

Better Safe!

WELCOA'S ONLINE BULLETIN FOR YOUR FAMILY'S SAFETY

Medications: Use As Directed

The Risks Of Prescription Drug Abuse

Prescription drugs help millions of people live longer and healthier lives. But if you don't take your medicines as directed or if you take someone else's medications, the results can be deadly. Unfortunately, prescription drug abuse is all too common in the United States.

Misuse of prescription medications affects people of all ages and races. Indeed, medication abuse can affect ordinary people—maybe even someone you know. A federal survey in 2008 found that about one in five people ages 12 and up said they'd taken a prescription drug for nonmedical purposes at least once in their lifetimes.

People abuse prescription drugs for many reasons, including to get high, lose weight or build muscle. But this abuse carries a serious risk of addiction. And it can lead to other health problems, including irregular heartbeats, seizures, breathing problems and personality changes. Car accidents and physical injury are other concerns.

Common Misconceptions

There's a myth that prescription drugs are safe because they come from a drugstore. However, these medicines can have different effects on different people. In other words, a dose that's perfectly safe for one person who's taken the drug for a long time may be potentially lethal for another. And when you combine drugs with other substances, like alcohol, you're taking a great risk.

The three categories of drugs most commonly abused are stimulants, depressants and painkillers.

Stimulants—including Adderall, Dexedrine and Ritalin—are often prescribed to treat attention deficit hyperactivity disorder.

Depressants—such as Ativan, Valium and Xanax—are used to treat anxiety, panic attacks and sleep disorders.

Prescription painkillers like opioids can effectively manage pain and rarely cause addiction. But because of abuse, opioids and other prescription painkillers, sometimes taken in combination with other drugs, cause nearly half of overdose deaths. Opioids include morphine, codeine, hydrocodone (Vicodin) and oxycodone (such as OxyContin, Percodan or Percocet).

**CONTINUED
ON NEXT PAGE**

Better Safe!

WELCOA'S ONLINE BULLETIN FOR YOUR FAMILY'S SAFETY

Medications:

Use As Directed

(Continued from previous page)

Warning Signs Of Abuse

There are warning signs to watch for if you think someone you know may be experiencing a dependency on prescription drugs.

Increased Usage – Over time, it is common for individuals taking prescription medications to grow tolerant to the effects of their prescribed dose.

Severe Mood Swings – Changes in a person's normal behavior can be a sign of dependency. Shifts in energy, mood, and concentration may occur as every day responsibilities become secondary to the need for the relief the prescription provides.

Social Isolation – A person experiencing a dependency problem may withdraw from family, friends and other social interaction.

Time Spent on Obtaining Prescriptions – Someone addicted to pills will spend large amounts of time driving great distances and visiting multiple doctors to obtain the drugs. Watch for signs that he or she seems preoccupied with a quest for medication, demonstrating that the drug has become their top priority.

Change in Daily Habits and Appearance – Personal hygiene may diminish as a result of a drug addiction. Sleeping and eating habits may change, and a person may have a constant cough, runny nose and red, glazed eyes.

Neglects Responsibilities – A dependent person may call in sick to work more often, and neglect household chores and bills.

Increased Sensitivity – Normal sights, sounds and emotions might become overly stimulating to the person. Hallucinations, although perhaps difficult to monitor, may occur as well.

Blackouts and Forgetfulness – Another clear indication of dependence is when the person regularly forgets events that have taken place and appears to be suffering blackouts.

Defensiveness – When attempting to hide a drug dependency, abusers can become very defensive if they feel their secret is being discovered. They might even react to simple requests or questions by lashing out.

Prescription Meds: Take Exactly As Directed

If you have prescription medications, take them exactly as directed. And if you have prescriptions for commonly abused drugs, maintain control of them so they don't tempt visitors, as it appears that most people who are abusing prescription drugs are not getting them directly from physicians. In many cases, the drugs are obtained from family or friends who have prescriptions. And make sure to use prescription medications the right way, just as the doctor ordered.

Take Your Medications Properly

- Always follow prescribed directions. Read all the information provided by the pharmacist.
- Never stop taking or change your medication doses without first discussing it with your doctor.
- Be aware of potential interactions with other drugs. Tell your healthcare professional about all the medications and dietary and herbal supplements you're taking.
- Never use someone else's prescription.
- Safeguard medications by keeping track of how much you have and safely disposing of drugs you don't need.

Understanding Acupuncture

Acupuncture is a traditional medicine that's been practiced in China and other Asian countries for thousands of years. Its proponents say it can do everything from relieving pain to bringing a general sense of wellness. Others think the only benefits you get from acupuncture are in your head. Recent studies have found that both sides may have a point. Acupuncture can be effective for certain health problems, such as some types

of chronic pain. But how it works is something of a mystery.

Pinpointing Acupuncture

Acupuncture is the stimulation of specific points on the body. The methods can vary, but the most well-known type in the United States is the insertion of thin metal needles through the skin. At least 3 million adults nationwide use

acupuncture every year, according to the latest estimates.

Acupuncture is part of a family of procedures that originated in China. According to traditional Chinese medicine, the body contains a delicate balance of two opposing and inseparable forces: yin and yang. Yin represents the cold, slow or passive principle. Yang represents the hot, excited or active principle. Health is achieved through balancing the 2. Disease comes from an imbalance that leads to a blockage in the flow of qi—the vital energy or life force thought to regulate your spiritual, emotional, mental and physical health. Acupuncture is intended to remove blockages in the flow of qi and restore and maintain health.

The benefits of acupuncture are:

- When performed correctly it is safe
- There are very few side effects
- It is effective in controlling some types of pain
- It may be considered for patients who do not respond to pain medications
- It is a useful alternative for patients who do not want to take pain medications

The risks of acupuncture are:

- It is dangerous if the patient has a bleeding disorder
- It is dangerous if the patient is taking blood thinners
- There may be bleeding, bruising and soreness at the insertion sites
- The needle may break and damage an internal organ (very rare)
- Unsterilized needles may infect the patient
- When inserted deeply into the chest or upper back there is a risk of collapsed lung (very rare)

Putting Acupuncture to the Test

Researchers don't know how these ideas translate to our Western understanding of medicine, but the fact is that many well-designed studies have found that acupuncture can help with certain conditions, such as back pain, knee pain, headaches and osteoarthritis.

CONTINUED
ON NEXT PAGE

Understanding Acupuncture

(Continued from previous page)

Well-designed clinical trials need control groups—people who get a sham or simulated treatment called a placebo. Placebos might come in the form of a sugar pill or a saline injection. They give researchers something to compare the real treatment with. But designing a placebo for acupuncture is a challenge.

“I don’t really think you can come up with a great placebo needling,” says Dr. Karen J. Sherman, an acupuncture researcher at Group Health Research Institute in Seattle.

For example, when researchers have compared inserting needles with just pressing a toothpick onto acupuncture points, they’ve often found both treatments to be successful. But Sherman questions whether these are really controls. Many traditional acupuncturists would consider them true treatments, too. The important thing, in their view, is to hit the right spot, not necessarily how deep you go.

Another option for a placebo would be to test a different location. But Sherman says that would be inappropriate for treating pain because acupuncturists traditionally needle tender points. “To me, there’s no place on the back, if you have back pain, where you can say you have a great control,” Sherman says, “so I don’t think that’s a really solid idea.”

Should You Try It?

Should you try acupuncture? Studies have found it to be very safe, with few side effects. If you’re thinking about it, talk to your doctor. Talk to your health care professional about your specific situation and then see if it’s something you can live with because it might not be the right treatment for you.

If you do decide to try acupuncture, give it some time. You can’t expect one session will tell you whether it works or not. Be open-minded and willing to at least entertain some of the notions that the acupuncturist brings up. Give it a try if you’re open to it.

If You Want To Try Acupuncture

- Talk to your health care provider about it, especially if you’re pregnant or nursing, or are thinking of using acupuncture to treat a child.
- Find an acupuncturist who’s experienced working with your problem.
- Check credentials. Most states require a license to practice acupuncture.
- Don’t use acupuncture as a replacement for conventional care.
- Don’t rely on a diagnosis of disease by an acupuncturist who doesn’t have conventional medical training.
- To help ensure coordinated and safe care, tell your health care providers about any complementary and alternative practices you use.

Don't Dry Out!

Thirst is your body's way of telling you it needs more water!

Drink Enough Water

You may wonder if you've been drinking enough water, especially when it's hot out. There's a lot of confusing advice out there about how much you really need. The truth is that most healthy bodies are very good at regulating water. Elderly people, young children and some special cases—like people taking certain medications—need to be a little more careful. Here's what you need to know.

What You Need to Know about H₂O

The body regulates how much water it keeps so it can maintain levels of the various minerals it needs to work properly. But every time you breathe out, sweat, urinate or have a bowel movement, you lose some fluid. When you lose fluid, your blood can become more concentrated. Healthy people compensate by releasing stores of water, mostly from muscles. And, of course, you get thirsty. That's your body's way of telling you it needs more water.

At a certain point, however, if you lose enough water, your body can't compensate. Eventually, you can become dehydrated, meaning that your body doesn't have enough fluid to work properly.

Dehydration: What To Do

If you suspect someone is suffering from dehydration or a heat-related illness:

- Get the person out of the sun and into a cool place.
- Offer fluids like water, fruit and vegetable juices.
- Urge the person to lie down and rest.
- Encourage the person to shower, bathe or sponge off with cool water.
- Watch for heat stroke, which is especially dangerous and requires emergency medical attention. Look for a body temperature above 104° and symptoms such as confusion, combativeness, faintness, bizarre behavior, staggering, strong rapid pulse, dry flushed skin, lack of sweating or unconsciousness.

CONTINUED
ON NEXT PAGE

Don't Dry Out!

(Continued from previous page)

Any healthy person can become dehydrated on hot days, when you've been exercising hard or when you have a disease or condition like diarrhea, in which you can lose a lot of fluid very quickly. But dehydration is generally more of a problem in the elderly, who can have a decreased sensitivity to thirst, and very young children who can't yet tell their parents when they're thirsty.

How much water does your body need? Experts note that you have to consider the circumstances. For example, if you're active on a hot day, you need more water than if you're sitting in an air-conditioned office. An average person on an average day needs about 3 quarts of water a day. But if you're out in the hot sun, you'll need a lot more than that.

Signs of Dehydration

Signs of dehydration in adults include:

- Being thirsty
- Urinating less often than usual
- Having dark-colored urine, having dry skin
- Feeling tired or dizziness and fainting.

Signs of dehydration in babies and young children include a dry mouth and tongue, crying without tears, no wet diapers for 3 hours or more, a high fever and being unusually sleepy or drowsy.

If you suspect dehydration, drink small amounts of water over a period of time. Taking too much all at once can overload your stomach and make you throw up. For people exercising in the heat and losing a lot of minerals in sweat, sports drinks can be helpful. But avoid any drinks that have caffeine.

Remember: the best way to deal with dehydration is to prevent it. Make sure to drink enough water in situations where you might become dehydrated.

If you must be out in the heat.

- Limit your outdoor activity to morning and evening hours.
- Try to rest often in shady areas.
- Cut down on exercise. If you must exercise, drink two to four glasses of cool, nonalcoholic fluids each hour. A sports beverage can replace the salt and minerals you lose in sweat. Warning: If you are on a low-salt diet, talk with your doctor before drinking a sports beverage.
- Protect yourself from the sun by wearing a wide-brimmed hat (also keeps you cooler) and sunglasses and by putting on sunscreen of SPF 15 or higher (the most effective products say "broad spectrum" or "UVA/UVB protection" on their labels).

Music

Can Make A Difference...

Music can lift you up. It can bring tears to your eyes. It can help you relax or make you get up and dance. You probably hear it several times a day—on the radio or TV, in the supermarket, at the gym or hummed by a passerby. Music's been with us since ancient times, and it's part of every known culture. Music strikes a chord with all of us.

Research You'll Like to Hear

Several well-controlled studies have found that listening to music can alleviate pain or reduce the need for pain medications. Other research suggests that music can benefit heart disease patients by reducing their blood pressure, heart rate and anxiety. Music therapy has also been shown to lift the spirits of patients with depression. Making music yourself—either playing instruments or singing—can have therapeutic effects as well.

Scientists have long known that when music and other sounds enter the ear, they're converted to electrical signals. The signals travel up the **auditory** nerve to the brain's auditory cortex, which processes sound. From there, the brain's responses to music become much more complex.

Over the past decade, new brain imaging techniques have shown that music activates many unexpected brain regions. It can turn on areas involved in emotion and memory. It can also activate the brain's motor regions, which prepare for and coordinate physical movement.

One brain area that's drawn interest in recent years is the medial prefrontal cortex, located just behind the eyes. In a recent study, researchers used an imaging technique called fMRI to look at the brains of young adults while they listened to snippets of songs from their childhoods. When they heard familiar songs, the

CONTINUED
ON NEXT PAGE

Music

Can Make A Difference...

(Continued from previous page)

medial prefrontal cortex lit up. Activation was strongest when the song evoked a specific memory or emotion.

The medial prefrontal cortex also seems to play a role in the creative expression of music. Dr. Allen Braun, a scientist at NIH's National Institute on Deafness and Other Communication Disorders (NIDCD), and Dr. Charles Limb of Johns Hopkins University asked jazz musicians to play music on a keyboard inside an MRI scanner. When improvising, the musicians' medial prefrontal cortex turned on. But the region wasn't activated when they were playing memorized scales.

Can Music Make Us Healthy?

Although research affirming the health benefits of listening to music is promising, unfortunately, for some people listening to music can be an unpleasant challenge. About 1 in 50 people have a disorder called tune deafness. They have trouble hearing the differences between musical tones. They can't carry a tune.

"The most severely affected people can't even recognize it as music. To them it just sounds like traffic noise," says geneticist Dr. Dennis Drayna of NIDCD. Nearly 10 years ago, he and his colleagues studied twins and showed that both tune deafness and perfect pitch are inherited.

"People with tune deafness can pass a standard hearing test with flying colors, but something we don't yet understand is drastically wrong with their auditory system," he says.

A new clue came from a recent brain imaging study by Drayna and Braun. When a familiar tune hit a sour note, brain scans unexpectedly showed that tune deaf people registered the mistake, similar to people with normal hearing. However, the tune deaf people somehow didn't realize they'd heard a mistake. Their brains failed to produce a second signal that occurs when the brain doesn't hear what it expects.

"Somehow, the melodic structure of the music is processed unconsciously by these people, but they can't consciously

recognize the errors," says Braun. Some researchers suspect that the brain processing errors that lead to tune deafness may also be at play in some learning and developmental disorders.

Scientists continue to explore the relationship between music and health. While they search, try turning on the radio or grabbing your guitar. Enjoy whatever music brings your way.

Musical Activities

Research suggests that music may help with pain, Alzheimer's disease and other medical conditions. Try the following activities:

- Play CDs, tapes or records.
- Attend a concert or musical program.
- Talk about the music, the singer or the memories the songs bring up.
- For those who play instruments, get together and play with friends and family.
- Sing or dance along together.
- Play musical games like "Name That Tune."

