WEEKLY HEALTH NEWS UPDATE
Week of Monday, March 19th, 2012

Mental Attitude: Depression and Negative Peer Relationships At School. Often, the assumption is that problematic peer relationships drive depression; however, it was found that depression symptoms predicted negative peer relationships. No evidence was found to suggest that peer relationships forecasted depression among a school-based sample of adolescents. Child Development, Feb 2012
Health Alert: Weighty Physician? Physicians with a normal BMI, as compared to overweight and obese physicians, were more likely to engage their obese patients in weight loss discussions, 30% vs. 18%, and more likely to diagnose a patient as obese if they perceived the patient's BMI met or exceed their own, 93% vs. 7%. Obesity, Jan 2012
Diet: Vitamin D. Vitamin D deficiency has been linked with muscle weakness, increased fall risk, and bone fractures.

26% of the distal radius fracture patients were vitamin D insufficient (having vitamin D serum levels between 20-32 mg/ml), compared to 11% in the control group.

Annual Meeting of the American Academy of Orthopedic Surgeons, Feb 2012
Exercise: Tai Chi And Parkinson's. A new exercise study has shown significant benefits for patients with mild-to- moderate Parkinson's disease. A tailored Tai Chi training program of 60-minute exercise sessions 2x/week for 24 weeks resulted in improved postural stability and walking ability, and reduced falls in the participants.

New England Journal of Medicine, Feb 2012
Chiropractic: Alf! Famous neurosurgeon Dr. Alf Breig reviewed the adverse mechanical tensions on the central nervous system from abnormal postural loads. He concluded that abnormal posture affects the nervous system, which in turn, affects the sympathetic nervous system, which plays a large part in controlling the immune system. Breig, 1976
Wellness/Prevention: Waist-Hip Ratio and the Cardiovascular System. The Waist-Hip Ratio (WHR) is the ratio of a person's waist circumference with hip circumference. The smallest waist measurement is taken just above the navel and is divided by the hip circumference at its widest part. In a thin person, the waist is measured at its narrowest point. For the larger person with a big belly, it is measured 1 inch above the belly button. Hips are measured at the widest point of the buttocks in the lean person and at the great trochanters in larger individuals. If an adult female has a 27-inch waist and 36- inch hips, her WHR is .75. (27 divided by 36). WHR for men: < 0.9 means he has a very low risk of having cardiovascular health problems; from 0.9 to 0.99 means he is at moderate risk of cardiovascular health problems; > 1 means his risk of cardiovascular problems is high. WHR for women: < 0.8 means she has a very low risk of having cardiovascular health problems; from 0.8 to 0.89 means she is at moderate risk of cardiovascular health problems; > 0.9 means her risk of cardiovascular problems is high.

Quote: “You Chiropractic doctors are really miracle workers.” ~ Arnold Schwarzenegger
This Weekly Health News Update is compliments of Dr. Ward Beecher and Beecher Chiropractic Clinic. If you have any questions or comments, please contact us at 281-286-1300 or www.BeecherChiropractic.Com.

