits of organ, blood, and tissue donation. All Christians are encouraged to become organ, blood, and tissue donors "as part of their ministry to others in the name of Christ, who gave His life that we may have life in its fullness."
Lutheran
In 1984, the Lutheran Church in America passed a resolution stating that donation contributes to the well-being of humanity and can be "an expression of sacrificial love for a neighbor in need." They call on "members to consider donating organs and to make any necessary family and legal arrangements, including the use of a signed donor card."
Presbyterian
Presbyterians encourage and support donation. They respect a person's right to make decisions regarding their own body.
Protestantism
Encourage and endorse Donation.
United Methodist
"The United Methodist Church recognizes the life-giving benefits of donation, and thereby encourages all Christians to become donors by signing and carrying cards or driver's licenses, attesting to their commitment of such organs upon their death, to those in need, as a part of their ministry to others in the name of Christ, who gave His life that we might have life in its fullness." [image: image23.jpg]

[image: image24.png]

New Search
Top of Form

Search for:
[image: image25.wmf]

Bottom of Form

Top of Form

Bottom of Form

Browse through our Bulletin Inserts
Top of Form

Bottom of Form

Top of Form

Bottom of Form

Home • About VPNM • Services • Events • Get Involved
Bulletin Insert • Our Archives • Contact Us
Top of Form

Bottom of Form

Browse through our Bulletin Inserts
Top of Form

Bottom of Form

Top of Form

Bottom of Form

Home • About VPNM • Services • Events • Get Involved
Bulletin Insert • Our Archives • Contact Us
Bulletin Insert: May 2001
[image: image26.jpg]

May 6th is Blood Pressure Sunday
Have your blood pressure checked this week!!
What do my blood pressure numbers really mean?
Blood pressure is reported in two numbers such as 120/80. The first or the top number (systolic blood pressure) refers to the pressure caused by the beating of the heart exerted on the walls of the arteries. The lower number (diastolic blood pressure) refers to the pressure that continues in the arteries when the heart is resting. Normal blood pressure ranges from 100/60 to 140/90 for adults
What is high blood pressure?
High blood pressure (hypertension) is a continuing elevated blood pressure greater than 140/90. High blood pressure is one of the most serious diseases in the United States.
I have high blood pressure, so now what?
High blood pressure can be controlled in most cases with a variety of medicines and lifestyle adjustments. It is important to be confident that the plan you work out with your doctor will help you. This also means that it is very important to take any medications your doctor has prescribed for you even if you feel fine.
Other things that you can do for your blood pressure include:

1. lose weight if you are overweight
2. reduce your intake of salt
3. stop smoking
4. develop and follow a planned regular exercise program (after talking to your doctor)
5. use relaxation and stress management strategies
Our faith life is an important part of healthy living. There are few stress reduction strategies more effective than leaving our problems at the cross and living our days, hand - in - hand with Christ.
[image: image27.jpg]

Integrating Faith and Health
Rest and Relaxation
The Bible has a great deal to offer us on this topic. First we see that even Jesus grew tired and needed to 'work' rest into His and His followers lives (Mk. 6:31). Second, Jesus promises us rest in the midst of our chaotic world (Mt. 11:28-30). Third, as Christians, we believe that balance is only possible when we base our life on Christ. In John 10:10 we read, "…I have come that they might have life, and have it to the full."
There are several specific approaches we can use to nourish the gift of rest and relaxation. First, we can consider our current life in terms of energy investment, values, and priorities. Are we spending our life in activities that have eternal consequences? Second, we can remind ourselves that God has blessed rest as much as work and appreciate the value of both of these life dimensions (Mk. 2:27). Third, we can try to integrate rest and relaxation into our lives by:
· Practicing deep breathing from your abdomen several times each day
· Taking a minute-vacation by imagining your are in a favorite place
· Making time each day for a walk, outside, if possible
· Relaxing your body using progressive muscle relaxation
Fourth, we can live our changed lives with the confidence that "He who began a good work in you will carry it on to completion until the day of Christ Jesus" (Php. 1:6). May the Lord continue to richly bless both our work and rest lives!
[image: image28.jpg]

May is National Allergy and Asthma Awareness Month
What is asthma?
Asthma is a chronic respiratory disease in which a variety of 'triggers' can produce irritation in the trachea and bronchi (breathing tubes), mucous and narrowing of the airway. The condition is usually reversible. During an asthma attack, the person may feel anxious, short of breath and have a tight cough with wheezing.
What 'triggers' an asthma attack?
'Triggers' are the name given to that which may initiate an asthma attack. Sometimes a specific trigger cannot be identified, but in general the following factors are known as triggers: respiratory infections, allergies, air pollution, emotional stress, exercise, cold air, some household products, and some medications.
What can I do to limit my asthma attacks?
The following are guidelines for living better with asthma:

· Learn all you can about asthma
· Find out your triggers and avoid them as much as possible
· Take all medication as prescribed, even if you feel fine
· Learn the early warming signs of an attack and treat them quickly
· Include exercise in your life, but avoid activities that cause attacks
· If the attack doesn't respond to your treatment, see your doctor
· Avoid smoking and second hand smoke
· Drink at least 6-8 glasses of fluid per day (unless your doctor advises otherwise)
· Learn healthy ways to handle stress
[image: image29.jpg]

A Tribute to Mothers
- Author unknown
"Why are your crying?" he asked his mom.
"Because I'm a mother," she told him.
"I don't understand," he said.
His mom just hugged him and said, "You never will."
Later the little boy asked his father why Mother seemed to cry for no reason. "All mothers cry for no reason," was all his dad could say.
The little boy grew up and became a man; still wondering why mothers cry. So he finally put in a call to God and when God got on the phone the man said, "God, why do mothers cry so easily?" God said, "You see son, when I made mothers they had to be special. I made their shoulders strong enough to carry the weight of the world, yet gentle enough to give comfort. I gave them an inner strength to endure childbirth and the rejection that many times comes from their children. I gave them a hardiness that allows them to keep going when everyone else gives up, and to take care of their families through sickness and fatigue without complaining. I gave them the sensitivity to love their children under all circumstances, even when their child has hurt them very badly. This same sensitivity helps them to make a child's boo-boo feel better and helps them share a teenager's anxieties and fears. I gave them a tear to shed. It's theirs exclusively to use whenever it is needed. It's their only weakness. It's a tear for mankind."
[image: image30.jpg]

[image: image31.png]

New Search
Top of Form

Search for:
[image: image32.wmf]

Bottom of Form

Top of Form

Bottom of Form

Browse through our Bulletin Inserts
Top of Form

Bottom of Form

Top of Form

Bottom of Form

Home • About VPNM • Services • Events • Get Involved
Bulletin Insert • Our Archives • Contact Us
Bulletin Insert: June 2001[image: image33.jpg]

June 3-9 is National Headache Awareness Week
There are three basic headache categories according to the National Headache Foundation (HHF). The Tension-type headache is an ache in the area where the muscles of the head and neck meet. The Vascular headache category includes migraines and cluster headaches. The Organically caused headache occurs in the presence of tumors, infection, diseases of the brain, eye, ear, nose, etc.
In America over 45 million people suffer with headaches. Of these 28 million suffer from migraines each year. Industry loses 50 billion dollars per year from absenteeism and medical expenses caused by headaches. Over four billion dollars are spent annually on over-the-counter pain relievers for headache. Much of the medication purchased over-the-counter is ineffective for the person suffering from the headache.
[image: image34.jpg]

Stress Management Seminar
Saturday, June 30, 2001 8:30 am - 4:30 pm Amerihost Inn, East Liverpool OH As a thank you to Health Professionals who participated in Blood Pressure Sunday 2001, Valley Parish Nurse Ministry will offer Six Free Continuing Education Units. Application has been made for CEUs for RNs and LPNs, and may be petitioned by social workers and counselors. This seminar is also open to pastors and the general public, CEU cost for RNs and LPNs who have not yet participated in local health ministry is $25. Cost for the lunch is $10. Pre-registration is required. Program presented by Kathy Banks, MSN. Call 330-382-9440 for more information and to pre-register.
[image: image35.jpg]

Help for Headache Sufferers
Effective communication with your physician is important in conveying information about your migraine headache. Consider the following steps to facilitate this exchange.

1. Seek help. Understand that migraine is a disease and deserves the same attention as any illness.
2. Learn all you can about migraine so you will know what to communicate. Call National Headache Foundation at 1-800-843-2256 for more information.
3. Search for a doctor who specifically treats headaches. You may need to consider an appointment with a neurologist.
4. Keep a headache diary. Include information about your headache history: date, length, severity, symptoms, impact on your life.
5. Have reasonable expectations about the treatment. It is a process and takes time.
6. Be honest about all medications and medical conditions.
7. Focus on the solutions. Be Positive about finding a treatment that works well for you.
8. Be sure to understand and follow treatment advice from your doctor.
9. Follow up with your doctor regularly. Every three months is considered reasonable time for evaluation of effectiveness of the treatment plan.
[image: image36.jpg]

Integrating Faith and Health
"NIH Tests the Scriptures - Can Prayer Heal?"
"If there are any sick among you, lift them up in prayer," exhorts the Apostle Paul. Now Johns Hopkins's Center for Health Promotion and Dukes Center for the Study of Religion/Spirituality and Health have joined in a quest to discover whether this scriptural claim can be validated scientifically for breast cancer patients.
This first prayer-intervention study ever funded by the National Institutes of Health will center on eighty black women, because while whites have a higher incidence of the disease, blacks have a poorer prognosis at most stages. Half the women will join a control group that will be given standard written materials on what to expect after lumpectomy and radiation. The other forty will meet with a "comfort leader", a woman who has survived cancer, has a strong religious background, and has been specially trained to be a witness to the women recovering from breast-cancer surgery. The leaders will also help the women organize prayer groups of friends or church members. Each prayer group receives a book of 24 weeks of spiritual messages based on biblical Scriptures and will use a contemplative practice called Centering Prayer.
The five-year study aims to "determine whether religious involvement and belief affect immune functioning and cancer prognosis," explains Duke's Harold G. Koenig, M.D. Eventually, Dr. Koenig hopes that the findings will give women and their religious communities a powerful tool for combating breast cancer.
In the meantime, if you or your prayer group would like to learn the practice of centering prayer look on our website, www.spiritualityhealth.com. -Tara Yeaman from Research News and Opportunities in Science and Theology (for subscriptions call 919-681-6633). Reprinted from Spirituality & Health (212-602-0705)
[image: image37.jpg]

My Father
-Author Unknown
When I was:
Four years old: My daddy can do anything.
Five years old: My daddy knows a whole lot.
Six years old: My dad is smarter than your dad.
Eight years old: My dad doesn't know exactly everything.
Ten years old: In the olden days, when my dad grew up, things were sure different.
Twelve years old: Oh, well, naturally, Dad doesn't know anything about that. He is too old to remember his childhood.
Fourteen years old: Don't pay any attention to my dad. He is so old-fashioned.
Twenty-one years old: Him? Oh my, he's hopelessly out of date.
Twenty-five years old: Dad knows about it, but then he should, because he has been around so long.
Thirty years old: Maybe we should ask Dad what he thinks. After all, he's had a lot of experience.
Thirty-five years old: I'm not doing a single thing until I talk to Dad.
Forty years old: I wonder how Dad would have handled it. He was so wise.
Fifty years old: I'd give anything if Dad were here now so I could talk this over with him. Too bad I didn't appreciate how smart he was. I could have learned a lot from him.
Indeed, I have singled him out that he may direct his sons and his posterity to keep the way of the Lord by doing what is right and just, so that the Lord may carry into effect for Abraham the promises he made about him.
- Genesis 18:19
[image: image38.jpg]

[image: image39.png]

New Search
Top of Form

Search for:
[image: image40.wmf]

Bottom of Form

Top of Form

Bottom of Form

Browse through our Bulletin Inserts
Top of Form

Bottom of Form

Top of Form

Bottom of Form

Home • About VPNM • Services • Events • Get Involved
Bulletin Insert • Our Archives • Contact Us
Bulletin Insert: June 2001[image: image41.jpg]

June 3-9 is National Headache Awareness Week
There are three basic headache categories according to the National Headache Foundation (HHF). The Tension-type headache is an ache in the area where the muscles of the head and neck meet. The Vascular headache category includes migraines and cluster headaches. The Organically caused headache occurs in the presence of tumors, infection, diseases of the brain, eye, ear, nose, etc.
In America over 45 million people suffer with headaches. Of these 28 million suffer from migraines each year. Industry loses 50 billion dollars per year from absenteeism and medical expenses caused by headaches. Over four billion dollars are spent annually on over-the-counter pain relievers for headache. Much of the medication purchased over-the-counter is ineffective for the person suffering from the headache.
[image: image42.jpg]

Stress Management Seminar
Saturday, June 30, 2001 8:30 am - 4:30 pm Amerihost Inn, East Liverpool OH As a thank you to Health Professionals who participated in Blood Pressure Sunday 2001, Valley Parish Nurse Ministry will offer Six Free Continuing Education Units. Application has been made for CEUs for RNs and LPNs, and may be petitioned by social workers and counselors. This seminar is also open to pastors and the general public, CEU cost for RNs and LPNs who have not yet participated in local health ministry is $25. Cost for the lunch is $10. Pre-registration is required. Program presented by Kathy Banks, MSN. Call 330-382-9440 for more information and to pre-register.
[image: image43.jpg]

Help for Headache Sufferers
Effective communication with your physician is important in conveying information about your migraine headache. Consider the following steps to facilitate this exchange.

1. Seek help. Understand that migraine is a disease and deserves the same attention as any illness.
2. Learn all you can about migraine so you will know what to communicate. Call National Headache Foundation at 1-800-843-2256 for more information.
3. Search for a doctor who specifically treats headaches. You may need to consider an appointment with a neurologist.
4. Keep a headache diary. Include information about your headache history: date, length, severity, symptoms, impact on your life.
5. Have reasonable expectations about the treatment. It is a process and takes time.
6. Be honest about all medications and medical conditions.
7. Focus on the solutions. Be Positive about finding a treatment that works well for you.
8. Be sure to understand and follow treatment advice from your doctor.
9. Follow up with your doctor regularly. Every three months is considered reasonable time for evaluation of effectiveness of the treatment plan.
[image: image44.jpg]

Integrating Faith and Health
"NIH Tests the Scriptures - Can Prayer Heal?"
"If there are any sick among you, lift them up in prayer," exhorts the Apostle Paul. Now Johns Hopkins's Center for Health Promotion and Dukes Center for the Study of Religion/Spirituality and Health have joined in a quest to discover whether this scriptural claim can be validated scientifically for breast cancer patients.
This first prayer-intervention study ever funded by the National Institutes of Health will center on eighty black women, because while whites have a higher incidence of the disease, blacks have a poorer prognosis at most stages. Half the women will join a control group that will be given standard written materials on what to expect after lumpectomy and radiation. The other forty will meet with a "comfort leader", a woman who has survived cancer, has a strong religious background, and has been specially trained to be a witness to the women recovering from breast-cancer surgery. The leaders will also help the women organize prayer groups of friends or church members. Each prayer group receives a book of 24 weeks of spiritual messages based on biblical Scriptures and will use a contemplative practice called Centering Prayer.
The five-year study aims to "determine whether religious involvement and belief affect immune functioning and cancer prognosis," explains Duke's Harold G. Koenig, M.D. Eventually, Dr. Koenig hopes that the findings will give women and their religious communities a powerful tool for combating breast cancer.
In the meantime, if you or your prayer group would like to learn the practice of centering prayer look on our website, www.spiritualityhealth.com. -Tara Yeaman from Research News and Opportunities in Science and Theology (for subscriptions call 919-681-6633). Reprinted from Spirituality & Health (212-602-0705)
[image: image45.jpg]

My Father
-Author Unknown
When I was:
Four years old: My daddy can do anything.
Five years old: My daddy knows a whole lot.
Six years old: My dad is smarter than your dad.
Eight years old: My dad doesn't know exactly everything.
Ten years old: In the olden days, when my dad grew up, things were sure different.
Twelve years old: Oh, well, naturally, Dad doesn't know anything about that. He is too old to remember his childhood.
Fourteen years old: Don't pay any attention to my dad. He is so old-fashioned.
Twenty-one years old: Him? Oh my, he's hopelessly out of date.
Twenty-five years old: Dad knows about it, but then he should, because he has been around so long.
Thirty years old: Maybe we should ask Dad what he thinks. After all, he's had a lot of experience.
Thirty-five years old: I'm not doing a single thing until I talk to Dad.
Forty years old: I wonder how Dad would have handled it. He was so wise.
Fifty years old: I'd give anything if Dad were here now so I could talk this over with him. Too bad I didn't appreciate how smart he was. I could have learned a lot from him.
Indeed, I have singled him out that he may direct his sons and his posterity to keep the way of the Lord by doing what is right and just, so that the Lord may carry into effect for Abraham the promises he made about him.
- Genesis 18:19
[image: image46.jpg]

[image: image47.png]

New Search
Top of Form

Search for:
[image: image48.wmf]

Bottom of Form

Top of Form

Bottom of Form

Browse through our Bulletin Inserts
Top of Form

Bottom of Form

Top of Form

Bottom of Form

Home • About VPNM • Services • Events • Get Involved
Bulletin Insert • Our Archives • Contact Us
Bulletin Insert: July 2001[image: image49.jpg]

Five Keys to Developing Your Child's Talents, Abilities and Interests
-from the book Raising Great Kids by Henry Cloud and John Townsend
1. Make sure your children's interests are theirs, not yours. Their drive to be separate will overshadow their drive to succeed.
2. Support your children in what they do choose. Encourage, but don't get too caught up in results, just the process.
3. Require your children to stick it out, especially if you're paying for it. Sometimes, if a child has a history of being responsible, it's okay for him to quit something new if he discovers he really doesn't like it after trying it for a while. I was like that with swimming. I hated it, so I quit. But I had a history of finishing other seasons of sports and not dropping out. When I took piano, it was a different story. I had started it, and I hated it. But my parents made me finish because to run from it would have been avoiding the growth task of finishing something I had committed to. I had agreed to a year, and they made me finish. I hated it, but I'm glad they forced me to stick it out. It helps me write books now when the going gets tough! Don't ask me to play piano - I am horrible at it. But I did learn something in the process.
4. Expose your children to a lot of choices, and to an extent, help in creating opportunities if you can. We don't believe in paying for everything for a teen. But sometimes, for a teen who is paying his part, you might help out just to get him the exposure along the way.
5. Share activities and skills with your children. It is fun and a good bonding experience as well as a chance to model the process.
The Result…
If you do all of the above, then you will have a new person at the end of the process. You will have a friend for life - one of whom you can be proud, and whom you can watch unfold as God directs his steps into the future. Your job is over. What did you do? You taught your children that all the things you had been teaching them were one day for them to manage. You taught them that your job as guardian and manager was just temporary, and that what you were doing was just showing them how to do what they would have to do later: guard and manage themselves. And if they can now do that, you have done well. As the song says, "Give them roots, and give them wings." You have given them what they need to go out into the world on their own: character.
[image: image50.jpg]

Bonding with Teens through Boundaries
A boundary establishes limits that should not be exceeded without consequences. Boundaries give teens opportunities to build self-control. When a teen's increasing desire for independence collides with the rising need for responsibility, run-ins with parents are inevitable. During these crucial years, parents struggle to find the middle road between freedom and firmness.
This resource Bonding with Teens through Boundaries by June Hunt is available from Hope for the Heart. It includes four audiocassette tapes, a counseling booklet, a helpful chart and ten scripture memory cards and cardholder.
Discover how to establish values in the heart of a rebellious teen. Acquire wisdom to see behavior from God's perspective. Master skills that improve communication with teens. Learn how to set and reinforce boundaries. Gain help in establishing God-given goals.
This resource pack is available for $25 by calling 1-800-488-HOPE or check online at hopefortheheart.org.
[image: image51.jpg]

Prayer for One's Family
Dear Heavenly Father, sometimes the family gets me down. The children are noisy and bills pile up. Relatives and friends make demands on my time and attention. I try to keep first things first and create an atmosphere where Your name is honored, Your Word observed. But I get tired and a hard edge creeps into my voice. Help me to cope with the daily strains of living in a family. Help me to sustain a climate in which my partner can grow in Your love, to encourage my children to develop fully the talents You have given them and to make of my family the community of love that Your son came to bring, Amen.

[image: image52.jpg]

Ten Keys to a Healthy Step Family
-from New Life Ministries 1-800-New Life
1. "Connect" with the children at their point of emotional need. For most children their parent's decision to remarry represents the loss of the dream that their biological parents will reunite. Even children whose parents had a terrible relationship have the fantasy that someday everyone will be happy. The grief associated with this loss is painful and can last a long time.
2. Encourage your children to talk about their feelings. You may not like everything you hear but your children need a safe and nurturing environment to respectfully share their emotions.
3. Have realistic expectations. "Hope deferred makes the heart sick..." ~Proverbs 13:12
4. Establish new family traditions and rituals.
5. Be sensitive to traditions that have already been established in your child's life, even if they don't include you. If your child has always visited his grandparents for a week during the summer, don't suddenly change that tradition. The resentment your child may feel could undermine all your efforts to create new, positive memories.
6. Be respectful and civil toward the other biological parent. You will actually strengthen your relationship with your child. "So then, let us pursue the things which make for peace and the building up of one another". ~Romans 14:19
7. The marriage relationship must be a priority. Every successful blended family has one common characteristic - a strong bond between the husband and wife.
8. Parents must clearly define and consistently follow through with rules for discipline. Many stepparents tend to be too lenient with their new stepchildren in hopes of winning their acceptance and approval. This approach never works.
9. Both parents must be involved in establishing the rules for discipline. Children are very smart and will try to figure out how to play their parents against one another. Parents who don't allow their unity to be broken are much more likely to gain respect and obedience from their children.
10. Place God in the center of your home.
[image: image53.jpg]

Resources for Family Life
Online
Take the Bible Challenge. Bible Trivia is available on line at backtothebible.org. Weekly and classic challenges of twenty questions are at levels for the beginner, intermediate and advanced. Categories include characters, doctrine, chronology and geography.
Audiocassettes
Twenty-five Ways to Cure Sibling Rivalry by Dennis Rainey. This resource delves into the topic of sibling rivalry and offers some realistic solutions. Call 1-800-358-6329 or write FamilyLife, PO Box 23840, Little Rock AR 72221-3840.
Resource Pack
The Young Peacemakers by Corlette Sande from Peacemaker Ministries twelve short lessons with brilliant comic illustrations to teach 8-12 year-olds the core principles of conflict resolution. Call 1-800-358-6329 or write FamilyLife, PO Box 23840, Little Rock AR 72221-3840.
Books
Wise Guys by Dan and Carol Fiddler for $13 from Gateway to Joy, Box 82500, Lincoln NE 68501 or call 1-800-759-4569. It is specifically designed for a parent and son to use as a tool to help them grow deeper spiritually and relationally. This is a practical book that will help your son build positive character traits.
The Blended Family by Tom and Adrenne Frydenger from Hope for the Heart is available for $9.00 by calling 1-800-488-HOPE. A Resource for stepfamilies.
Raising Great Kids by Henry Cloud and John Townsend from New Life at 1-800-NEW-LIFE or visit online at newlife.com.
Healthy Start/Healthy Families (Columbiana County)
Ohio's health coverage for families with children or adolescents with no or limited employer benefits can receive coverage for doctor visits, hospital care, prescriptions and dental, eye or prenatal care costs. Call Col. Co. Job and Family Services at 330-424-1471.
[image: image54.jpg]

[image: image55.png]

New Search
Top of Form

Search for:
[image: image56.wmf]

Bottom of Form

Top of Form

Bottom of Form

Browse through our Bulletin Inserts
Top of Form

Bottom of Form

Top of Form

Bottom of Form

Home • About VPNM • Services • Events • Get Involved
Bulletin Insert • Our Archives • Contact Us
Bulletin Insert: August 2001[image: image57.jpg]

The Gift of Our Days: Growing Older in God's Grace
-from Seasons for Wholeness by Ruth Dankanich Daumer
All of our days are a gift from God. Whether we live a long or short life, all of our days are in the hands of our Lord. Because of His great love for us, we can rest easy knowing He will always provide for us. At times, it is very hard to understand why some die at a young age, while others live for years with difficult health problems. Our comfort is that the circumstances and length or our lives is not an indication of God's love for us. He can make something good out of our most difficult problems.
There are several things we can do to improve the quality of our lives as we age. First, we can remember that all of our days are a gift from God. Second, we can respect the life God has blessed us with. This can include doing things to protect our physical, emotional, and spiritual health. We can accept that life means change. If we can develop a flexible and positive attitude, often our adjustment is easier. Fourth, we can value the past and learn form it. Our past experiences are a rich resource that younger people can't obtain. By taking our past with us into the future, we create a more meaningful future! Fifth, we can turn to our faithful God for help. The same God who gave us life and guided us in our youth, is present to embrace us during difficult times and gently bring us to Himself.
A short span you have made my days, and my life is as nought before you; only a breath is any human existence.
- Psalm 39:6 (NAB)
[image: image58.jpg]

Affirmation of Aging
From the 1979 General Assembly, the United Presbyterian Church, adopted Abundant Life for the Aging: Our Vision and Our Calling. The Report of the Task Force on Ministries with Aging Persons.
· We believe in the unique worth of every aging person.
· We believe life is an ongoing process of growth and change.
· We believe that the love of Jesus Christ is the foundation and norm of our service.
· We believe that the elderly are pioneers of a new era of self-reliance and interdependence.
[image: image59.jpg]

Cultivating Spirituality Through Relationships
Relationships and purpose are two essential ingredients in promoting the quality of life. They are interdependent on each other. By encouraging relationships, purpose to life is gained. To establish purpose to life, relationships are the key.
Senior citizens may give purpose to their life by becoming involved with organizations such as senior citizens groups, churches, voluntary agencies and a variety of other charitable organizations. A way to create purpose to life is through relationships. Having relationships with family, friends, and community and with God brings us a sense of belonging and connected-ness in this world. These relationships are the source and focus of our concerns.
Mature seniors recognize this and realize that finding and nurturing relationships is healthy, enjoyable and meaningful. For some, our spouse is central to our relationships with others. For others who are unmarried or who have lost a spouse, cultivation and enriching other relationships is key for spiritual well being.
[image: image60.jpg]

Websites for Senior Citizens
www.BenefitsCheckUp.org The National Council on Aging has launched this website. The website contains a screening tool that assists senior citizens in finding the right benefit programs that meet individual needs. Users complete the confidential questionnaire and receive a report. The report tells which programs the user qualifies for, and where to go to enroll in the program.
www.ohio.gov/age The Ohio Department of Aging offers the Benefits Eligibility Screening Service (BESS) which is a similar program. The options at this site are to fill out the form online or print out the form to fill out and mail it in.
www.ssa.gov This is the Social Security website.
www.ssa.gov/women This is the portion of the Social Security website for women. It offers specific information about retirement, survivors and disability insurance, SSI and Medicare benefits.
www.distxiaaoa.com This is the website for the Ohio Area Agency on Aging, district XI. That is the district that East Liverpool and the surrounding Ohio areas are in.
Resources for ministry to the Older Adult are available through Presbyterian Church (U.S.A.) by calling 1-800-524-2612 and asking for information about their manuals and books that are concerned with ministering to the older adult.
[image: image61.jpg]

Special Memories Reflections
Here is a list of ten questions and statements that can be used as conversation starters when talking with loved ones who are elderly. To appreciate their experiences of life has benefits to all participants. As we age, we often are quiet enough to hear the small still voice of the Lord. When our life purpose is based on our relationship with God, we can experience His wholeness and peace.
1. Describe your home setting where you grew up.
2. What's one memory you have of being in church as a child?
3. What hobbies did you have as a child or teenager?
4. What is your favorite tradition that you shared with your family as a child?
5. What was the most enjoyable time you spent with your grandparents?
6. What kind of work did you do on your first job?
7. What other jobs did you have?
8. Tell me what was my mom/dad like when they were little.
9. What do you believe is the most important thing a grandparent can do for a grandchild? Why?
10. How did you celebrate Christmas?
This list will get you started in a conversation that will lead to the discovery of treasures sometime hidden. Your conversation will flow with other questions of interest specific to you and your loved ones. You may want to use various media to record the conversation. This could range from remembering what was said and recording it on paper with pen, to making a video recording. Start now and you will have a family treasure to share with others this Thanksgiving or Christmas season. What a unique gift! What a treasure! What special blessings we can discover when we take time to look! Often times, closer to home, than we thought possible!
[image: image62.jpg]

[image: image63.png]

New Search
Top of Form

Search for:
[image: image64.wmf]

Bottom of Form

Top of Form

Bottom of Form

Browse through our Bulletin Inserts
Top of Form

Bottom of Form

Top of Form

Bottom of Form

Home • About VPNM • Services • Events • Get Involved
Bulletin Insert • Our Archives • Contact Us
Bulletin Insert: September 2001[image: image65.jpg]

Christian Caregiving
-from Christian Caregiving - a Way of Life by Kenneth C. Haugk
Jesus teaches "Love the Lord your God with all your heart and with all your soul and with all your mind" in Matthew 22:37. He practiced and provided for all people. He met people at the point of their special needs.
A Christian caregiver meets people at the point of need. The Christian caregiver provides whole person care. He does not provide spiritual care alone when someone is in need of food or water or help with utility bills.
Consider Maslow's hierarchy of need to illustrate how caregivers recognize priorities of care. Physical needs must be met before the one receiving care will consider safety issues. For example if someone is hungry they will do what they need to do to meet that physical need. One must have safety needs met prior to considering belonging needs and so forth up the pyramid.
[image: image66]
Thus the Christian caregiver meets the person receiving care at their unique point of need. Christian caregivers understand that the whole person needs care. They also know that it is God alone who takes broken individuals and makes then whole.
For more information about Christian caregiving you may want to read Christian Caregiving - a Way of Life by Kenneth C. Haugk.
[image: image67.jpg]

Sandwich Generation
Family members provided 60 - 80% of long term care to elderly. The average caregiver is a daughter or daughter-in-law, aged 46, married and has a 40% chance of having a child under 18 years of age. Who do you run to first, the child wanting help with homework, the spouse who needs you to attend a business dinner engagement or the parent needing assistance with medical care? What about self-care and your own job?
None of us are at our best at all times. We can use tools and knowledge available to us to help travel a difficult road. Balancing responsibilities of caring to avoid being controlled by stress can occur when we consider the following information.
Guilt
Learning ways to eliminate guilt will allow for a higher level of clear thinking.
Boundaries
Setting a routine while still allowing for some flexibility will help you and others to establish reasonable boundaries. Self care. The primary essential of a good caregiver is caring for your self. Don't let exhaustion and stress be controllers of your actions.
Know your limits
Preventing a crash caused by stretching yourself too far can be beneficial to everyone. Patience. Repeated communications both in asking for clarification and in making requests will be the norm. Unhurried and focused visits help provide greater satisfaction and promote positive relationships.
Knowledge
Learn about the disease, its prognosis, and its normal treatment. Good decisions can be made when adequate information is available.
Humor
There comes a time to step back and view a situation in the eyes of your favorite comedian.
Journaling
This can be an effective and private way to vent frustrations and disappointments and hurts.
Ask for help
Make a list of people willing to help and itemize what help they can give. Does your church have a parish nurse? Ask her to help locate community resources. Turning to Scripture and prayer daily provide strength and help.
Do not be afraid or discouraged, for I, the Lord your God, am with you wherever you go.
-Joshua 1:9

[image: image68.jpg]

Home Safety Check List
Suggestions for making elderly relatives' home safer.
Kitchen

· Appliances have electric cords that are not frayed and plugs are not faulty.
· Outlets are not overloaded.
· Appliance controls are large print and easy to read.
· Cookware is lightweight.
· Cupboard contents used frequently are near the front.
Bathroom
· Install grab bars and bath mats.
· Hot water temperature is set at 120 degrees or less.
· Install ground fault circuit interrupter in outlets to protect against shock.
Medication

· List all medications, dosages and when they are to be taken.
· Dispose of all outdated medications.
Telephone and Emergency Numbers
· Write important numbers in large print and place by the phone.
Avoid Falls

· Remove electric cords and throw rugs from pathways.
· Keep stairways well lit. Light switches are located at the top and bottom of the stairwell.
· Install or secure handrails on all stairways.
· Place night lights in bedroom, bathroom and hallways.
Entrance Way

· Remove debris and clutter.
· Repair broken, loose or missing steps.
· Secure or install handrail.
[image: image69.jpg]

Long-distance Caregiving
Caring for aging family members is difficult enough. When loved ones are separated by distance, the situation becomes even more complicated. Advance preparation is vital in caring for relatives at a distance. Being prepared may avoid a crisis situation. The following suggestions should prove helpful in knowing what information is needed.
Communicate. Those you are caring for are to be included in the planning process. Be sensitive and caring, treat parents or relatives with respect. Think about how you would feel if your parent were getting involved in your personal life. Make your relatives part of the solution you're seeking. Consider including other persons that your relative respects when seeking a recommended service. Find a local advocate.
Find a trusted person who can be a local advocate for your aging relative and who will communicate with you.
Identify health care professionals and medications. Know the names of doctors and other health care professionals and their telephone numbers. Keep a list of medications being taken.
Keep a list of business information. Contact your relative's business sources such as the telephone company, insurance company and utilities company. Provide them with your name and phone number and ask them to contact you if any payments are late or if they have concerns about your relative.
Keep legal and financial documents up-to-date and accessible. Encourage your relative to gather all important documents such as a will, insurance cards and policies and birth certificate and keep them in a safe place. Make a log of net worth, income, bank account statements and numbers, other financial holdings and credit card information. Encourage your loved one to establish power of attorney, both for legal and financial, and health care purposes.
Locate community services. Locate agencies that will provide services that will help meet present or future needs for in-home, home health or long-term care.
[image: image70.jpg]

[image: image71.png]

New Search
Top of Form

Search for:
[image: image72.wmf]

Bottom of Form

Top of Form

Bottom of Form

Browse through our Bulletin Inserts
Top of Form

Bottom of Form

Top of Form

Bottom of Form

Home • About VPNM • Services • Events • Get Involved
Bulletin Insert • Our Archives • Contact Us
Bulletin Insert: October 2001[image: image73.jpg]

Ask about the Medication
You are in charge of using medication correctly when a new medicine is prescribed by your doctor or recommended by your pharmacist. You are in charge of notifying your doctor if any problems occur when taking a medication. You need to describe the symptoms, and alert your health care professional immediately, if necessary. Yes, taking medicines, whether they are prescribed or purchased "over-the-counter" is common, but taking them correctly is not always easy. To educate yourself about medications, it is advised by the National Council on Patient Information and Education (NCPIE) that you ask the following questions.
1. What is the name of the medicine and what is it supposed to do? Is it a generic or a brand name?
2. Is there a generic version available?
3. How and when do I take it - and for how long?
4. What foods, drinks, other medicine or activities should I avoid while taking this medicine?
5. Are there possible side effects to this medicine, what are they and what do I do if they occur?
6. Will this new prescription work safely with the other prescriptions and non-prescriptions that I am already taking? Will it work safely with any dietary or herbal supplements that I am taking?

7. Is there any written information available? Is it available in large print?
8. When should I expect the medicine to begin to work and how will I know if it is working? Are there any tests required with this medicine (for example, to check liver or kidney function)?
9. Should or can I get a refill? When? Should I stop taking this medicine when the prescription bottle reads refill 0?
10. How should I store this medicine?
[image: image74.jpg]

Safety Tips from a Pharmacist
National Pharmacy Week is October 21-27, 2001
The American Pharmaceutical Association, representing the nation's pharmacists, suggests the following guidelines to prevent medicine mix-ups:

· Be sure that your name is on every container of medication. If the drug is for a child, be sure that the pharmacy puts the child's name on the label.
· Never take a medication out of its original container to store it.
· Highlight the patient's name and the expiration date with a marker so they can be easily seen. Use a different color marker for each member of the family.
· Read the entire label every time you take medication yourself or give it to a family member.
· If you have stopped taking a particular medicine but have some left, check with your pharmacist or doctor. Many medications should be taken until they are all gone, and having leftovers could indicate that the medication was not taken properly.
· Throw away any medicine that has not been used in six months.
· Do not share medicines. Medication should be taken only by the patient for whom it was prescribed
· Keep a permanent list of all medications taken by each family member as part of your family's history.
[image: image75.jpg]

Valley Parish Nurse Ministry is seeking a person willing to volunteer a few hours per week to perform general office duties. If you are interested, please call 330-382-9440 and leave your name and phone number and best contact time.
[image: image76.jpg]

National Depression and Mental Health Month
October 4
National Depression Screening Day
October 9
World Mental Health Day
Our mental (or emotional) dimension is one aspect of wholistic health and is very important to our well being. Here are some thoughts on mental health and some suggestions to enhance your mental health from Seasons for Wholeness by Ruth Dankanich Daumer.
What really is mental health?
The emotional dimension focuses on an awareness and acceptance of one's feelings. Emotional health involves the degree to which a person feels positive and enthusiastic about oneself and one's life. This includes the capacity to manage one's feelings and behaviors. The person with mental health has developed

1. a realistic estimate of one's limitations
2. autonomy,
3. the ability to cope effectively with stress
4. satisfying relationships with others
What does the Bible say about mental health?
The Bible has a lot to offer us in terms of mental health. St. Paul encourages us with these words, "…Do not be anxious about anything, but in everything, by prayer and petition, with thanksgiving, present your requests to God. And the peace of God, which transcends all understanding, will guard your hearts and your minds in Christ Jesus" (Philippians 4:6,7). What a comfort these words are! In spite of the stressful, difficult times in which we live, God's peace can help us to be whole emotionally.
[image: image77.jpg]

What can We do to Improve Our Mental Health?
There are many things we can do to improve our mental health. Among the behaviors that we can practice are included:
First, we can develop a realistic assessment of our limitations. We can objectively look at our strengths and weaknesses. We need to talk to ourself in an affirming way, just as we would talk to a friend. Sometimes we feel very limited and worthless, because that is the message we have sent ourselves.
Second, we can develop autonomy. Once we know what our strengths are, we can work on developing them. As they are developed, we can rely more on ourself and less on others. Eventually, we would hope to develop relationships in which we were interdependent, rather than being either dependent or independent.
Third, we can develop the ability to cope effectively with stress. This may include such behaviors as:

· changing our environment to reduce stressors
· changing our self-talk to more positive patterns
· choosing healthy lifestyles
· learning to use relaxation techniques
Fourth, we can develop satisfying relationships with others. There are many things we can do to enhance our personal relationships. Among these are:

· pray for one another and center our relationships in Christ,
· freely share ourselves with loved ones
· avoid criticizing and blaming others
· take responsibility for our own behavior
· practice healthy communication patterns
[image: image78.jpg]

	[image: image79.png]

	New Search
Top of Form

Search for:
[image: image80.wmf]

Bottom of Form

	Top of Form

Bottom of Form

Browse through our Bulletin Inserts
Top of Form

Bottom of Form

Top of Form

Bottom of Form

Home • About VPNM • Services • Events • Get Involved
Bulletin Insert • Our Archives • Contact Us
Bulletin Insert: November 2001[image: image81.jpg]

Senior Housing Definitions and Terms
Adult Family Home
A facility licensed by the Ohio Department of Health to provide accommodations and 24 hour supervision for three to five adults. These facilities typically provide a room, three meals a day, transportation, supervision and some personal care. Cost and quality of care vary widely.
Adult Group Home
A facility licensed by the Ohio Department of Health (ODH) to provide accommodations and 24 hour supervision for six to 16 adults. These facilities provide a room, three meals, transportation, supervision and some personal care.
Adult Foster Home
A residence that provides accommodations, supervision and personal care services (bathing, grooming, dressing, feeding, medication reminders, etc.) for one or two adults.
Assisted Living
Assisted living is a marketing term to describe a special combination of housing, services and personal care. This is an increasingly popular housing option because it offers autonomy in a supportive environment. Many assisted living residences are licensed by the ODH as Residential Care Facilities. A licensed facility can provide personal car services and a limited amount of skilled services.
Continuing Care Retirement Facilities
Housing option that provides a range of choices such as independent living cottages or apartments, assisted living and nursing facility. Some charge an entrance/membership fee (or an endowment) that can vary by life expectancy.
Independent Living
A broad term encompassing many types of apartment style living for older and disabled persons. Some facilities may offer multiple services such as meals, transportation housekeeping, and a wellness clinic, while others offer limited services. Government rental subsidies may be available at some facilities.
Nursing Facilities (Nursing Homes)
Certified by the Department of Health to provide intermediate or skilled nursing care for up to 24 hours a day for persons who do not need to be in a hospital
Senior Apartment Building
An apartment building available to individuals age 62 years or older. In some cases, the units have been equipped with amenities and provide some services to specifically benefit older persons.
Subsidized Apartments
If persons meet low income qualifications, government programs will pay additional housing costs that exceed 30 - 35% of income. Some buildings are fully subsidized units. There may be waiting lists in some areas.
Respite Care
Short term assistance for persons caring for older persons in their homes. Trained professionals or volunteers care for older persons for short periods of time to allow the caregivers to go out. Amount of time of care ranges from several hours or days to a few weeks. Some assisted living, residential care and nursing facilities provide respite care depending upon the bed availability.
For copy of this information and more resources you may call the District XI Area Agency on Aging at 1-800-686-7367 and request your free copy of the Resource Guide for Older Adults and Their Families for Northeastern Ohio.
[image: image82.jpg]

Questions to Ask When Considering Housing Options
If I decide to stay in my own home, what services will I need and can I afford? What about:

· Repairs and Maintenance?
· Home adaptation remodeling?
· Personal care assistance?
· Nursing care?
· cooking?
· Companionship, safety and reassurance?
If I choose to move to a senior living community, will I be able to have:
· Privacy?
· Emergency assistance and security?
· Laundry and housekeeping service?
· Transportation, shopping and preferred worship service?
· My own furnishings?
· A place that feels comfortable?
· Good food and a selection of food and special diets?
· My preferred diet and have in-room tray service if I decide I'm not feeling well?
· My own phone? And be able to have my family and friends visit when I like?
· Scheduled activities that I like
· Insurance billing help?
[image: image83.jpg]

Integration of Faith and Health
At times illness leads to a loss of independence. A decline in ability to move around, faltering memory, emotional upset, or other changes in health may interfere with the ability to perform daily tasks. As a result, feelings of frustration, fear, anger and depression are common. The emotional responses to loss of independence are normal and can be expected to continue until there is time to adapt to the new circumstances. Following are some suggestions for coping.

· Discuss your fears with your partner, trusted friend, physician, or minister. Often just expressing your fears will lessen their impact.
· Get rid of negative thoughts and replace them with positive affirmations. Try repeating these statements to yourself or create your own: I am a special person. I am learning new things. My feelings are important. Jesus loves me.
· Plan strategies for gaining needed assistance. Contact the hospital's Social Services Department, Visiting Nurses, or other community agencies that can help meet your needs. By participating in the decision-making process, you will increase your sense of independence.
· Participate in social and recreational activities. Isolation and withdrawal will only intensify your anxieties.
· Nurture your spiritual health. Take time for meditation, prayer and study. Participate in religious ceremonies that give meaning to your life and provide comfort and strength.
[image: image84.jpg]

	[image: image85.png]

	New Search
Top of Form

Search for:
[image: image86.wmf]

Bottom of Form

	Top of Form

Bottom of Form

Browse through our Bulletin Inserts
Top of Form

Bottom of Form

Top of Form

Bottom of Form

Home • About VPNM • Services • Events • Get Involved
Bulletin Insert • Our Archives • Contact Us
Bulletin Insert: December 2001[image: image87.jpg]

Looking Back
Living in the present and being grateful for each moment is important. We plan for the future but not to the point of worry. In this article we take time to look back at the topics that we've covered this past year, sort of a year end review. Take this survey for yourself. See how much you may have learned this past year by taking time to read the bulletin inserts. Perhaps you'll remember using a valuable resource that has been shared.
January
Q. What eye disease damages the optic nerve and is often called the "sneak thief of Sight?"
A. Glaucoma
Q. According to the CDC (Center for Disease Control), what percent of your health is influenced by the decisions you make, the lifestyles that you choose?
A. 50 - 95%
February
Q. Where can I turn for more information about my heart and to learn what life styles are heart-healthy?
A. For more information, ask your doctor for booklets or contact the American Heart Association at 1-800-242-8721 or online at americanheart.org. You can also get helpful information about nutrition from the American Cancer Society at 1-800-ACS-2345 and from the National Institutes of Health at the National Heart, Lung and Blood Institute online at nhlbi.nih.gov.
March
Q. What are four warning signs for diabetes?
A. The warning signs for diabetes include: experiencing extreme thirst, frequent urination, excessive irritability or loss of weight
Q. Which of the following church groups support organ donation and transplants: a) Lutheran b) Presbyterian Church c) Protestantism or d) Catholicism?
A. all of the above
April
Q. True or False? Local churches can provide a safe, accommodating place where people with disabilities are welcomed and relationships can be formed.
A. true
Q. True or False? "If there is anything I can do, give me a call" is a sincere response that usually leaves the receiver at a loss of what to say.
A. true
May
Q. What event encouraged by Valley Parish Nurse Ministry allows faith oriented health professionals to experience health ministry AND promotes wellness of the congregation of participating churches?
A. Blood Pressure Sunday
June
Q. According to the National Headache Foundation there are how many basic types of headaches?
A. Three. 1) The Tension-type headache is an ache in the area where the muscles of the head and neck meet. 2) The Vascular headache category includes migraines and cluster headaches. 3) The Organically caused headache occurs in the presence of tumors, infection, diseases of the brain, eye, ear, nose, etc.
July
Q. True or False? Placing God in the center of your home is one of the Ten Keys to Healthy Stepfamilies?
A. true
August
Q. Using special reflection conversational starters will lead to a discovery of treasures sometimes hidden. Give an example of a special reflection conversational starter that one could use when visiting and elderly person.
A. How did you celebrate Christmas?
September
Q. How one can promote home safety and avoid falls? a) remove electric cords and throw rugs from pathways b) light stair wells c) Install or secure handrails on all stairways d) Place night lights in bedroom, bathroom and hallways.
A. all of the above
October
Q. What does the Bible say about mental health?
A. "…Do not be anxious about anything, but in everything, by prayer and petition, with thanksgiving, present your requests to God. And the peace of God, which transcends all understanding, will guard your hearts and your minds in Christ Jesus" (Philippians 4:6,7).
November
Q. Is the following statement correct?
To request a free copy of the Resource Guide for Older Adults and Their Families for Northeastern Ohio, I call District XI Area Agency on Aging at 1-800-686-7367.
A. yes
December
Q. True or False Valley Parish Nurse Ministry is your resource for health ministry. VPNM wishes you a Blessed Christmas season!
A. True
[image: image88.jpg]

Singing Helps Tell a Meaningful Story
Singing the national anthem at a sporting event embodies the story of our country. It stirs our patriotism. Singing plays a central role in religious observances. Hymns tell a story and stir our soul.
Rev. Phillips Brooks wanted a new song for the children to sing at the Christmas program. As he pondered the nativity story, his thoughts included his Christmas experience in Bethlehem a few years earlier. He remembered the pageantry of the story, the darkness of the night and beauty of the city. The verses he wrote tell the story that was reflected in his thoughts.
Lewis Redner, the church organist, was asked to compose a simple melody that the children could easily remember and sing. He could not find the satisfactory tune for the pastor's words. The night before the program fatigue brought sleep. His sleep was later disturbed by a lovely melody ringing in his ears.
On that night in December 1868, the children of Holy Trinity Church in Philadelphia sang the inspired song. It was the first time "O Little Town of Bethlehem" proclaimed the story of Jesus' birth.
May you be filled with joy, peace and love this Christmas season as you sing favorite Christmas songs.
[image: image89.jpg]

Integration of Faith and Health
Heal Your Body and Your Soul by Singing
If you are looking for a way to feel better and give meaning to your life, and to nurture your spiritual side of life on a daily basis, perhaps you should consider taking up singing. According to Dr. Ned Hallowell's Mind Matters, there are several brain based scientific reasons for this suggestion. One reason is deep breathing, using the diaphragm. This type of breathing is intrinsically relaxing and stress reducing. Another is that singing is a form of rhythmic movement, and rhythmic movement helps your brain to process your emotions and your thoughts. A third reason is that singing before an audience has been shown to enhance your immune response; your body becomes better at fighting infection. Another reason is that singing is an antidote to worry. As you breathe, sing and lose yourself in the glory of the music and the words, your mind becomes wonderfully free of worry. The last reason is that singing as a part of a religious ceremony, such as singing in a choir or singing as part of a church service, reinforces your system of beliefs. When your beliefs are strong, you generally feel better, more confident and relaxed.
You can tap into this healing power by singing. As you sing, you activate pathways in your brain that link up the healing aspects of body and mind. Open your heart and join in. Use the natural power of spiritual song to fill your life with meaning, belief and joy. Singing can give you stress reducing, healthy exercise for your body, your heart and your mind.
Make a joyful noise unto the Lord.
- Psalm 100:1
[image: image90.jpg]

	[image: image91.png]

	New Search
Top of Form

Search for:
[image: image92.wmf]

Bottom of Form

	Top of Form

Bottom of Form

	Browse through our Bulletin Inserts
Top of Form

Bottom of Form

	Top of Form

Bottom of Form

	

Home • About VPNM • Services • Events • Get Involved
Bulletin Insert • Our Archives • Contact Us

_1496406845.unknown

_1496406847.unknown

_1496406848.unknown

_1496406846.unknown

_1496406841.unknown

_1496406843.unknown

_1496406844.unknown

_1496406842.unknown

_1496406839.unknown

_1496406840.unknown

_1496406837.unknown

_1496406838.unknown

_1496406836.unknown

