

Center for Local Public Health - HHI

Activity Report

September - October 2009

To ease use of this report by ADH programs, I have color coded activities as follows:

Family Planning/Title X/ Act 1220

Lifestage Health

Minority/disparity

Diabetes

Cardiovascular

Tobacco

Seasonal Flu/H1N1 Flu

Area	Activity
<p>Hometown Health Improvement (Submitted by Andi Ridgway)</p>	<p>Center for Local Public Health / HHI</p> <ul style="list-style-type: none"> • Center for Local Public Health <ul style="list-style-type: none"> ○ Applied for Category A: Obesity and Category B: Tobacco Prevention funding from the Part I of the American Recovery and Reinvestment Act's Communities Putting Prevention to Work program. In Category A HHI proposed to work with one small city, North Little Rock and one small rural community, Independence County, to improve Nutrition, increase physical activity and combat obesity through policy, systems and environmental change. Through this endeavor, 18 full time and 9 contract jobs will be created and nearly \$8 will come into Arkansas to support these communities in reaching their goals. In Category B HHI proposed to coordinate efforts of two rural communities, Arkansas County and Boone County, both would work toward implementation of a comprehensive clean indoor air policy by implementing mass media campaigns to educate the public about the dangers of second-hand smoke, presenting tobacco prevention messages and the distribute educational materials. During this process, 19 jobs will be created and nearly \$6 million will come into Arkansas to support these efforts. A funding announcement by the CDC is expected around the first of the year, if Arkansas's proposals are approved funding to these local would begin in early spring of 2010. • Center for Health Advancement <ul style="list-style-type: none"> ○ Assisting with planning Chronic Disease Forums for regional and state stakeholders; Working on committee to develop chronic disease fact sheets for each region ○ Attended Diabetes Advisory Council meeting and participated in workgroups on policy and providers ○ Presented progress report and 2010 application for PHHS Advisory Committee

Area	Activity
	<ul style="list-style-type: none"> ○ Serving on ADH AHELP committee ○ Working with Chronic Disease Collaborative Team on grant and preparing for grant continuation application ● Regions <ul style="list-style-type: none"> ○ Presented HHI at Human Service Worker conference ○ AR-AI staff provided data mining training for NE HHI Support Staff ○ AR-AI staff provided overview of data training available to the Sharp County Coalition ○ Attended NW Regional Tobacco and Chronic Disease conference at Mt. Magazine ○ AR-AI staff met with Pope County Coalition on proposed data training plan for 2010. ● Tobacco Prevention and Control <ul style="list-style-type: none"> ○ Worked with TPCP and HHI RM to develop a work plan and budget format for spending their regional allotment. ● Attended Southern Obesity Summit in Austin TX ● Attended Arkansas Coalition for Obesity Prevention meeting at Petit Jean in October and at ACHI in November; participated in workgroups for Built Environment, Worksite Wellness, Health Care and Executive Committee; serving on steering committee for Growing Healthy Communities project

Northwest Region	<p>Baxter: Dr. Hagaman addressed obesity at Baxter County's Teen Summit on October 6, 2009. ASU is offering a free fall walking clinic this fall. There are numerous other ongoing exercise classes; Yoga at the Baxter County Library, Youthful Seniors at the LC summons Youth Center, Siler Sneakers at the Mountain Home Racquet Club, numerous Strong Women, PEPPI at the Senior Centers, EHC Clubs, and the hospital. The BCTCC is working with the Arkansas Youth Leadership Initiative in training youths for the Youths Extinguishing Smoking program which educates young people on the deceptive marketing tactics of the tobacco industry. The BCTCC and the Mtn. Home Christian Clinic offer on going smoking cessation programs</p> <p>Benton: County Grants Administrator to pursue grant to allow individuals with malfunctioning septic systems to apply for economic assistance to correct the system if they economically qualify.</p> <p>Carroll: Worked with school health councils and on Teen Summit</p> <p>Conway: Mary Glasscock presented flu information to school superintendents.</p> <p>Crawford: CCHec meeting held in September at the Adult Education Center. CCHec held a Health Fair in October. Met with the judge regarding mass flu clinic</p> <p>Franklin: WIC promoted at Ozark High school health class. Coalition passed footballs and Tshirts at Franklin County football game in September. SOS promoted at Ozark High School. Promoted family planning at Ozark High school health class. One community presentation to promote tobacco prevention and cessation</p> <p>Logan: Booneville TV seasonal flu and H1N1, Sent PSAs to Radio station KZKZ.</p>
-------------------------	--

Health Fair at Magazine School in August

Madison: Continuing the "Work for Better Health" program. We are in the third phase of the program. Our local rodeo turned down \$1,000! The pro rodeo assoc. wanted to give away free spit tobacco and our rodeo board said no!

Attended a Komen Grant Writing Workshop in Harrison. This year grant applications will be due November 20th. 35 women have been assisted with breast health navigation services since April 1, 2009. Patients in need of financial assistance while going through breast cancer treatment can receive help with rent or mortgage, prescriptions, telephone cards and gas cards. Uninsured or under insured women can receive mammograms and, if needed, ultrasounds, MRIs and biopsies. In September only "Breast Friends" Breast Cancer Support Group met on the first Tuesday. August is Medicine Abuse Awareness Month. MCCC held a meeting on August 26th. A special presentation by Isabel Burk of The Health Network discussed "Adderall to Viagra, Prescription Drug Abuse". The most dramatic increases in abuse of prescription medications are among 12-17 year olds. In fact, the latest national data shows that 2.3 million teens abused prescription drugs at one time in their lives, almost 1 million in past 30 days. Check out our new MCCC website at www.madisoncountyhealth.com. It's a work in progress, so keep checking back!

Walking Trail: If you would like to plant a tree in memory/honor of a loved one, please see Deven or Anna Danish for an application. There are only a limited number of dedications available. The cost is \$100 and includes the cost of the tree and the plaque.

Marion: Renee Myers County Extension and MCHTH member is teaching free healthy cooking classes to community each month. Strong Women Exercise Class continuing. Marion County's Home Town Health Coalition, in partnership with the Marion County Health Unit and the Arkansas Prostate Cancer Foundation, hosted the sixth annual prostate clinic Tuesday at Yellville. Our local unit leadership coordinated with five doctors, seven nurses, and eight community volunteers to provide blood and physical exams. Proof that the clinic was well organized: they screened 120 men in about two hours!

Newton: Information given at Newton County Fair booth.

Pope: Russellville School wellness community working to implement new programs with staff. Underage Drinking prevention program continues.

Scott: County Courthouse is looking to implement a healthy employees workplace. County Judge is in the planning stages and making contacts with various entities to see what he can compile for County employees.

Waldron Public Schools held "Meet the Teacher Night" Health Fair. LHU had a booth on Nutrition, flu information, and exercise. Event had approx. 500 attendees. SCHEC has on-going campaigns focusing on the prevention of underage drinking in Scott County.

Searcy: Silver Sneakers and Blue Crew Kid continues. Five print articles to promote tobacco prevention and cessation. In August screened 42 at Marshall High School, screened 7 at Diabetes Education Class, screened 100 at Ozark Health Anniversary Health Fair, and screened 13 at OH Foundation Building. 8 enrolled in diabetes education classes.

\$59,175.33 AWP medications received this month. 137 Rx's received this month.

Sebastian: River Valley Tobacco Free Coalition: Sebastian Co. has several health

initiatives that focus one or two specific topics, but no one group has an overall health based drive. For that very reason, Jo and Meshell Ward approached Mona about joining forces with River Valley Tobacco Free Coalition. John Taylor Attended the CSH Luncheon at Governor's mansion in Little Rock and provided Lavaca Schools with WIC packets to distribute. Breastfeeding display in lobby of the Fort Smith Public Library in celebration of World Breastfeeding Week.

WORLD BREASTFEEDING WEEK SUMMARY 2009

County planned events: The Sebastian County Health Unit unveiled the new Breastfeeding room on August 7th, 2009 at 11:00 am. County Judge, David Hudson cut the ribbon. All Breastfeeding mothers participating in the WIC program at the Sebastian County Health Unit and the WIC only clinic who attend the event were recognized during the celebration on August 7th. Our Breastfeeding moms were treated to nutritious snacks and have door prizes to give away on that day. View the new bulletin board focusing on the benefits of Breastfeeding in our front lobby.

Mona Clemons presented for River Valley Tobacco Coalition. Judge David Hudson spoke about importance of breastfeeding. Stephanie Underwood shared testimonies of breastfeeding moms during natural disasters. Three MRSA Presentations. Rapid HIV Testing and Distribution of Materials to Gateway House. "Sebastian Superstar" a monthly newsletter focusing on the successes of our local health unit, our staff and our community. We hope to continue a monthly edition.

Van Buren: [Diabetes Workshop with nutrition element monthly. Eight enrolled in August classes.](#) [Weekly PSA in local papers addressing Quitline through OMHN.](#) [7 SOS fax referrals by OMHN Tobacco Program.](#) [YMHF case manager working with all 3 schools for pregnancy prevention.](#) [Currently has 72 moms and 58 babies.](#) 162 people screened in OMHN/Reach Out and Connect program.

MAPP (Medication Assistance Program) program/7 new patients enrolled with 110 currently enrolled. \$59,175.33 medications this month. [Four print articles published on tobacco cessation and four radio programs.](#) The Van Buren County Health Department recently held its annual Immunization Health Fair to prepare children for the up-coming school year. This year's theme, "Join us for an Immunization Luau" was sponsored by The Ozark Mountain Health Network and the Tea Coalition. While waiting, kids enjoyed refreshments, fishing for toys and face painting. Drawings for door prizes were held after the clinic for five lucky individuals. Thanks to the generosity of our community, this effort was a success, with 143 immunizations given.

Washington: [Began work on mass flu clinic plans.](#)

Yell: [Yell County diabetes support group.](#) River Valley Prevention Coalition plans Fetal Alcohol Syndrome awareness activities.

Community Health Nurse Specialists:

Susan Butler

- [Met with Gina Vining on 8/28/09 and discussed school flu clinics.](#)
- [Contacted Debbie Johnson 8/27/09 via phone, email and cell phone re. Superintendent/Board mtg. scheduled for Sept 4th, 2009 to be present to answer their questions regarding flu clinics. Judy Martin's Flu Training is](#)

scheduled for Sept 1st, 2009 with CE's available for nurses in Marion Co and Searcy Co.

- Judy Cochran's Flu training is scheduled with CE's available for nurses on Sept 14th, 2009 3:30-4:30 in Baxter County. Kathy Taylor's Flu training is scheduled with CE's available for the nurses in Newton Co. Sept. 30th, 2009.
- Delivered "Parent Letters" to the following schools pertaining to the upcoming "School Flu Clinics" for Debbie Johnson, Boone Co. LHU Administrator per her request: Omaha, Mr. Parrett, Alpena, Mr. Trammell, and Lead Hill, Mr. Gray. FYI, the following school nurses were also visited, Natisha Egger, Bernice Reves, Debbie Scroggie and Regina Rhinhart.
- Provided all area schools grant information re. CSH projects, nutritional information, and hand washing posters. Provided Superintendent, Mr. Deniston, Deer/Mt. Judea names of nurses who might be interested in the school nurse position for his district per phone conversation. In person, Superintendents, Mr. Trammell, Mr. Parrett, Mr. Gray and Mr. Couch; also Principal Andrea Martin provided TA re. Flu clinics in their schools.
- Regional CHNS/CHPS mtg. canceled per Nancy Green, scheduled on 8/31/09. Met with Kathy Taylor LHU Ad. 8/31/09, Flu planning. Several Boone Co. LHU visits and discussions with Debbie Johnson re. flu clinics. Meet with Brenda Moore @ Flippin Schools re. TA and responded to request of need for health folders.
- Attended Flu Video Conf. Randy Lee Aug. 26, 2009 @ Boone Co. LHU.

Nancy Marsh

- Provided the Annual NWA School Nurse Workshop for 108 school nurses where five continuing nursing education hours were offered. School nurses were oriented on influenza to prepare them for school flu clinics. Local health unit administrators and nurse coordinators conducted breakout sessions on the school flu clinics for school nurses in their counties. SOS Quitline Signs, NWATFC Cessation Resource pamphlets, and a wellness committee data survey were provided at the workshop. Nancy attended the NWATFC meeting and provided updates to the Lincoln School District CSH coordinator.
- Met with the Madison County Prevention Coalition on the work plan, budget, and a press release. She acquired a CDC intern to present at an education cooperative workshop, "Teaching Preparedness in the Classroom." Nancy provided input on the process for private schools and preschool programs to enter flu surveillance data. She provided technical assistance to school nurses on flu surveillance data and the ADH immunization registry. Nancy provided a vision and hearing screening certification training to 20 school nurses. Nancy provided an updated education cooperative school nurse data base to LHU administrators. She facilitated the Madison County Health Coalition meeting. She participated in the PHNAA Board meeting where she serves as Legislation Committee Chair. She provided technical assistance to school administrators on available grants and requirements for the school nurse office and crisis plans.
- Delivered hand washing posters to Greenland School.
- Provided technical assistance to LHU administrators, nurse coordinators, and school nurses on the school flu clinics. She prepared to participate in a

KNWA TV interview regarding flu and the school flu clinics. Nancy provided technical assistance on school flu clinics to the CSH Fayetteville and Springdale CSH Coordinators. She assisted Madison County Blue & You grant coordinator with a county fair display/booth. She submitted a packet to workforce development to provide continuing nursing education hours at the NW regional Chronic Disease Summit.

Mary Glasscock

- Provided School Flu training to 38 school nurses at the Western Education Cooperative and the Russellville Regional Office providing 1.5 continuing nurse education hours to each school nurse. She also provided the School Flu training to 4 school staff.
- Planned school flu clinics with LHU administrators, school district personnel, and school nurses in her education cooperative area. She presented on the school flu at the education cooperative Superintendent's meeting.
- Provided multiple websites on flu to ADH personnel and school nurses, including a link for "Preparing for the Flu Communication Tool Kit." She provided technical assistance to school nurses and school personnel on flu surveillance.
- Provided technical assistance and education material on the effects of smoking on heart disease, how tobacco affects the body, and the SOS Quitline at a school staff CPR training at the education cooperative.
- She trained six school staff on CPR.
- Attended the Heber Springs HHI monthly meeting.
- Participated in the registration subcommittee for the NW Region Tobacco and Chronic Disease Conference.

Community Health Promotion Specialists:

Sara Brisco

- Distributed Zobey materials for Child Care centers to use for the NAP SACC project.
- Involved with the Baxter County Teen Summit planning committee and met with the LHU administrator and AHEC to discuss grant opportunities for the summit. She worked with an advertising company to order T-shirts for the summit.
- Provided the Marion County Early Childhood program with tobacco prevention items and information on physical activity for parent night.
- Provided parent letters and posters for Boone Co schools on the school flu campaign that included key facts about the seasonal flu. She provided hand washing posters school districts to post in school buildings.
- Met with the Ozark Mountain School District to discuss the school flu clinic. She distributed hand washing posters for the Mountain Home School District parent night.
- Provided a stress management presentation for twenty food service workers at the Fayetteville School District. She attended the NW Arkansas Annual School Nurse workshop and provided nurses with wellness committee rosters to complete for the 2009-2010 school year.

Christine Reifeiss

- Provided two teacher in-services, "What They don't Tell You About

	<p>Obesity,” for Dardanelle teachers. She presented information from the “F as in Fat” report and CDC’s “Weight of the nation” conference to Faulkner County Coalition. She shared Conway statistics and BMI information and encouraged the coalition to increase efforts related to obesity.</p> <ul style="list-style-type: none"> ▪ Provided influenza information at the Faulkner County Coalition and Jim Stone Elementary in Conway. ▪ Provided technical assistance on the ARCOP Growing Healthy Communities grant to Conway and Perryville Coalitions. She provided physical activity, nutrition, and tobacco collaterals at Conway Tennis Association “Block party” and wrote an article about the Conway CATA “Block Party” for submission in the Hometown Health newsletter and CHPS/CHNS newsletter. ▪ Continued to work with the Statewide Diabetes Council discussing screening for Acanthosis Nigricans during Scoliosis screens and the possibility of strengthening this screening tool. ▪ Provided technical assistance on Act 1220 to the interim Coordinated School Health Coordinator for the Perryville Principal’s meeting. Christine volunteered to serve as a reviewer for the Arkansas SOPHE submissions. She continued to provide technical assistance to NAP SACC preschools assisting schools to order final supplies for NAP SACC project. • Offered teachers 29 hours of health-related professional development from late spring through the summer: What They Don’t Tell You About Obesity (2 hours); NAP SACC and Fit Kids (5 hours); Get Health!—What They Don’t Tell You About Obesity, Medication Safety, and Physical Fitness (3 hours).
<p>Central Region</p>	<p>Grant County - <i>Chronic Disease Self-Management Program in Grant County was held at Sheridan Parks and Recreation Community Center for six consecutive weeks in September and October. The Chronic Disease Self-Management Program was developed by Stafford University.</i> Classes are provided by South Central Center on Aging. Sheridan School District has received grant funding for the purchase of Wii machines to increase physical activity in the lives of their students. The school nurse, Pat Vanlandingham is the contact for this project.</p> <p>Garland County - PROJECT HOPE FOOD BANK IS NOW OPEN. The Mission of Project HOPE FOOD Bank is to provide healthy and affordable food to Feeding Programs and Food Pantries in West Central Arkansas. With our proprietary operating model we use our centrally-located 2000 sq. ft. Warehouse, 25'x12' Freezer, Fork Lift and 22' Box Truck to do this at the lowest possible price. The Staff is all volunteer; the warehouse has been donated and we have no debt or term leases. Project HOPE FOOD Bank is a registered 501 (C)(3) non-profit charity. Since we opened on March 2, 2009, we have distributed more than 80,000 lbs. of food to the 26 Feeding Programs and Food Pantries we serve.</p> <p>Saline County – The Substance Use & Abuse Subcommittee is partnering with several County and State partners to host the first Parent Institute for Saline County. Information will be available to all parents in the county regarding the negative pressures in our society. Our objective for the Institute is to empower the parents to strengthen their family unit. To give them the snapshot for a youth today and to explain tools to help their children cope and grow. The Child Abuse & Neglect Prevention Subcommittee is working to Make A Difference with</p>

Communication in the county. The production of a 2010 Community Calendar has large dreams of including all community events that will occur in 2010 for everyone to know about and attend. These calendars will host the winning coloring contest winners of depictions of a "Safe & Happy Home".

Perry County - The Perry County Hometown Health Advocacy Team (HHAT) is getting the message out about underage drinking. Traveling in Perry County will give you the experience of running across a billboard message from them regarding underage drinking realities and effects. [This group has successfully gotten the message out about the effects of tobacco because their city ball parks are tobacco free. This activity has helped to reduce the Second Hand Smoke dangers at an event where physical activity is the purpose. The youth of Perry County are in healthier air environments during their extracurricular activities.](#) This coalition of invested citizens and organizations are out there now with a new website. Check out their continued growth at www.perrycountyhhat.com

Lonoke County - Lonoke County residents are all a buzz. They are getting ready for their Fitness Challenge Kickoff. Sponsored by the Lonoke County Hometown Health Improvement Coalition, the kickoff is slated for October 1, at 10:00 AM, on the steps of the Lonoke County Courthouse. The Fitness Challenge includes the cities of Lonoke, Cabot, England, Carlisle, and Ward. This year there will be prizes as people reach certain milestones. Everyone in Lonoke County is encouraged to participate. The event runs from October 1 to January 1, 2010.

Faulkner County - Children as young as five years old got a chance to play tennis, attempt agility drills, and enjoyed a fitness-filled day at Laurel Park during the recent Conway Area Tennis Association (CATA) block party. A Partnership between CATA, E-Z Tennis purveyors, the local CHPS, area high school tennis teams, and other supporters introduced families to the sport of tennis alongside tennis champions and enthusiasts.

The idea for Conway's block party originated in an attempt to raise awareness of tennis as sport that individuals and families can enjoy for a lifetime. Unlike many sports that end once a person graduates high school or college, tennis can be an inexpensive life-long hobby that promotes agility, strength, and cardiovascular fitness. All the equipment needed is a racket and a ball. An estimated crowd of over 80 residents learned that tennis can be modified to suit even the youngest of players. Thanks to a new format called "Quick Start tennis" promoted by Erick and Zarina McCarthy through their E-Z tennis program, kids as young as 5 years old can become proficient in tennis by using smaller sized courts, lower nets, soft-bounce balls, smaller rackets, and a modified scoring system.

In addition to prizes, all participants received SOS goodie bags provided by the Arkansas Department of Health. While parents played, children ages 5-10 participated in their own tournament and were awarded Olympic-style medals for winning their division.

Conway city officials are considering converting two public park courts into permanent child-sized courts and considering plans to increase the overall number of courts in the city.

Pulaski Midtown Coalition - [The Asian Pacific Resource and Cultural Center of Little Rock sponsored their annual Asian Festival on June 26, 2009. It was a wonderful event with many interesting booths, dance presentations, and delicious food for sale. Over 1000 people attended this year and 58 vendors.](#)

	<p>Bonnie Clinton and Lynn Lincoln represented the Midtown Health alliance with an educational booth on diabetes. Midtown Health Alliance is a coalition of people interested in improving the quality of life for folks living in Midtown Little Rock. One of Midtown’s many service projects has been to educate people about diabetes and cardiovascular health. For the past 4 years Midtown has partnered with “Women’s Council on African American Affairs” to educate about diabetes and cardiovascular health through Lunch N’ Learns, Cooking Schools, Health Fairs, presenting to other service organizations and schools. They have typically been able to reach approximately 5000 residents each year. Midtown is also an advocate for alcohol, drug abuse and tobacco prevention programs. They have been active in the Stop Underage Drinking Program, organizing a Town Hall at Hall High School in Little Rock. They also developed a lending library of tobacco prevention displays and brochures that are available for loan to schools, businesses and organizations. School age children are important to Midtown members and so they also partner with Western Hills Elementary School. Each school year provides the opportunity to help educate staff, students and families at annual events.</p> <p>Pulaski Sherwood Coalition - The Sherwood Hometown Health Coalition conducted a Public Health Preparedness meeting at St. Vincent North in Sherwood on Wednesday, July 8th. John Wray, an ADH Public Health Preparedness Specialist spoke about ways to prevent the spread of the flu as well as updated the members on developments regarding the H1N1 virus and the H1N1 vaccine. Similar meetings were held at Baptist Health North in May.</p> <p>Pulaski North Little Rock Coalition - Tuesday, August 4th was National Night Out! National Night Out (NNO) is a crime/drug prevention event sponsored by the National Association of Town Watch (NATW). Every community in the Nation is invited to be a part of NNO every year. The four main goals are to: heighten awareness of crime and drug prevention, generate support for local anticrime programs, strengthen police-community partnerships, and send a message to criminals that neighborhoods are organized and fighting back. Over 100 people attended The Meadow Park Neighborhood Association event from 6:00-8:00 Tuesday night in North Little Rock.</p>
<p>Southwest Region</p>	<p>Calhoun: The City Park in Hampton was the place to be on Saturday, September 19th as the Extension Office in conjunction with the HHI coalition kicked off the fall Walk Across Arkansas campaign.</p> <p>Clark: John Miller, Clark County Health Unit Administrator, manned an information booth at “Spotlight on Arkadelphia” on August 25 at Ouachita Baptist University. Miller also spoke to students about general public health, the flu pandemic and the importance of being prepared for it, should the H1N1 flu worsen. Available health unit services were also explained. Students were given materials on topics such as Family Planning, WIC, immunizations, sexually transmitted diseases, diet and exercise, weight loss, and breast care.</p> <p>Becoming a Healthy Clark County, the local health coalition, sponsored a 12-week weight loss program which ended on August 26. Chairman Ruth Baker headed up the event. A total of 13 people participated in the program, all reporting some weight loss. Overall, the participants lost 68 pounds and 82 inches.</p> <p>Cindy Humphries, HDM, presented to representatives of the Compassion</p>

Women's Clinic in Arkadelphia and discussed what ADH does in the area of family planning and learned what the new clinic's plans are. The clinic will be accepting family planning waivers as part of their billing process. Cindy discussed working together to better serve the women of the community. The new clinic will begin seeing patients on Oct. 5th.

Dallas: The local health unit designed and displayed a booth at the Dallas County Fair about the services provided by the local health unit. The booth won Best of Show awarding the LHU with a \$24 prize. The board was designed and created by Janet Hickman, LPN.

Hempstead: Grand Rounds- "Color Me", presented on September 10th, is a program from the William Jefferson Clinton Primary School in Hope. It is funded by a USDA Fresh Fruit and Vegetable Grant. Renee Sell, RN, District Nurse, using a simple concept, envisioned teaching children a way to associate basic colors with fresh fruits and vegetables and the nutritional values associated with them. "Color Me" is an exciting and innovative way to introduce fresh fruits and vegetables to children in kindergarten through 4th grade. Students are able to taste test a variety of fruits and vegetables in the "color of the month."

The Hempstead County HOPE Coalition sponsored the 14th annual Health Expo on August 15, 2009. It featured 35 local businesses and organizations, including doctors and dentists. Screenings were offered and educational materials were provided. The Hempstead County Health Unit showcased the Family Planning Program, the BreastCare and Cervical Cancer Program, WIC and breastfeeding promotion, and gave immunizations. Information was also provided on the upcoming flu clinics that will be offered in the public schools. To raise breast cancer awareness and promote exercise, the HOPE Coalition is promoting the Race for the Cure event. Hempstead County falls within the Texarkana Komen Affiliate and the actual race is held in Texarkana. The HOPE Coalition hosted a community meeting on September 16th at the University of Arkansas Community College at Hope's campus to educate on the Komen organization and breast cancer.

Hot Spring: The coalition has renamed their bike safety workgroup. It will now be called "Cycling Smart". This group will work to educate the citizens of Hot Spring County on bicycle safety and the rules of riding on the highway. This information will be for the cyclists, pedestrians and car drivers.

Lafayette: The Lafayette County Health Unit set up a booth at the Lafayette County Fair to help bring more awareness to the public about the upcoming flu season. Their booth entitled "Arkansas Fights the Flu" featured a man in a boxing ring. The booth had informational flyers about the flu and also had baskets of hand sanitizer that was available to the public. Two hundred and sixteen bottles of hand sanitizer were distributed.

Montgomery: The Montgomery County Health Unit, along with other community partners, and the Arkansas Prostate Cancer Foundation sponsored the second annual Terry Todd Memorial Men's Health Day on Saturday, August 29th at the Local Health Unit. The Health Fair is a collaborative effort between the organizations to provide free health screenings for men in Montgomery County and surrounding areas. Forty-two men were screened in the three hour time frame. Project Pink Awareness took the Best of Show honors again for the third year running at the Montgomery County Fair. This year's theme "The Many

Faces of Breast Cancer.... You Too Can Be A Survivor” featured a display of portraits of breast cancer survivors in the county. Each photo was framed and displayed along with the breast cancer survivor’s name and years of survivorship.

Nevada: A flu initiative was held at the Broadway Hotel on Saturday, Aug. 8. Prescott’s three doctors, along with representatives from the ADH and area ministers discussed the H1N1 flu situation. Sheeree McKinnon, RN, CDNS, presented a PowerPoint presentation on flu.

Debbie Henderson, RN, Administrator and Pat Hicks, Clerk, set up a booth at the Nevada School Open House to give dates of all school flu clinics in Nevada County. Others given flu presentations in the county include: county fair booth, Chamber of Commerce, Nevada County Bank of Delight, Nevada County Head start, Kiwanis, and Ministerial Alliance.

Pike: The Pike County Health Unit participated in a CADC Head Start Round Up on August 17th at the Senior Citizens’ Center in Glenwood. Christy Cox, RN, Judy Roberts LHU Adm and Terri Cox helped with the event. The Head Start round up in Murfreesboro was held August 13 at the CADC Senior Citizens’ Center. They gave immunizations to students as they registered for the Head Start Programs for Murfreesboro, Delight and Kirby.

Polk: Two schools in Polk County were the recipients of a grant from Coordinated School Health (CSH) to promote health and wellness within the school districts. Bridget Liles, CSH Coordinator for the Mena School District accepted the check for \$75,000. The money will fund several activities that have been planned, many that encourage tobacco prevention. The Ouachita River School District was also awarded a check in the same amount to continue their Coordinated School Health projects.

Polk County Quality of Life Coalition and the Polk County Extension Office are gearing up to kick-off their Walk Across Arkansas Fall Program on October 24th. The abbreviated program will run for six weeks.

Union: A Wellness Fair was held at El Dorado High School for all El Dorado School District employees on August 17th. The event was a component of Coordinated School Health. Community agencies participating in the screenings included AHEC-SA, Medical Center of South Arkansas, Healthworks Fitness Center, and Union County Health Unit.

CHNS/CHPS

Rhonda McDonald, RN, Community Health Nurse Specialist at South-Central Educational Co-op has presented several flu presentations throughout her co-op area. During late August, she had the opportunity to speak to 7 school districts, public and private schools included, and approximately 752 school staff regarding flu precautions and CDC recommendations. Also included in this targeted group of school personnel receiving flu information were all early childhood staff associated with the co-op. All of the Southwest Region Community Health Nurse Specialists have been working closely with the schools, planning for the fall school clinics by securing dates, developing floor plans, distributing flu prevention educational materials, and updating pandemic plans. On August 14th, **Emily Lyons, RD, LD, Community Health Promotion Specialist**, manned a booth set up for the Men United's Back-to-School Roundup in Clark County. **Emily provided physical activity and nutrition information and SOS and**

	<p>anti-tobacco information. Brochures included Secondhand Smoke- It's No Joke, Tobacco-Smash It, Tobacco Free- the Winning Edge, Becoming A Quitter, Through with Chew, and On Kicking Nicotine.</p> <p>A Southwest Regional Training was provided at Dawson, Co-op on September 10th for hearing and vision training. Twenty-three people attended the hearing training presented by Rhonda McDonald, Community Health Nurse Specialist (CHNS), and 24 attended the vision training presented by Tommie Rogers, CHNS. Edie Greenwood, CHNS, helped with the check-off and entering the registration information into ATRAIN.</p>
<p>Southeast Region</p>	<p>Arkansas: The Arkansas County Partners in Health (ACPIH) coalition participated in an employee fair on Saturday, October 24th at Lennox in Stuttgart. Over 500 employees and their families received health information and received healthy snacks, prizes, participated in karaoke, and other fun activities.</p> <p>Girls Night Out event was held in Arkansas County to provide education on women's health issues sponsored ACPIH. Over 125 women participated in this event to learn about Breast Cancer, prevention of Heart Disease and with fun activities around pampering women in fashion, shopping, food and cosmetics. This event was held at the Baptist Health Medical Center.</p> <p>Ashley: The Ashley County Hometown Health Improvement Coalition celebration was held on September 27th. The Coalition celebrated their 4th year with lunch provided by HHI and holding the celebration at the Ashley County Medical Center. There were approximately 20 community members in attendance at the event that received a healthy lunch as the accomplishments of the coalition for the previous year was announced. Community partners working with HHI sponsored a Prostate Screening with approximately 50 men being screened. The coalition with funding from the Prevention Resource Center (PRC) held a "Tobacco and Drug Free" poster contest in the elementary schools in Crossett and Hamburg. The \$500.00 grant money given by the PRC provided money to buy art supplies and prize money for this event held during Red Ribbon Week.</p> <p>Bradley: The annual Bradley County Cancer Expo was held on Saturday, September 26th, at the Warren YMCA. Over 60 community members received screenings at this event that was sponsored by the Bradley county HHI. Had two schools that split the \$500.00 grant money given by the PRC (Prevention Resource Center) to provide red ribbons and other educational material to the schools during Red Ribbon Week.</p> <p>Chicot: The Chicot County Hometown Health Improvement Coalition participated in their annual "Take a Loved One to the Doctor Day" in September. Approximately 55 community members received health information with an emphasis on SOS, and the opportunity for different health screenings such as Blood Pressure, Glucose, Mammograms and Prostate exams. This event was held at St. Mary's Church and School in Lake Village.</p> <p>Cleveland: The Cleveland County "Fair" parade was held on Thursday, September 24th in Rison. The Local Health Unit and the Hometown Health Coalition partnered to provide a Public Health Preparedness emphasis to the by standers. Children and Grandchildren of the colleagues of the LHU dressed as nurses with syringes, H1N1 influenza virus (pig snouts), and influenza A, influenza B (antenna's on heads) to create awareness of the mass flu clinic and the "drive by flu clinics" that will be available in October. Approximately 100</p>

community members watched the parade through the rain. Dr. Margaret Harris, Assistant Professor of Health for the University of Arkansas Cooperative Extension Service gave a presentation to the Cleveland County HHI coalition on October 14th. This new medical literacy program is designed to teach you how to talk to your doctor about medicines and how to safely apply them to you and your family. *BeMedWise* is a public education initiative by the National Council on Patient Information and Education (NCPIE) to provide information to Arkansas families about the safe use of medicines, how to talk to your doctor about medicines, over the-counter medicines, and teaching children about medicines.

Desha: The application from Desha Hometown Health Improvement Project (D-HHIP) was awarded a full grant of \$2,500 for the project "Reshape Yourself". The grant comes from the Jefferson Regional Medical Center (JRMC) under the Pine Bluff Area Community Foundation under the category of Healthy Lifestyle grant. "Reshape Yourself" is a Cooperative Extension program and with this funding classes will be held in at least 3 towns/communities in Desha County.

The D-HHIP coalition celebrated their 7th year as being a coalition by having lunch at UAM (University of Monticello at McGehee) campus. The Administrator, Carolyne Blissett, welcomed everyone and thanked them for their hard work this past year and went over the many successes of this coalition. Then she asked community partners to share successes they have had with projects due to affiliation with D-HHIP or activities they are involved in. Representative Robert Moore spoke and praised the group for all they do for Desha County and a representative from the Governor's office also thanked the volunteers for the hard work involved in changing the health of the community. Through the support of the STAR-Health initiative the RX Assistance Program in Desha County will be continued with another AmeriCorps Volunteer being added to Desha County. This greatly needed program would have ended in November.

Drew/Ashley/Bradley/Desha: With the collaboration of the Drew County Community Tobacco Education Grant and the University of Arkansas at Monticello (UAM) the University decided to initiate Operational Procedures creating smoke-free campuses for their faculty, staff and students. These procedures were put in place prior to the Arkansas State Law which takes effect September 2010 requiring all state university campuses be smoke-free. As of September 1, 2009, not only the main campus in Monticello went smoke-free, but also the technical campuses in McGehee (Desha County), Crossett (Ashley County) and Warren (Bradley County). Through these efforts, over 500 administrators, faculty and staff and approximately 3,483 students are now in smoke-free environments. Cessation resources are being made available to everyone on all campuses and a weekly "tip" is being e-mailed to the campus distribution lists to help individuals who are trying to quit. Signage was also placed on every campus door letting students, faculty and staff know of the changes that took place.

Lee: East Arkansas Area Agency on Aging partnered with the Lee County Hometown Health Improvement Coalition to bring Ms. Priscilla Pittman to Marianna to speak to the community on Alzheimer's disease. The lunch n learn was held on September 24th. The collaboration provided education to 24 community members.

Lincoln: Ashley Hayes and Candace Price, EAST Lab student coordinators, Emily Hawkins, EAST Lab Marketing Director, assisted by Jane Newton, Extension Homemaker Agent, Cora Moore, Lincoln County Extension Homemaker member and Debbie Riley, Lincoln County Health Unit presented the Germ City program on October 21st at the Jimmy Brown Elementary School in Star City. There were 266 3rd & 4th graders who participated along with 12 teachers.

The Lincoln County Fair was held September 23rd through the 26th at the Lincoln County Fairgrounds. The Lincoln County Health Unit set up an educational booth highlighting the upcoming flu season entitled “Cover, Clean, Contain” with “Super nurse” leading the way. Information regarding all the many services offered at the local health unit such as Family Planning, WIC, Immunizations and Maternity services was also included in the booth. The health unit booth received a blue ribbon for First Place in the non-profit category. One of the Community Health Workers, with STAR-Health also set up a booth and won a prize in the individual category.

The 2nd Annual Walk to Remember was held on October 15th. Community members gathered at the Veteran’s Park for a welcome, a poem was read and the group walked the trail with bubbles blowing in the air. “Walk to Remember” was created as a way to show the love we carry for the children we mourn, the babies that were not born, or died in infancy. The Walk is so you can join with other bereaved families to remember the infants.

Monroe: The Monroe County TEA/Hometown Health Improvement Coalition celebrated their 5th year anniversary on Tuesday, September 22nd at the Brinkley Convention Center. The emphasis of the celebration was their Senior Health Expo which is held annually at this time. A healthy lunch was provided to the 37 attendees who were able to take part in a two part education program that included Dena Knight, Rural Health Specialist, speaking on *Portion Control* and Jacqueline King, Consumer Science Agent with Cooperative Extension speaking on *Rethinking your Drink*. Previous Years accomplishments were provided to attendees as well as many other educational materials.

Shealese Washington, Public Health Educator provided tobacco and SOS Quit Line information to the East Arkansas HIPPY parent orientation in Brinkley on September 14th. Each attendee was provided information to carry home with them to family members. Flu information was given as well.

Phillips: At the September Hometown Health Improvement Coalition meeting, **Germ City**, provided by the Cooperative Extension, was on hand. This interactive display gives participants the opportunity to see how clean one’s hands actually are after washing. All of the coalition members participated in this learning experience. It was announced that Phillips County was selected to represent SE region at Winthrop Rockefeller Institute at Petit Jean Mountain on March 3,4,5 as recipients of the Growing Healthy Communities Grant awarded by Arkansas Obesity Prevention Grant. Eight community members will attend this 3 day training to learn more on how to change the health of their community with environmental and sustainability ideas.

Prairie: The quarterly Diabetes Puzzle “lunch n learn” was health on September 9th. Approximately 30 individuals received educational material pertinent to their disease process. Tobacco information was also distributed to show how tobacco use affects Diabetes.

Kaye Murry, Hometown Health Improvement Regional Manager, presented the County Youth Health Survey Results to the Coalition at their meeting in September. Each attendee was able to go through the presentation with a bound copy of the survey results and take the booklet home with them for future use.

The HHI coalition with \$500.00 grant funding from the PRC (Prevention Resource Center) sponsored an art contest in the elementary schools for pictures of being tobacco and drug free. The winning pictures are then featured in a calendar for Prairie County residents with other health messages. The winners at each school received a trophy and received a calendar that had their picture in it. Door contest were also held at the schools and each school had one winning class that received a Pizza Party for the best "Drug/tobacco" free door.

St. Francis: At the September Hometown Health Network in Forrest City, the men of the coalition were provided prostate cancer education material that was purchased with ADRDN funds through the Adult sub-committee. Family Fun Night was October 12th from 5:30 till 8:30. There were several health information booths on site for attendees. The ambulance service and Fire Dept. were outside for the children to look at and get information. Door prizes were given out during the night. The children also had an indoor bouncing gym. There were approximately 200 participants at the event. The event was sponsored by the St. Francis County Hometown Health Network Youth Sub-Committee.

DRUG-BUG/LOSER-CRUISER

This is the 2nd year that the Southeast Region has sponsored this training out of Louisiana. Ronda Thompson-Jordan with the P.E.T.S. (Prevention Education & Training Service) drives the PT Cruiser which in the past was a Volkswagen Beetle to the locations we requested. The PT Cruiser has many items in it that are drug paraphernalia that are hidden and then a participant is chosen to see how many items can be found. There are over twenty items hidden within reach of the driver's seat which are common looking items such as a water bottle that has a hidden bottom to have drugs concealed, a cross necklace hanging from the mirror that if open just right is really an empty storage container for drugs. She also discusses the many types of tobacco products and how youth conceal them in items found in cars. Participants learn how the drug culture has changed. And a Tobacco Education and Cessation booth has been set up at every event to share prevention of Tobacco initiation. This event is for adults only, no one under 18 is allowed to part

October 19: The first stop for the Loser Cruiser was at the Old National Guard Armory Building in Warren for a 5:00 pm presentation; law enforcement agencies were represented as well as the community.

October 20th: Presentations were held at the Farm Bureau meeting room in Rison at 10:00, 11:30 and 1:00 so that the general public could come, and law enforcement officers had the opportunity to learn the new paraphernalia. There were 19 attendees for the three presentations. Attendees were very impressed

with the information they learned. Refreshments were provided by a grant from Prevention Resource Center.

October 21st: Presentations were held in Monticello at the Police Department in the am which included law enforcement personnel, fire, and ambulance. The 4:30 presentation was for the general public.

October 22nd: The Drug Bug (Loser Cruiser) was in Lincoln County. Enjoying the very informative program were law enforcement officers from both Lincoln and Drew counties as well as health unit medical staff, Community Health Workers and America Corp volunteers. It was also at the Pine Bluff Fire Department where there was a great attendance of Fire Fighters and law enforcement and community members.

October 23rd: Chicot county was day 5 for Loser Cruiser with the first presentation at 9:00 at the Courthouse in Dermott, 2:00 in Lake Village, and 4:00 in Dermott at the courthouse in all the law enforcement and community members were invited.

Pink Carnation Sunday:

Pink Carnation Sunday is always on the 4th Sunday in October. It is an event sponsored by BreastCare in conjunction with October being National Breast Cancer Awareness Month. Ladies in church are given pink carnations and a pledge card to sign to remind them to schedule their Mammogram or do self breast exams. Southeast Region had a total of 53 churches participate this year. And other events stemmed off the idea of educating women on Breast Cancer and yearly exams.

Ashley County had 5 churches participate with a total of about 115 carnations distributed.

Chicot County had approximately 21 churches participate and 1000 pink carnations were distributed. Dermott and Eudora had a survivor event and a two prayer breakfast in honor of Pink Carnation Sunday. Monica Meeks, a Chicot County Americorp volunteer, hosted a modeling event on October 28th at night to educate the public about breast cancer. The event was called "The Passion for Fashion" and had information on Breast Cancer and Prostate Cancer. All modeling participants wore pink.

Cleveland County HHI sponsored seven churches participating in Pink Carnation Sunday for a total of 186 carnations.

Desha County (Arkansas City) had one church participate with 40 carnations delivered to them.

St. Francis County at the Williams Temple in Palestine had 25 women over 40 that either had a mammogram or pledged to have one this year. There were another 20 young ladies ranging in ages 18-37 educated about Breast Cancer. Twenty-five Men and Women of "Fresh Anointing Ministries" wore pink ribbons in lieu of pink carnations for Breast Cancer Awareness month. The event was sponsored locally by SFC HHI Adult committee member Karla Odhiambo, Coalition member and Cassie Lewis, CHNS for Southeast Region who provided Breast Care pamphlets.

CHNS/CHPS:

ARESC (Arkansas River Educational Service Cooperative) [received grant funding](#)

from the Pine Bluff Community Foundation for an employee wellness program. The program officially kicked off with the first Lunch & Learn being held June 29, 2009. The second Lunch N Learn was held August 31, 2009: *Reading Food Labels 101: A Healthy Habit* with 33 participants. The third Lunch N Learn was held September 28, 2009: *"We're Going to Pump YOU Up!"* which emphasized the role of aerobic exercise and strength training respectively in weight loss, and how combining them creates a synergistic effect. Thirty-one ARESC employees were in attendance.

As part of the collaborative effort between **Cassie Lewis, CHNS** and the Coordinated School Health program, Lincoln Middle School in Forrest City sponsored a healthy fruit and vegetable display as part of the USDA Fresh Fruit and Vegetable grant that was awarded to the District in the amount of \$137,480. Campus cafeteria employees dressed in fruit and vegetable costumes that aligned with the food that was being highlighted the month of September. 543 students had the opportunity to take part in the program at this location.

Cassie Lewis, CHNS with the Great Rivers Education Service Cooperative, provided tobacco education and SOS Quit Line information to the attendees of the Monroe County TEA/Hometown Health Improvement Senior Health Expo. Thirty seven community members had the opportunity to receive this valuable information. Cassie also distributed tobacco pamphlets and Quit line information to Workshop for Special Needs Teens and instructors through the St. Francis County Developmental Center with about 120 students in attendance.

STAR-Health: STAR-Health is focusing on Desha, Lincoln and Chicot counties in an effort to pull all resources together to work on the health disparities. There are now 6 AmeriCorps Volunteers assisting in these counties with health promotion and 2 AmeriCorp Volunteers working in the Dumas Schools and Lake Village schools with Coordinated School Health. Coordinated School Health (CSH) is a partnership with ADH and ADE. On October 7th the Dumas Public School District received a check for \$5000.00 presented by the Delta Area Community Foundation (Dumas) ON BEHALF OF THE STAR-Health INITIATIVE for starting CSH. On the same day the Lakeside (Lake Village) School District received a check for \$5000.00 presented by Southeast Arkansas Community Foundation (Lake Village). This is also a partnership now with the Community Foundations in their support of CSH and the STAR-Health initiative. The AmeriCorp Volunteers were placed in these counties through a partnership with the MDCC (Mid Delta Community Consortium) out of Helena-West Helena. So far the AmeriCorp Volunteers have been very busy distributing flu flyers, getting resource guides together on their counties. Recently they had a training by **Bonnie Bradley** regarding Diabetes in the churches, a lay program for churches. And **Lewis Leslie** provided a presentation on the Chronic Disease Branch in ADH. There were also two interns from Missouri State provided to assist with the evaluation component of STAR-Health. Their names are Dr. Aravind Nalika and Dr. Vijay Kannan.

UAMS Tobacco Grant recently awarded \$2500.00 to Ashley, Bradley and Phillips County with goals and objectives surrounding education and prevention of Tobacco use. All three counties were excited to have this opportunity to add to programs they were doing with additional funding.

	<p>Flu Flu and Flu</p> <p>We had a total of 19 mass flu clinics set up in 14 counties due to multiple town sites in some counties. Southeast Region gave a total of 23,000 doses of seasonal and 1800 doses of H1N1 during the Mass Flu Clinics held in all 14 counties on October 30th and October 31st. Despite the heavy rainfall, flooding, no electricity in some places flu clinics were held. We had a great turnout of volunteers and in many places ran out of vaccine before clinics were due to close. School flu clinics are being held in approximately 170 schools across the 14 counties.</p>
<p>Northeast Region</p>	<p>All counties within the NE Region have worked tirelessly to complete Mass Flu Clinics and School Flu Clinics and they will continue their efforts throughout this season.</p> <p>Clay County</p> <p>Proper hand washing and flu prevention presentations were made to all attendees of BRAD Head Starts – over 400 children in a multiple county area.</p> <p>Cleburne County</p> <p>Right Bite Snack Attack display in LHU lobby in collaboration with University of Arkansas Extension Service. SOS and Secondhand Smoke display in LHU lobby. LHU working on moving to the old hospital building. Information displayed in lobby waiting area on nutrition, breastfeeding, flu facts and SOS information. Presented information on flu clinics, flu facts and hand washing to Heber Springs Schools. Distributed informational materials on Fetal Alcohol Syndrome Disorder, Tobacco, Quit-line and other pregnancy related issues were distributed at WIC clinics and pregnancy centers with funds from the PRC ADAP mini-grant. The main purpose is to educate pregnant women on the dangers of drinking while pregnant and FASD</p> <p>Craighead County</p> <p>Plans are being implemented for events to address women’s health disease – the Hearts Truth program that targets Hispanic and African American women. A 5K – Heart & Sole – was held as a fundraiser for Cardiology & Associates Foundation with over 700 people in attendance. The Foundation does a lot of education in the community on heart related issues. LHU participated in the Opportunities & Resources 2009 at the Parker Park Community Center and offered attendees lots of information, activities for children, an invocation by the Mayor, and screenings by St Bernard's. The 2009 Craighead County Adult Health Survey has been completed and will be available soon at http://brfss.arkansas.gov/health_surveys.html.</p> <p>Crittenden County</p> <p>A display board on nutrition has been placed in the lobby of the LHU in collaboration with the University of Arkansas Extension Service. Crittenden Regional Hospital is offering drive-thru seasonal flu shots at the Women’s Center for adults 18 and older on Thurs., Oct. 15th. The shots will be given for a \$20 cash fee. October Telemed schedule list presentations: Oct. 13th “Adolescent Drug Abuse—Identification & Management in the Primary Practice; Oct. 20th “Influenza 2009-10” by Dr Sandra Snow, Medical Director of Communicable Disease/Immunizations for AR Dept. of Health; Oct. 29th Peds Place “Gun Safety”. UAMS Rural Hospital Program will host an interactive videoconference at the Schoettle Medical Education Center on “Brief Treatment of the Tobacco Dependent Patient”. Oct. 26th and 27th. Continuing education credits are</p>

available for physicians, pharmacists, and nurses. Arkansas Department of Health Mass flu (seasonal) clinic being held at First Baptist Church in Marion, Oct. 30th.

Delta Center on Aging's Arkansas Aging Initiative is presenting free classes on living with an illness or chronic disease. East Arkansas Area Agency on Aging is presenting the "Fearless Caregiver Conference". Guest Speaker, Rebecca Burton, DHS, Division of Volunteerism, spoke on their mission is to promote and support national service of volunteerism in AR. Trainings they offered include volunteer management, project planning, grant writing, fund raising, etc.

Cross County

Flu presentations and proper hand washing presentations have been given around the county to daycares, schools, parent groups and civic groups. The Cross County Quorum Court voted to approve the Social Host Ordinance. Crowley Ridge Development Council Parent's Group for preschool presentation, Sept. 16th by the LHUA on immunization and general health. Plans are underway for a formal tea in Oct. for the Breast Care Awareness Month with Miss Arkansas 1999 as speaker. Medical Assistance Program savings for the month already over \$45,000. County Extension Office offering financial training services for people going through bankruptcy. Cross County local health unit is scheduled to be completed in 12 months after ground breaking. Mass flu clinic scheduled for October 29th at the Wynne Baptist Church starting at 9:00am. Flu shots will be given in Wynne Schools on November 5th and at Cross County Schools on November 10th. Cross Ridge Hospital will be hosting their annual free prostate screening in November. The diabetes program continues to grow and is well attended at each meeting. New equipment has been ordered for the patients and the program has hired a coordinator to help train the patients. New grants being applied for in the county is the Susan G. Komen grant and a Parks and Recreations grant for \$70,000 to construct a new walking trail.

Fulton County

A Farm Pesticide Training is being organized for October provided by the Extension Service. An annual health fair was held at the Salem First Baptist Church on Sept. 12th, with nutritional, SOS, breast care immunization, family planning, WIC materials and information given. The coordinator for the Diabetic Support Group was available for one-on-one conversations concerning the program. The LHU provided info and tetanus shots. 100 bags with informational materials on FASD, Tobacco, Quit-line and other pregnancy related issues were distributed at WIC clinics and pregnancy centers with funds from the PRC ADAP mini-grant. The main purpose is to educate pregnant women on the dangers of drinking while pregnant and FASD. Diabetic support groups continue to meet monthly at two different locations in the county – Salem and Mammoth Springs. The Coalition and LHU continue to provide county residents with information and instruction on how to properly install child seats. Wrist bands depicting a drug free message were distributed to all elementary schools in the county. Also, a drug-free poster contest will be held.

Greene County

A health fair for men was held September with over 450 in attendance. Several free screenings and health related information were offered and the LHU provided 109 Tetanus vaccines and gave out hand sanitizer.

Plans are being finalized for the Annual Ham & Bean luncheon in October – a fundraiser for the ATOD committee. Several community members attend including many of the local legislative representatives. Proper hand washing and flu prevention presentations were made to all attendees of BRAD Head Starts – over 400 children in a multiple county area. The Greene County Prevention Coalition’s Annual Ham & Bean Luncheon took place on Wednesday October, 21st at the Paragould Community Center. There were approximately 60 attendees and Fran Flener, AR Drug Director was the speaker.

Independence County

100 bags with informational materials on FASD, Tobacco, Quitline and other pregnancy related issues were distributed at WIC clinics and pregnancy centers with funds from the PRC ADAP mini-grant. The main purpose is to educate pregnant women on the dangers of drinking while pregnant and FASD. Packets of information on hand washing and flu tips were distributed at each school’s open house for the parents and community members. Posters were also displayed. Presentation to parents at Cedar Ridge School on flu school clinics. Cost of Tobacco check stuffers will be put in the Batesville City workers’ paychecks. The Coalition received a grant to combat childhood obesity. Independence County was selected as one of five Growing Healthy communities Project sites. This grant is from the Arkansas Coalition for Obesity Prevention Executive Team and the Growing Healthy Communities Advisory Team. A presentation was presented to a group of high school students at Batesville and Southside High School regarding FASD and smoking while pregnant. There were approximately 70 students in attendance. Working to open a free Christian Clinic in Batesville. The Batesville School District CSH and reviewed the entire district’s lunch menus. Policies have been put into place to reduce fried foods to once per week, to utilize yogurt in recipes replacing oils, and to use wheat products in place of white flour products. Multiple presentations were made around the county regarding Influenza – Seasonal and H1N1.

Izard County

Flu tips, LHU program information, and flyers advertising the Mass Flu clinic were distributed around the county at businesses and agencies.

The Tobacco Youth Board has grown and includes students from 3 different school districts. Policy was put into place at local golf course regarding no smoking during the Regional and State High School Golf Tournaments. Anti-alcohol and tobacco brochures have been heavily distributed around the county at businesses and agencies. Zobey material was lent to area school to utilize in their classroom. Another school has requested the material. Events are being planned for Red Ribbon Week at all schools in the county. Tobacco Free Izard County website has been linked to the city of Melbourne’s website. Local Channel 5 is running an ad on television promoting the Quitline information. The diabetes support groups continue to meet are doing very well in multiple locations in the county. The Tobacco Prevention Program and the Youth Board have created a pledge wall for being tobacco free at all high schools in the county. There are approximately 200 signatures already. Anti-tobacco brochures have been distributed around the county and at all schools. The Tobacco Prevention Program was able to encourage the Cooper’s Hawk Golf Course to go smoke free during the Girl’s Regional and State Tournaments. The

Tobacco Control Board is scheduled to come in February to train area tobacco merchants about the law on selling to minors. A smoke free home & vehicle pledge has been completed with a survey to be implemented in the county soon. A smoke free Christian Concert was held on the courthouse square with several in attendance.

A poster contest will be held for all 6th graders in the county depicting the dangers of alcohol. All pre-testing for Project Northland has been completed by all 6th and 7th graders in the county with Class Action to be completed in High Schools soon. Multiple presentations and print media have been launched in the county regarding the dangers of tobacco use.

Jackson County

Plans going forward for a block party/haunted house to be held during the week of Oct. 23rd-31st. School Flu Clinics: Castleberry & Newport High Oct. 21st; Tuckerman Oct. 28th; Swifton Nov. 2nd. Mass Flu Clinic: Oct. 30th, drive-thru at ASU. Kevin Pearce, coordinator for Tobacco Coordinated School Health Grant for Newport Public Schools proposed Jackson Co. Wellness Coalition partner with the schools. The proposal passed by unanimous vote. Health screenings will be done during Parent/Teacher Conference at Castleberry School and High School Auditorium on Oct. 22nd. Coalition invited to provide handouts. Rubber Duck Race (fund raiser for March of Dimes) at Jacksonport will be Oct. 3rd. Christian Clinic plans have been finalized. LHUA spent two days at ASU-Newport welcoming college students and sharing info on LHU services and Jackson County Wellness Coalition. Planning continues on the Christian Community Clinic. The Alcohol, Tobacco, Other Drug Committee received the AR Drug Abuse Prevention Mini-Grant and were able to provide a Haunted House and Block party for Red Ribbon Week. The March of Dimes Rubber Duck event was a great success.

Lawrence County

Materials and flyers on the upcoming Mass Flu and School clinics, as well as flu tips were distributed around the county. A community health fair is being planned for October and will be held at the Walnut Ridge Community Center. The ATOD committee is researching laws on social hosting with the intent of presenting one to the quorum court. Positive Action and Youth in Action classes are being taught in all Lawrence County schools grade 5 – 12 and is sponsored by MADD. The children's shelter that opened in June has assisted 123 children to date and is in need of volunteers and supplies. Proper hand washing and flu prevention presentations were made to all attendees of BRAD Head Starts – over 400 children in a multiple county area. The Lawrence County Health Coalition sponsored a health fair for the community and the LHU administered Tetanus shots.

Mississippi County

The Mississippi County Coalition for a Tobacco-Free Arkansas sponsored "Day of Play" a couple of weeks ago at the First Missionary Baptist Church in Blytheville for about 65 people. The event featured active play for children with fitness equipment borrowed from the University of Arkansas Extension Office, group-led exercise, a volleyball game coordinated by coalition members, tobacco prevention education by a youth board member, and health screenings that including blood pressure and blood sugar.

Poinsett County

Outreach on clinic programs and flu information was done around the county at various daycares and agencies. Lobby displays, brochures, and children activity books were updated at each LHU and flu information was included in the waiting areas. A presentation was made to the Lion's Club in Truman on flu facts and updates on the clinics scheduled in the county.

Randolph County

Proper hand washing and flu prevention presentations were made to all attendees of BRAD Head Starts – over 400 children in a multiple county area. The first Rock & Roll Festival was held with a variety of activities including pageants, live music, sock-hops, hula hoop contests, and a variety of food vendors. This festival highlights the Rockabilly Route: Hwy 67 that runs through Arkansas. A hand washing presentation was made to 120 students at BRAD Head Start. Each class received the hand washing presentation as well as a lesson on when and how to wash their hands properly.

Sharp County

100 bags with informational materials on FASD, Tobacco, Quitline and other pregnancy related issues were distributed at WIC clinics and pregnancy centers with funds from the PRC ADAP mini-grant. The main purpose is to educate pregnant women on the dangers of drinking while pregnant and FASD. A booth was staffed at the Circle of Friends Health Awareness Event with tobacco related items such as Mr. Gross Mouth and Lou-Wheeze Lungs. Quitline information, tobacco brochures, LHU brochures, flu facts and hand sanitizer was distributed to attendees.

The Diabetic Support Group continues to meet in Hardy, Cherokee Village and Ash Flat monthly. A new group will be initiated in Cave City soon.

Hand sanitizer and flu tip sheets were distributed around the county and city offices to strengthen ties with these offices and the Coalitions as well as the Health Department. A Farm Pesticide Training is being organized for October provided by the Extension Service. Plans are being implemented for the Sharp County Sheriff Department to conduct random sobriety checks throughout the county during the holidays. Key chains and lifesavers will be given out to citizens to show appreciation for being responsible and sober. Non alcoholic drink recipes will be posted in the newspaper during the holiday seasons. A booth was manned at the Circle of Friends Fall Festival where Quit-line and ACT 13 posters were distributed as well as, FP flyers.

Stone County

Stone County Schools will implement Project Northland in their schools beginning in December. The Diabetic Support Group continues to meet and has a steady attendance. Stone County Medical Center has added a part-time OB/GYN to the staff and will see patients in Mtn. View. LHUA visited and discuss flu with Rural Special and Mt. View Public Schools

LHUA attended the Underage Drinking Task Force Meeting. Stone County Hometown Health Coalition has a new website – www.stonecountyhth.com. Plans are being finalized for the 11th Annual Stone County Family Care Health Fair with several vendors and agencies participating and providing free screenings. An Assisted Equine Program for at risk youth is being started in Mtn. View. A presentation on “Closing the Gap” was presented to the Coalition. The presentation pertains to the consequences of drugs and alcohol and how it

drains the community's budget.

White County

Packets of information were given to the Small Business Council in Searcy to distribute for worksite wellness. The packets included the following information: Act 13 Poster; Call It Quits Poster; Children Hand Washing Poster; Adult Hand Washing Poster; Employee Hand Washing Procedure; Cover Your Cough Poster; A Guide to Worksite Wellness; Portion Placemat; How to read Nutrition Facts on food label card; Eat Right! Brochure; White Co. LHU brochure on services; websites with locations of all these materials plus the site for seasonal flu and Novel H1N1 Influenza Type A information. H1N1 and Season Flu presentations were made to the Society of Safety Engineers and the Harding University Child Development Class. A HIV Latino Campaign was held for the community by ADH. Jackie Gorton presented a grant writing class at Harding offered by the Coalition. "Walk Across Arkansas" has begun in the county.

A booth was set up at the county fair. Presentation was made to students at Pangburn on nutritious snacks and other healthy choices. Plans are being made for the Body Walk to come to Sidney Deener Elementary.

Influenza Update presentations were made at various locations in the county.

Woodruff County

Handwashing and tobacco presentations are being conducted at McCrory Elementary. A flu presentation was held for a senior citizen's group in Patterson. Brochures, tip sheets and hand sanitizer were distributed to the group.

CHPS/CHNS

Mark Oliver

- Directed trail work crew developing fitness trails in Cabot
- Conducted BMI screening at McRae Elementary in Searcy
- Participated in various flu activities: Presentation at co-op staff meeting; participated in regional planning
- Participated in teleconference planning Blue and You youth fitness challenge project
- Participated in Safe Routes to School CIV workshop.
- Participated in ADH grant-writing workshop.
- Provided employee wellness guides and suggestions to ASUB wellness coordinator
- Participated in the Governor's Council on Fitness Great Arkansas Workout
- Participated in planning school flu clinics and working in Augusta, Cotton Plant, Batesville, Sulphur Rock, McRae, Beebe, & Searcy

Laura Cook

- Participated in School Health Index break-out session
- Met with CSH Coordinator from Newport School District; discussed ideas for tobacco presentations for the students and resources for education on tobacco prevention
- Participated in various flu activities including delivering forms to schools, providing updates and technical assistance to administrators and school nurses; attending regional flu planning meetings and statewide video conferences; school flu planning meetings with school nurses (Valley View, Poinsett County, Westside, Brookland, Riverside, Weiner, BIC, and Jackson

County)

- Provided a flu presentation at the International Studies Parent Night
- Provided materials and technical assistance to new Earle School District nurse

Karen Davis

- Presented to daycare children on how good nutrition helps to prevent cavities and handwashing
- Assisted with Fit and Fun Camp
- Presented on Smokeless Tobacco to 11th and 12th graders in Jackson County
- Participated in SOS program interview and a photo shoot for a special project in Paragould
- Met with Paragould School CSH members to discuss project
- Provided Vision and Hearing training for school nurses
- Monitored a new CPR Instructor
- Participated in planning for school flu clinics
- Participated in the following school flu clinics: Marmaduke, Williford, Rector, Ravenden Springs, Black Rock
- Participated in Clay County Mass Flu Clinic
- Provided Smokeless Tobacco presentation at a Regional Coordinated School Health Meeting
- Provided two APSCN workdays for school nurses at the educational cooperative
- Provided abstinence DVDs to health teacher
- Participated in planning for the Ham and Bean Luncheon to provide information on tobacco, alcohol and other drugs

Marilyn Cone

- Collaborated with 5th grade health teacher to present a smokeless tobacco, handwashing, and flu prevention presentation to 5th graders at Southside School District. Distributed handwashing flyers to be used in middle and highschool restrooms and classrooms. Tobacco pamphlets and quitline information displayed at CPR trainings.
- Provided Teen Pregnancy/STD presentation to 10th -12th graders at Batesville High school; provided tobacco pamphlets and quitline information
- Partnered with LHU administrator and CDNS to provide a School Flu planning meeting with the Batesville and Midland School District's Superintendent, Principals and school nurses. Provided handouts, handwashing posters, and hand sanitizer.
- Various flu activities including school flu planning meetings at Concord, Melbourne, Calico Rock, ICC, Highland, Cave City, Batesville, Mt View, Salem, Mammoth Spring, and Viola.
- Partnered with Iazard Co LHU administrator to provide school flu presentation and packets to Northcentral principals
- Participated in the BMI, hearing and vision screenings at McRae Elementary in Searcy
- Provided BLS/CPR training provided at Cleburne County Health Dept. for nurses and ABC/Preschool Director
- Provided Heartsaver/AED training for ICC Principal and Co-op staff

- Participated in planning for school flu clinics
- Participated in the following school flu clinics: Highland, Cave City, West Memphis, Calico Rock, Batesville, Salem, Melbourne, Mt. Pleasant, Beebe, Viola, and Mammoth Spring.
- Provided Vision and Hearing training at North Central Educational Coop for school nurses, private school nurses and daycare nurse; provided Vision and Hearing training to RN contract nurse at ICC Elementary
- Provided Flu 101 presentation to school nurses
- Provided Heartsaver/AED training for Batesville High School

Becky Lamb

- Provided vision and hearing health screening training to new school nurses in Cabot and Lonoke
- Various flu activities: attended regional flu planning meetings and providing technical assistance to schools and school nurses via school visits, emails, and phone calls; met with ASU Searcy Nursing Department
- Participated in planning for school flu clinics for White, Woodruff, Lonoke and Prairie Counties
- Assisted in the following school flu clinics: Woodruff Elementary in Little Rock; Augusta Pre-School and Cotton Plant in Woodruff County; Praire County, Des Arc; Cave City in Independence Co.; and in White County: Beebe, McRae and Westside.
- Faciliated the Action for Healthy Kids Quarterly Meeting; discussion on upcoming events for AFHK and our Action Plan for the year 2010-2011.