HEALTH FOUNDATION

Subscribe to Electronic Newsletter

HCHF Website

Donate

Under our Umbrella:

Alzheimer's-Dementia Education

Cancer Association of Havasu

> **Bosom Buddies** of Havasu

General Cancer Support

Men's Cancer Support

Diabetes Support in Havasu

Fibromyalgia & Chronic **Fatigue Syndrome Support Group**

Havasu Epilepsy **Advocacy Team**

Havasu Health Walk Challenge

Havasu Hoop Love

Havasu Heart Society

Inside Out—Support for **Eating Disorders**

Pet Partners® of Havasu

Located in The Shambles 2126 McCulloch Blvd.#7 Lake Havasu City, AZ

Mailing Address: P. O. Box 1410 Lake Havasu City, AZ 86405

> Phone: (928) 453-8190 Fax: (928) 453-8236

Staying Cool before Heading Back to School!

Saturday, August 2, local families took advantage of the Swim Day hosted for the community by

Havasu Health Walk Challenge

The crowd at the swimming event reached the 400 pool capacity.

The same day, local Kiwanis and Rotary Clubs teamed up with Havasu Community Heath Foundation to host the 9th annual Havasu Stick'em. Mohave County Health Department reported immunizing 67 kids with 190 vaccinations. Free sports physicals were provided for 90 local youth.

Having both events the Saturday before school starts proved to be perfect timing. Families should put August 1, 2015 on their 2015 calendar to take advantage of both events again. Plans are already being made to increase professionals available to provide the physicals and immunizations so more youth can be served.

In this issue	
Health care savings tips	P 2
Rebecca Anderson, new Facilitator of Inside Out Eating Disorder Support Group	<i>P3</i>
Rehabilitation article	P 4
Mohave County Health Assessment	P 4
Breast Cancer Awareness Walk/Run Informational Flyer	<i>P5</i>
Health Fair informational flyer about the October 4 event	<i>P6</i>
HCHF Programs, Educational Forums, and upcoming events	P 7
Low Cal Recipe, editorial comments, and invitation to support HCHF's Mission, Vision and Value	
Fun times at Havasu Stick'e	m
PER ER	

www.havasucommunityhealth.org

Page 2

Tips to Save Money on your Health Care courtesy of John Twomey, PRO Therapy

- 1. UNDERSTAND YOUR INSURANCE PLAN. You should understand the terms of your policy including deductibles, co-pays and most importantly what is or is not covered.
- 2. USE CONTRACTED PROVIDERS. Generally you get the most cost savings when you use providers that are in your plan.
- when you use providers that are in your plan.
 3. SEEK TREATMENT EARLY. Many conditions can be easily corrected if caught early. Delaying treatment frequently leads to more complications and longer recovery.
- 4. TAKE ADVANTAGE OF HEALTH SCREENINGS AND TALKS. Attending a health talk or receiving a screeing to identify potential problems is a great way to be proactive in your health care.
- 5. GET YOUR QUESTIONS ANSWERED. Don't hesitate to ask questions about your condition.
- 6. AVOID REFERRAL FOR PROFIT SCHEMES. Ethical physicians will give you a choice of therapy providers. If a doctor owns a therapy practice this must be disclosed to you and alternate choices made available.
- 7. FOLLOW YOUR THERAPIST ADVICE. Your therapist is working very hard to develop a program just for you. Keeping all of your appointments will go a long way toward maximizing your results.
- just for you. Keeping all of your appointments will go a long way toward maximizing your results. 8. STAY ACTIVE. Regular exercise can go a long way towards keeping you strong and flexible and thus

may limit the extent of your injury or length of recovery.

Havasu Community Health Foundation Healthbeat

2014 Spring Edition

Submit comments and ideas to jeanie1@citlink.net, P. O. Box 1410, Lake Havasu AZ 86405, 453-8190

PARTNERS IN WELLNESS Sponsoring this issue of HEALTHBEAT

Partner in Wellness Recognition Levels:

Α	nnual Giving	
Platinum	\$20,000	
Gold	\$10,000	
Silver	\$ 5,000	
Bronze	\$ 1,000	
Donors at these levels are entitled to receive a recognition plaque and recognition gift. They are also able to define multiple HCHF or partner events, programs or services they wish to support.		
Business or Civic Organization Recognition	\$500	
Individual Recognition	\$250	

Donors at these levels are entitled to receive recognition gift.

Sponsorship of Public Relations Materials

Your logo will be displayed in our Partner in Wellness Section of our **Website** \$2,500/year or \$250/month

Quarterly Print HEALTHBEAT \$5,000/year or \$1,500/quarter Weekly Electronic HEALTHBEAT \$2,500/year or \$50/week

Addressing a Hidden Problem Rebecca Anderson, R.N. Facilitator Inside Out Eating Disorder Support Group

Just about everyone has a skeleton or two in their closet that they try and hide as they get older. Well, I had gotten to a point in my life where I was turning into a walking skeleton due to my eating disorder.

When I was younger I had to try to overcome some extremely emotionally scaring and traumatic events on my own and since I was unable to control what was happening to me I started to control the one and only thing at that time that I knew I could – what I did and DID NOT eat. I battled anorexia and bulimia for over 10 years before I realized the toll it had taken on me. The depression, fatigue, fear and isolation, not to mention the medical complications it had taken on my body. It was at that time I realized I needed help. With the assistance of my doctor I was admitted into an inpatient facility after being stabilized in the hospital. That was what helped me lay the foundation for my recovery.

Upon my return home I knew that my continued recovery would rely upon the help of a support system. At that time, there was nothing available in this town for anyone who had eating disorders. I had attempted to form my own support group and was successful. As Sally Field said, "It took me a long time not to judge myself through someone else's eyes." Through continued support and recovery I have learned to see life and myself through a whole new set of eyes. I am honored to help facilitate the Inside Out Group. My personal years of therapy and education will provide much neded advice and support. My compassion for understanding the pain and suffering that one is going through when actively going through this horrible disease can help embrace and guide those who attend into the right direction needed for help. I encourage all that have had suffered anorexia/bulimia or know someone who is suffering to attend our meetings as well.

The Inside Out Eating Disorder Support group meets every Monday evening in the Havasu Community Health Foundation meeting room located at 2126 McCulloch Blvd., Suite 5, in Lake Havasu. For more information, readers can call (928) 453-8190.

Born in Green Bay, Wisconsin, Rebecca Anderson moved to Lake Havasu City in 1974 with her family. Her father was a tax consultant and her mother was a stay-at-home mom. Rebecca grew up attending Lake Havasu schools. She achieved her nursing degree while raising four sons. While a student, she was the recipient of Cancer Association of Havasu scholarship support. She currently works as registered nurse at Havasu Regional Medical Center. Since 2012, she has enjoyed serving as a volunteer with the Cancer Association. HCHF appreciates her willingness to share hope through this new volunteer commitment.

Rehabilitation: Preparing you for the activities of life

Courtesy of John Twomey, Pro Therapy

The old adage, "The older I get, the better I was" doesn't apply anymore. Thanks to advances in orthopedic surgery, total joint replacements are helping many individuals keep and improve their active lifestyles.

Total Join Replacement for a degenerated hip or knee is a big decision, made by a patient in close communication with their orthopedic surgeon. There are many reasons for undergoing a joing replacement, which your orthopedic surgeon would determine and discuss with you. These may include pain, advanced joint degeneration or quality of life considerations.

A vital component of any procedure is postsurgical rehabilitation. This is done generally 2-5 days following release from the hospital. The rehabilitation is performed by a licensed physical therapist in an out-patient setting. Rehabilitation for a total joint replacement should focus on many areas, including early mobilization, home exercises to increase strength and endurance, gait training to improve walking, and balance to increase abilities.

While there are general procedures common to all rehabilitation programs, each patient is different and requires personalized focus to achieve optimum results. Generally, a patient will visit a physical therapist two to three times per week for six to eight weeks. It's important to choose a physical therapist that will consults your surgeon during the course of recovery to ensure the best possible results and cater your rehab program to fit the needs of your lifestyle.

Whether your passion is golf, tennis, hiking or biking, your physical therapist should tailor a program to suit your hobbies and activities.

Community Health Profile for Mohave County-2013

In 2013, an impressive list of participants participated in an exercise to determine the state of health in Mohave County. In the report that was the outcome of the study, the following were the top eight causes of death in our county:

33%	Cardiovascular Disease
25%	Cancer
8%	Chronic Respiratory Diseases
4%	Accidents
3%	Suicide
2%	Diabetes
2%	Alzheimer's
2%	Drug Induced

In each of these areas, Mohave County was worse than the rest of the State of Arizona. Through individuals acquiring and applying knowledge about family history and managing controllable risk factors, these statistics about the state of health in our county can be improved.

Use this link to access the full report: http://resources.mohavecounty.us/file/PublicHealth/CommHlthProfile2013.pdf

CANCER ASSOCIATION OF HAVASU

Carole Cathcart Chairperson Carol Ferrell Vice Chair

Bonnie Cissell Secretary

Rose Marie Eaton Treasurer

Crystal Alger Rebecca Anderson Evie Cistaro Mickey Harris Donna Jones Kathy McAndrew Karen Morrison Arlene Polster Pat Schmitz Mary Schofield Barbara Travis-Spadaro Marcia Tucker

Under the umbrella of. HAVASU COMMUNITY HEALTH FOUNDATION 2126 McCulloch Blvd, #7 Lake Havasu City, AZ 86403

^{Supported by} Soroptimists Of Havasu

2014 - 16th Annual Breast Cancer Awareness Walk

Saturday, October 4, 2014 Rally 7:30 AM Run 7:45 AM—Walk 8:15 AM South of the Aquatic Center, Lake Havasu City, AZ

PYN

Honoring Bosom Buddies of Havasu

www.havasucommunityhealth.org

Page 6

Havasu Community Health Foundation

under our umbrella:

Alzheimer's-Dementia Education

Cancer Association of Havasu Bosom Buddies of Havasu General Cancer Support Men's Cancer Support

Diabetes Support in Havasu

Fibromyalgia & Chronic Fatigue Syndrome Support

Havasu Epilepsy Advocacy Team

Havasu Health Walk Challenge

Havasu Heart Society

Havasu Hoop Love

Inside Out Eating Disorder Support

Pet Partners® of Havasu

Located in The Shambles 2126 McCulloch Blvd., #7 Lake Havasu City

> Mail to: P O Box 1410 Lake Havasu City, AZ 86405 Phone: (928) 453-8190 Fax: (928) 453-8236

Community Health Fair

Saturday, October 4, 2014 at the Aquatic Center — No charge for admission 8:00 AM — Noon

On-Stage

A variety of fitness activities!

Over 60 health-related booths providing information, education, and demonstrations. Vaccinations for Influenza. Skin cancer, hearing, and other screenings will also be available.

Available Lab Screenings	Every Day Pricing	Health Fair Special
Complete Blood Count	\$15.00	All five
Vitamin D	\$40.00	of these
TSDH-Thyroid	\$35.00	screenings
Comprehensive Metabolic Panel	\$20.00	available
Lipid Panel	\$25.00	for only
Total	\$135.00	\$100.00
Also available at Every-Day pricing:		
Hgb A1c	\$20.00	
PSA*	\$20.00	
CA-125*	\$50.00	
12-HOUR FASTING IS REQUIRED FOR *PSA & CA-125 screenings supported by Can		

Special

Health Fair

made possible through a generous donation from London Bridge Rotary

Club

Presented by Cancer Association of Havasu honoring Bosom Buddies of Havasu For registration brochures, call 453-8190 Our Partner for both events SOROPTIMIST Best for Women

www.havasucommunityhealth.org

Low-Cost Screenings

Comprehensive Metabolic Panel

Hgb A1c

For those who are under-insured, or have prohibitively high deductibles:

T3 Uptake

Urinalysis

Lab Work

Complete Blood Count \$15.00 Free T4 Lipid Panel \$25.00 TSDH-Thyroid \$35.00 Vitamin D

\$15.00 \$15.00 \$25.00 \$35.00 \$40.00 \$20.00 \$20.00 \$10.00 \$15.00

Other

Bone Densitometry—commonly ordered procedures with order from physician MRI - commonly ordered procedures with order from physician X-rays and report with order from physician *Prices for these tests will vary per procedure. Call 453-8190 for more information*

The following screenings are subsidized by CANCER ASSOCIATION OF HAVASU

<i>Lab Work</i> CA-125 PSA	\$20.00	\$50.00
<i>Other</i> Mammograms Skin Cancer Screening	\$40.00 \$50.00	

Support

Cancer Association of Havasu				
Bosom Buddies	1st Wed. 4:00			
General Cancer	3rd Tues.	4:00		
Men's Cancer	2nd Mon.	5:00		
Diabetes Support in Have	vasu			
Lunch & Learn	2nd Wed.	Noon		
Fibromyalgia & Chronic Fatigue Syndrome				
Education & Sup	port	Noon		
1st & 3rd Wed. o	of each month			
Havasu Epilepsy Advocacy Team (HEAT)				
Education & Sup	port Last Monday	1:00		
Inside Out—You are Be	autiful			
Eating Disorder S	upport Every Monday	6:00		

Support Groups meet in HCHF Meeting Room, 2126 McCulloch Blvd., Suite 5, unless otherwise noted. See the HCHF website or call (928) 453-8190 for details about special events and other activities that are posted from time to time.

Educational Forums

1st Tuesday of every month4:00 PMHealth & Wellness 1016:00 PMHavasu Heart SocietyFeaturing discussions led by local health professionals.

September 17 at 5:30 PM, Cancer Association of Havasu will host a free educational program. The topic will be "Creating an Environment of Compassionate Care," presented by Sarah Messmer.

The above sessions are held at the Hampton Inn, 245 London Bridge Rd. They are free and open to the public. To take advantage of these screenings and diagnostic procedures, go to HCHF Office in The Shambles 2126 McCulloch Blvd, Unit 7 Lake Havasu City, AZ 86403 453-8190

Coming Events

October 4, 2014

Community Health Fair & Annual Breast Cancer Awareness Walk

October 25, 2014

Havasu Health Walk Challenge is hosting a Zombie Walk

Watch for some of our groups in the London Bridge Days Parade

November 19, 2014

Cancer Association Fashion Show

December 6, 2014

Jingle Bell Walk/Run & Ugly Sweater Contest

Visit <u>www.havasucommunityhealth.org.</u> for details on the above events or to subscribe to our weekly electronic newsletter so you can learn about other events as they are scheduled.

OUR CORE VALUES

e support and encourage healthy living

ducating with current information about good health choices is our job

iving sma

iving longer by living smarter is our mantra

Ife quality in Lake Havasu is improved because of our programs

ews about health options in our community is conveyed through HCHF

veryone in our community can access common wellness screenings

S upport of HCHF comes from the private sector rather than taxpayer dollars

uccess of HCHF is a result of the efforts of dedicated volunteers and staff.

Come see us in *The Shambles* We're open M-F 9:00 AM-5:00 PM

2126 McCulloch Blvd. Suite 7 Lake Havasu City

Pollo Guisado (from www.heart.org)

1 teaspoon sugar

- 1 tablespoon extra virgin olive oil 1 pound boneless, skinless chicken breast or tenderloins, fat removed
 - Cut into 1-inch cubes
- 1 cup low-sodium chicken stock

Juice of one lemon

1 bell pepper cut in thin slices (any color)

- 1 small onion, thinly sliced
 - 1 large carrot, sliced
 - 1 medium potato, diced in small cubes 2 14.5 oz. cans no-salt –added diced tomatoes
 - 2 14.5 oz. cans no-salt –added diced tomato 1 teaspoon garlic minced from jar
 - 1 teaspoon gariic mincea from jar 1/4 teaspoon oregano or cilantro
 - 1 bay leaf
- 1. Add oil to a medium pot and heat over medium heat, add sugar, stir and cook for 1 minute (sugar should brown slightly).
- 2. Add chicken and cook until browned (3-4 minutes).
- 3. Add stock, lemon juice, bell pepper, onion, carrot, potato, tomatoes, garlic, and herbs to pot, cover and simmer until vegetables are cooked through. Remove bay leaf before serving
- 4. Serve with brown rice or beans or over salad 4 servings 238 calories

Thoughts from our President, Jeanie Morgan

Whose responsibility is it to control health care costs? I suspect we'll hear a lot of debate on that subject over the coming months.

Please don't think I am about to get political, I do, however, tend to be pretty

philosophical on the subject. My 70+ years of life experience have created some opinions that I think are appropriate to share.

I can't control my family health history, but I can make changes in my living habits that mitigate some of the risks associated with diseases or chronic conditions which shortened length of life or diminished the quality of life for some of my close relatives.

I take my vehicle to the shop regularly for preventive maintenance. I think we need to think of our bodies as machines that need a similar approach. Family practice physicians are great partners in figuring out what we need to do to optimize our health. The problem is, we tend to take the medications they or the specialists they refer us to prescribe, but too few of us take the advice they offer, like exercising more, improving our diet, etc.

If we put bad gas in our car, it operates poorly and lets us know there is a problem. Even without the automatic shutoff, if it would be impossible for us to overfill our gas tanks. Not so with our bodies. If we overeat, or eat unhealthy foods, our bodies store the excess. Cutting down the amount I consume might save money at the grocery store, it may save money at the department store, and it very likely will help me do my part to reduce the cost of health care. "If it is to be, it is up to me."

I would like to be a **PARTNER IN**

WELLNESS Please fill out the information below and mail to:

Havasu Community Health Foundation P O Box 1410

Lake Havasu City, AZ 86405-1410

Name____ Address

City/State/Zip_

Phone

E-mail

I would like to be a guest speaker at one of your support groups or educational forums. My expertise is:

I would like to volunteer in the following area:

☐ Fund Development

Program Development

Other ____

Your tax-deductible donation will allow us to continue to grow and expand our local health-related programs.

Amount of Gift: \$_____ Please make your check payable to:

Havasu Community Health Foundation A 501(C) (3) Non-Profit Charitable Organization TIN# 20-1839858