

HEALTH SCIENCES®

JOURNAL OF WELLNESS AND GOOD HEALTH CARE • SPRING 2012

Health Link

KIDS' CHOICE Set up a buffet of healthy breakfast fare—maybe raisins, dry cereals, cottage cheese, chopped nuts, nonfat milk, yogurt, waffles and peanut butter—and watch kids create their own morning masterpieces.

Academy of Nutrition and Dietetics

THUMBS DOWN TO TEXTING Got some sore thumbs? Perhaps an achy wrist? The culprit may be your smart-phone. Heavy use can cause hand problems such as carpal tunnel syndrome and tendonitis. To reduce your risk, keep your wrists straight in a neutral grip when holding the device and take a break every hour.

American Society of Hand Therapists

Walk-In Clinic

Where: Inside the Regional Medical Clinic, 506 Fourth St., La Grande.

Hours: Monday through Saturday, 8 a.m. to 7 p.m. No appointment needed.

- Animal and bug bites and stings.
- Rashes and other allergic reactions that aren't life-threatening.

Additional services such as sports and school physicals are also available at the Walk-In Clinic. And should you need tests, the on-site lab at the clinic is open Monday through Friday for added convenience.

Patients are seen on a first-come, first-served basis. Usually you will not need to wait long to be seen at the Walk-In Clinic.

According to the Urgent Care Association of America, about 67 percent of visits have a wait time of between 15 and 45 minutes. That's much shorter than going to a typical emergency department with a problem that isn't an emergency, because people with more serious conditions are seen first, even if you arrived before them.

Another plus to choosing urgent care when you don't really need the emergency department: Your visit will cost less.

IS IT AN EMERGENCY? Of course, when you have a medical emergency, you need to be seen in the emergency department immediately. Here are some signs and symptoms of medical emergencies:

- Chest pain or pressure.
- Bleeding that doesn't stop.
- Trouble breathing or shortness of breath.
- Losing consciousness.
- Coughing or vomiting blood.
- Sudden or severe pain.
- Sudden vision changes.
- Confusion or changes in mental status.
- Head injuries or broken bones.
- Suicidal thoughts.

If you think someone's condition is or could become life-threatening, call 911 and wait for an ambulance. 🚑

WALK-IN CLINIC

We've made it simple

From minor mishaps around the home to worrisome fevers and sore throats, almost everyone has urgent medical needs at times. And they usually happen at the worst possible time—either on a weekend or after your doctor's office is closed, just when you want to see someone right away.

Fortunately, there's a convenient solution that just might save you the time and cost of a trip to the emergency department.

The new Walk-In Clinic at 506 Fourth St. in La Grande is set up to handle a wide range of minor illnesses and injuries for adults and

children, such as:

- Fevers, coughs and sore throats.
- Earaches.
- Strains and sprains.
- Cuts that might need stitches.
- Some burns.

InSide

- 2 **CANCER YOU CAN PREVENT**
- 3 **GRH FOUNDATION NEWS THANKS FOR YOUR SUPPORT**
- 4 **COMMUNITY HEALTH FAIR, APRIL 28 JOIN US FOR SCREENINGS, DEMONSTRATIONS AND MORE!**

COLORECTAL CANCER DEBUNKING 5 COMMON MYTHS

A COLONOSCOPY IS ONE OF the best tests for the early detection of colorectal cancer, which kills more than 50,000 people in the U.S. each year.

But myths about the test and the cancer abound, keeping people from getting screened on time.

Here are the facts about five common colorectal cancer misconceptions:

Myth Colorectal cancer can't be prevented.

Fact In many cases, it can be prevented. Colorectal cancer almost always starts with a small, pre-cancerous growth called a polyp. Polyps can be found only with certain tests, such as a colonoscopy or a flexible sigmoidoscopy. If the polyp is found early, doctors can remove it before it develops into cancer.

Researchers also have found that a healthy lifestyle lowers the risk of colorectal cancer. These precautions include: ● Getting to and staying at a healthy weight. ● Being physically active. ● Avoiding alcohol. ● Eating a diet with lots of fruits, vegetables and whole grains. ● Eating only small amounts of red or processed meat.

Myth Colorectal cancer is always deadly.

Fact More than 90 percent of people whose colorectal cancers are found early can be treated and cured, reports the American Society for Gastrointestinal Endoscopy. But many people wait to see a doctor until they have symptoms of the disease. Often, that means the cancer has already spread. Survival rates are lower if colorectal cancer isn't found early.

Myth Colorectal cancer affects mostly white men.

Fact It's an equal-opportunity disease—it affects men and women of all races. The most important risk factor, however, is age. More than 90 percent of colorectal cancer cases are in people 50 and older, according to the American Cancer Society (ACS).

Always check out these symptoms

Many people with colorectal cancer have no symptoms at all, especially during the early stages of the disease. That's why regular screening is crucial: It can find the cancer before it spreads.

Nevertheless, if you notice any of these possible symptoms of colorectal cancer, you should see

your doctor right away:

- A change in bowel habits, such as constipation or diarrhea that lasts more than a few days.
- Rectal bleeding, dark stools or blood in the stools.
- Stools that look narrower or thinner than normal.
- Discomfort in the abdomen, including frequent gas pains, bloating, fullness and cramps.
- Weakness and fatigue.

■ Unexplained anemia.

■ Weight loss with no known reason.

Although these could be signs of colorectal cancer, many other conditions can cause these symptoms too, including hemorrhoids and inflammatory bowel disease.

In any case, it's important to see your doctor for prompt diagnosis and treatment.

Source: American Cancer Society

Myth If you eat well, exercise and feel fine, screening isn't important.

Fact Screening is for everyone. Colon cancer is a silent killer. Often it doesn't produce symptoms until the cancer has spread. And while diet and exercise lower your risk, they aren't a guarantee against the disease. Screening is recommended even for people without symptoms or risk factors. The ACS recommends that most people be screened for colorectal cancer starting at age 50. Some people who are at particularly high risk for the disease may need to start screening at an earlier age.

Myth Colonoscopy is painful and expensive.

Fact Colonoscopies aren't painful. In fact, most people don't remember them because they're given medicine to sleep through the exam, which is always done in a very private setting. Also, many insurance policies cover the cost of screening for people 50 and older. Medicare covers the test too.

So talk with your doctor about when you should be screened for colorectal cancer. This is one test that could save your life. ✨

WANTED: COMPASSIONATE CONVERSATIONS

How to talk about cancer

SOME TOPICS CAN leave us tongue-tied—like cancer, for instance.

If a loved one is diagnosed with cancer, however, it becomes important to find a way to talk about the disease. Conversations with friends and family provide crucial support for cancer patients.

To get those conversations started—or to keep them going—consider these tips from the American Cancer Society and the American Society of Clinical Oncology:

● Be a good listener. Oddly, the best way to talk about cancer may involve not talking at all. Let your loved one lead the conversation. Pay careful attention to what he or she says. This will give you clues about how to respond

and react. Don't forget: Sometimes silence provides the most comfort.

● Choose your words carefully. Avoid common phrases like "I know how you feel" or "Everything will be fine," which may sound hollow and impersonal. Instead, try asking, "How do you feel about all this?" or saying, "Let me know if you want to talk."

● Try to avoid giving advice. You may want to take control of this unsettling situation by offering advice and solutions. But do your best to keep your opinions to yourself. If the person does ask what you think, answer honestly.

● Make eye contact. Your body language can show that you care. Just looking someone in the eye, smiling, and holding his or her hand can bring great comfort.

● Bring up other topics. Cancer doesn't need to dominate the entire conversation. Talk about all the things you used to talk about before the person got sick. People want to be treated as people—not patients.

To schedule an appointment at the Regional Hematology and Oncology Clinic, call 541-963-2828.

● Maintain your composure. Try to keep your own feelings under control when talking to your loved one. You may have to keep the conversation short if you're having a hard time controlling your tears. Remember, the person with cancer should not have to console you. ✨

Foundation

GRANDE RONDE HOSPITAL

Contact the Foundation

Grande Ronde
Hospital Foundation
900 Sunset Drive
La Grande, OR 97850

Phone: 541-963-1431

E-mail: foundation@grh.org

Becky Collman
John and Jody Craig
Linda Crain
Rita Creamer
Barbara Crouch
Barry and Mary A. Crowell
Leroy and Mary Damewood
Don and Nancy Davis
Sharon Denton
Dwight and Anna Marie Dill
Craig Dixon and
Teresa Smith-Dixon
Larry and Deb Duncan
Grace Elliott
Thurman and Linda Elliott
John and Donna Esser
Peter and Marilyn Follow
Bill and Phyllis Franklin
Chathleat Gardner
Misty Gardner
Martin and Harriet Girrard
Evelyn Gooderham
Betty Graham
Steve and Jackie Grant
Evelyn Greenwood
Brent and Kimberly Gunderson
H. Boyd and Kay Hadden
Donavan and Patricia Hampton
Kenneth and Kathy Hanson
Joyce Hatch
Sherman and Hazel Hawkins
Michael and Carol Hawthorne
Kent Heady
Jon and Julie Hickerson
P. A. Hindman
Kathryn Holley
Shorty and Patsy Hutchinson
Jeron and Mary Jackson
Dee Wayne and
Mary Jane Johnson
Larry and Peggy Johnson
Gene and Sharon Jones
Byron and Margaret Keith
Kristine Keller
Kennewick General Hospital
Jason and Mary Kreizenbeck
Lawrance and Berg
Paul LeGore
Fred and Ruth Leitch
Micheal and Carol LeJeune
Emery and Blanche Leonard
Mary Lewis
Kenneth and Rose Lilly
Jeremy and Holly Loew
Rodney and Pat Loose
Michael and Jennean Lowery
Judith Martin
Richard Mason
James and Jan Mattes
Melinda McGowan

Eva McGraw
Alidean McMaster
Gregory McMurphy
Bruce Mulvany and
Carol James
Larry and Angela Neill
Stanley and Sandra Nuxall
Walter and Verna Obendorf
JoAnn O'Rourke
Eugene and Gerry Palmer
Dell and Sallie Parsons
Jill Parsons
Parian Petersen
Orpha M. and Verne Pieper
Glavis and Evalee Reed
Retha and Bowman
Mick and Dot Ann Ricker
Lance and Missy Rinker
Doug and Susie Romer
Raymond and Donna Royal
Janet Rudd
Delbert and Kathy Rysdam
Michael and Catherine Sanford
James and Judith M. Seydel
Robert and Angie Shorer
Dana and Lynn Shook
David and Betsey Shuteroff
Kelly Silva, DDS
G. D. and Patti Spray
Alva Stephens
Alice and Marion Stitzel
Merle and Debbie Stookey
Vicky Sullivan
Merton and Carol J. Taylor
Ronald and Dorothy Titus
Mary Tolles
James and Betty Trump
Gregory and Doris Tsiatsos
Robert and Nancy Tuck
Forrest and Nellie Turner
John and Mary Turner
Jason and Lisa Vanderpool
Kenneth and Susan Venutolo
Larry and Shari Wagg
Darrell and Eldeen Wagoner
Les and Jan Warner
Steven and Dawn Watts
Gilbert and Deanna
Weatherspoon
James and Carol Weaver
James Welch
Norman and Amy Lou Werst
Ramon and Carol Westenskow
Michael and Sally Wiens
Janice Wilks
Edward and Tanna Williams
Allen and Barbara Wilson
Ronald and Christina Wilson
Luther and Jean Wise
Don and Diana Wood

You make the difference!

We are grateful to the following individuals, corporations and organizations that have supported the Grande Ronde Hospital Foundation from Jan. 1, 2011, to Dec. 31, 2011. Our purpose is to raise money to support Grande Ronde Hospital and its commitment to ensuring access to high-quality, cost-effective health services.

ANNUAL FUND SUPPORTERS

Roger and Debi Akers
Jason and Trisha Alexander
Matthew Allen, MD, and
Nancy Allen
Anonymous
Joan Atwood
Robert and Angela Bard
Dale and Rhonda Basso
Burr and Donna Betts
Carl and Linda Bond
Lena Bovard
J. B. and April Brock
Gary and Peg Brown
Brian and Linda Buckingham
Robert and Pearl Bull
Stephen Bump, MD,
and Jan Bump
Matt and Durinda Burrows
Gerald and Janice Byers
George and Darlene Capshaw
Lance and Kolleen Carrel
Jack and Sharon Cassity
Michael and
Christine Chandler
Ken Chasteen, MD,
and Ellen Chasteen
Clarice and Duncan
Elizabeth Cooper
Mark and Krystie Davidson
Jim and Trilla Deal
William and Sharon
Delashmutt
Gregg and Linda Densmore
Jack and Connie Digiovanna
Craig Dixon and
Teresa Smith-Dixon
Greg and Mary Dyson
David and Nickie Ebel
Dorothy Evans
Andy and Mardi Ford
Bill and Ronyann Gerst
Richard and Libby Goben
Les and Sarah Hall
Thelma Hansen
Michael Hetrick, MD,
and Kathy Hetrick
Milo Hibbert, MD,
and Kathleen Hibbert
Richard and Nellie Hibbert
Fred and Verna Hill
Vicki Hill-Brown
Richard Holecek, MD,
and Kathy Holecek
Susan Horn
Douglas Horstman
and Geraldine Stairet
Michael and Marilyn Jaeger
Jeff and Colleen Johnson
Troy Juniper

Mike and Phyllis Kemp
Norman and Vicki Kerr
KJ and Edmonds
Kenneth and Jeanette Knott
Michael and Valerie Koller
Rick and Catherine Kotzian
Mary Koza
Jack and Ellen Krieger
Kevin and Meredith Lair
Elaine LaRochele
Debra and John Leitner
Rodrigo Lim, MD,
and Melindres Lim, MD
Regina Lincoln
Tim and Donna Loudon
Ed and Dixie Lund
Steve and Louise Lyon
Thomas and Suzanne Madden
Karmin Maher
Dale and Ginny Mammen
James and Jan Mattes
Dennis and Becky McCay
Matt and Kerri McCowan
Gerald and Charlotte McCoy
William McNair
Bob and Carol Messenger
Dan and Sally Mielke
Angie Miller
Robert Miller
Marc and Robin Mitchell
Betsy Neeley, MD,
and Sherry Blakley
Roy and Rosalie Niederer
Craig and Elena Nightingale
Gene and Lena Noland
Michael and Debbie Otterstein
Eugene and Gerry Palmer
Cathy Patterson
Joseph Petrussek, MD,
and Cathy Petrussek
William Pettit, MD,
and Julie Pettit
John and Becky Preston
Doug and Sharon Price
Patrick and Janelle Reilly
Joel Rice, MD,
and Susan Rice, MD
Ralph and Debbie Riomondo
Ladd and Wendy Roberts
Doug and Susie Romer
John and Connie Sanchez
Mona Sanger
Parhez Sattar
Laura Sattem
Lucinda Sawyer
Daniel and Dyann Seaman
Selina Shaffer
Paul and Debbie Shorb
Russell and Betty Sieders
Randy Siltanen, MD,
and Diana Siltanen

Steve Smith
Brian Spencer, DDS,
and Katy Spencer
Gordon and Roberta Spencer
Laurie Sweet
Clinton and Kathleen Tarvin
Mildred Thatcher
Mary Tolles
Christopher and Shawn
Tritchka
Eric and Meg Valentine
Cherie Ward
Les and Jan Warner
Wade and Heidi Weis
Jeff and Shawna Whinery
Bill and June Whitaker
Jeff Whitaker and
Stacy Whitaker, DO
Tim and June Wilson
Geraldine Zastrow
Ryan and Elizabeth Zastrow

CORPORATE SUPPORTERS

A&B Enterprises, Inc.
Aggies
Alegre Travel
Banner Bank
Baum, Smith & Eyre LLC
Attorneys at Law
Boise Cascade Corp.
Buffalo Peak Golf Course
Byrnes Oil Company, Inc.
CAM Credits
Capelli Salon
Cherry's Florist
Columbia Forms & Graphics
Community Bank
Daniels Knopp Funeral,
Cremation & Life
Celebration Center
David Waln
Eagles Hot Lake RV Park
Eastern Oregon University
Advancement
Farmers Insurance Group
Fitzgerald Flowers
Forest Capital Partners
Grande Ronde Retirement
Residence
John Howard and Associates
Koza Family Dental
Legacy Ford
Life Flight Network, LLC
Mountain West Moving
& Storage
Papa Murphy's Pizza
Pendleton Country Club
Pepsi Cola Bottling Company
of Eastern Oregon
Rick Dall, Attorney at Law

RMC Quality Construction
Saint Alphonsus Regional
Medical Center
Scott's Heating and
Air Conditioning
Sorbenots
Stacey Clarke, DPM
Stewart Title Co.
The Potter's House
US Bank
Wells Fargo
Wildhorse Resort & Casino

MEMORIAL GIFTS

Lee Adamsallamand
Roger and Debi Akers
Jay and Diane Anderson
Anonymous (7)
Bill and Gwen Baca
Sam and Debi Baker
Gary and Rita Bangs
Ryan and Tina Baxter
Michael and Vicki Becker
Billie Jo and Boothman
Craig and Kay Braseth
Robert and Catherine Brogoitti
Jim and Barbara Brown
Michael and Vicki Brown
Norman and Sheryl Brown
Jody Bullock
Norma Busler
Thomas Carman
Kelly and Darcy Carriero
Teri Champlain

Interact with the Foundation's new Donor Wall

The Grande Ronde Hospital Foundation recently updated its interactive Donor Wall near the Gift Shop in the hospital lobby.

This recognition system was unveiled in November 2011 and is the first of its kind in the Pacific Northwest. The new names are those of generous annual contributors who gave to the Foundation during 2011. The display also honors a distinguished group of contributors whose cumulative giving of \$1,000 or more demonstrates an exceptional commitment to our community's hospital.

Wade and Heidi Weis preview the Foundation's new interactive donor wall.

SPRING INTO HEALTH

IF YOU'VE BEEN putting off taking the first step toward a healthier future—have we got a deal for you!

Grande Ronde Hospital is hosting a Community Health Fair on Saturday, April 28 from 8 a.m. to noon at the Blue Mountain Conference Center.

We'll have a wealth of education and information for you, whether you're a couch potato, a fitness guru or somewhere in between.

Activities include:

- Free or reduced health screenings.
- Cooking demonstrations.
- Blood pressure checks.
- Doc Talks.
- Helicopter fly-in.

- Giveaway items.
- Vendors.

Did we mention that it's free? Join us! You'll be glad you did.

A long and happy life includes good health, and that means making smart choices on a variety of things: getting enough sleep, staying active and eating right, as well as keeping up-to-date on doctor appointments, health checkups, screenings and so much more. The key to making permanent, positive health changes is unique for everyone, but taking that first step is always the beginning.

Explore healthy options at the 2012 Community Health Fair and discover what you need to make that first step easier. ✨

Community Health Fair

What: Health care providers and professionals will be on hand with practical tips and suggestions to help you have a healthy life. The fair also includes demonstrations, free activities and giveaways!

When: Saturday, April 28, from 8 a.m. to noon.

Where: Blue Mountain Conference Center, 404 12th St., La Grande

To find out more about Grande Ronde Hospital, visit our website at www.grh.org or call 541-963-8421.

Grande Ronde Hospital

Our clinic locations

CHILDREN'S CLINIC
541-663-3150
612 Sunset Drive
La Grande

HEMATOLOGY AND ONCOLOGY CLINIC
541-963-2828
900 Sunset Drive
La Grande

HOME CARE SERVICES
541-963-1453
802 Sunset Drive
La Grande

REGIONAL ENT CLINIC
541-663-3190
710 Sunset Drive
La Grande

REGIONAL MEDICAL CLINIC
541-663-3138
506 Fourth St.
La Grande

REGIONAL ORTHOPEDIC CLINIC
541-663-3100
710 Sunset Drive
La Grande

REHABILITATION THERAPY SERVICES
541-963-1437
900 Sunset Drive
La Grande

WOMEN'S CLINIC
541-663-3175
610 Sunset Drive
La Grande

HEALTH SCENE is published as a community service for the friends and patrons of GRANDE RONDE HOSPITAL, 900 Sunset Drive, La Grande, OR 97850.

Jim Mattes
President/CEO

Wendy Roberts
Senior Director of Administrative Services, Community Benefits Officer

Mardi Ford
Community Relations Manager
Health Scene Editor

Meredith Lair
Foundation Manager

Information in HEALTH SCENE comes from a wide range of medical experts. If you have any concerns or questions about specific content that may affect your health, please contact your health care provider.

Models may be used in photos and illustrations.

Copyright © 2012 Coffey Communications, Inc. HST28068

HEALTH SCENE

SPRING 2012