

October 2016 Issue 10 Volume 14

- Supplements Can Be
 Dangerous Or Of No
 Value
- Your Pharmacist Can Be A Big Help
- WNA Support Groups
- President's Message
- We Need your Story
- PN LIterature Review
- Taking Control Of Your Disease
- Please Exercise
 Caution With
 "Neuropathy Clinics"
- Reminder For Vietnam Vets
- Statins Shown To Cause Fatigue
- Zika Virus Causing
 Neuropathy As Well As
 Birth Defects

WESTERN NEUROPATHY ASSOCIATION

P.O. Box 276567 Sacramento, CA 95827-6567 877-622-6298 888-556-3356 info@WNAinfo.org www.WNAinfo.org

Neuropathy Hope

Hope through caring, support, research, education, and empowerment

A newsletter for members of Western Neuropathy Association (WNA)

■ SUPPLEMENTS CAN BE DANGEROUS OR OF NO VALUE

Supplements do not receive any Food and Drug Administration (FDA) approval. They are catagorized as food. They can end up on store shelves due to special interests getting Congress to give them a 'pass'. It was thought they were so insipid it didn't matter. They aren't and it does. Supplements are subject to far less oversight than even over the counter (OTC) drugs and hardly any next to prescription drugs. So we have no real confidence what it is we are taking and if any of the claims they make are true. Many reports of health problems, a sizable number of deaths, and many injuries and illnesses have been reported to the FDA. Many more are likely not identified as such and/or are not reported.

The companies that make and sell supplements are not required to prove they do what the labels

say they do – they are also not held accountable. Supplements can be contaminated with microbes or heavy metals, dangerously mislabeled, or intentionally spiked with illegal or prescription drugs. They can also interact negatively with prescription or OTC medications you may be taking. We have samples given to us checked by our compounding pharmacist advisor but he/she goes by what the label says is in it. If manufacturers put something in the supplement that is not on the label, he/she has no way of knowing and doesn't have the time or resources to test each sample to be sure of what is in it.

Is this the scam of the unsuspecting? Billions of dollars are made each year from the sale of questionable supplements. This began in 1970

- Continued on page 6

YOUR PHARMACIST CAN BE A BIG HELP

Your pharmacist can do a lot to help you better understand your medications and any drug and supplement interactions that you should be aware of. The list you give your pharmacist for review should include any drugs, supplements, and over the counter medications you are taking. You should also share the list with your doctor.

Knowing what ingredients that you would or may have an adverse reaction to is critical, as well as identifying where those ingredients might pop up. For example, some juice bar stores include supplements (herbs, vitamins) in their drinks. Although mostly that might seem like a good-health idea, or at minimum no harm, some do experience adverse reactions to these added ingredients. Ask preparers about all ingredients in your order. Checking the ingredients of all items that you ingest is recommended even if they are noted as 'health' and/or 'natural' products in health promoting stores.

Below is an example of a list of medications that was presented to an experienced pharmacist for review for possible adverse interactions (not my list).

MEDICATION LIST (example):

Liquid Potassium

Lorazepam and Valium (Lorazepam and Valium are not supposed to be taken together.)

- Benicar
- Fluconazole
- Furosemide
- Crestor
- Bisoprolol Fumerate
- · Zegerid OTC
- Travatan

MEDICATION INTERACTIONS (example pharmacist report):

- Level 1 Severe None
- · Level 2 Moderate
- Zegerid OTC may lower the absorption of Crestor
- Fluconazole increases the effect of Valium
- Fluconazole increases ?? with Flurazepam which is similar to Valium (but is not Valium). You aren't taking Flurazepam based on your medication list. (I think this interaction was included by the pharmacist for completeness. Don't worry about this.)

Zegerid OTC increases the effect of Valium. (Bev Anderson, Editor)

2016 WNA Board of Directors

Bev Anderson

President

Karen C. Polastri, IOM

Vice President

Anne Trim

Secretary

Darrell O'Sullivan

Treasurer

Sandra Grafrath

Director

Brad Livingood

Director

Pam Hart

Director

Sonya Wells, PharmD, MPH

Director

Emeritus Council

Michael Green

Emeritus

Johnathan Istilart

Emeritus

Arvin Magusara

Emeritus

Casimir Sammanasu

Emeritus

Sandra Vinson

Emeritus

Dick Ward

Emeritus

Please contact your group leader or check your local paper to find out about the topic/speaker for the upcoming meeting.

Bev Anderson Editor

Newsletter Design by

Diane Blakley
Designs

Roster of Our WNA Information and Support Groups

CALIFORNIA

Alturas

For information, call: Bev Anderson (877) 622-6298

Antioch-Brentwood

3rd Wednesday, 2 PM- odd numbered months Antioch-Kaiser AMC-1H2 (from hospital lobby) Sandra (925) 443-6655

Auburn

1st Monday, 11 AM Next meeting, Oct. 3 Woodside Village MH Park 12155 Luther Road Sharlene McCord (530) 878-8392

Bakersfield

For information, call Bev Anderson 877-622-6298

Berkeley-Oakland

3rd Wed., 3-4 PM North Berkeley Senior Center 1901 Hearst Ave. Kathleen Nagel (510) 653-8625

Carmichael - Eskaton

2nd Tuesday, 1:30 PM Eskaton, 3939 Walnut Ave. Karen Robison (916) 972-1632 Call Karen before coming as it is a gated community and sometimes the day/time changes. She welcomes newcomers!

Carmichael - Atria

3rd Tuesday, 3:30 PM Atria - Carmichael Oaks 8350 Fair Oaks Boulevard Tanysha (916) 944-2323 Community members welcome

Castro Valley

2nd Wednesday, 1:30 PM First Presbyterian Church 2490 Grove Way (next to Trader Joe) Joy Rotz (510) 842-8440

Clearlake

For information, call Bev Anderson (877) 622-6298

Concord

3rd Thursday, 1:30 PM First Christian Church 3039 Willow Pass Road Wayne Korsinen (925)685-0953

Costa Mesa

3rd Wednesday, 10:00 AM Call Martha Woodside 949-573-0056 for the location

Crescent City

For information, call: Bev Anderson (877) 622-6298

Davis

2nd Tuesday, 3:30-5:00 PM Davis Senior Center 646 A Street Mary Sprifke (530) 756-5102 **Elk Grove**

2nd Tuesday, 1 PM Elk Grove Senior Center 8830 Sharkey Avenue Roger White (916) 686-4719

Eureka

For information, call: Earlene (707) 496-3625

Folsom

1st Thursday, 12:30 PM Berger Rehabilitation 1301 E. Bidwell St., Folsom Bev Anderson (877) 622-6298 http://folsom.neuropathysupportgroup.org/

Fort Bragg

For information, call: Bev Anderson ((707) 964-3327

Fresno

3rd Tuesday, 11:00 AM Denny's Restaurant 1110 East Shaw Marvin Arnold (559) 226-9466

Garberville

For information, call: Bev Anderson (877) 622-6298

Grass Valley

2nd Monday, 1:30 PM GV United Methodist Church 236 S. Church Street Bev Anderson 877-622-6298

<u>Jackson</u>

For information, call Bev Anderson (877) 622-6298

Lakeport

Meeting day and time, call Mito. Lakeport Senior Center 507 Konocti Ave. Mito Shiraki (707) 245-7605

Lincoin

For information, call: Bev Anderson (877) 622-6298

Livermore

4th Tuesday, 10 AM Heritage Estates 900 E. Stanley Blvd. Sandra Grafrath (925) 443-6655

Madera

For information, call Bev Anderson (877) 622-6298

Merced

2nd Thursday, 1 PM Central Presbyterian Church 1920 Canal Street (The Hoffmeiser Center across the street from the church) Larry Frice (209) 358-2045

Modesto

3rd Monday, 10:30 AM Trinity United Presbyterian Church 1600 Carver Rd., Rm. 503 Ray (209) 634-4373 <u>Monterey</u>

3rd Wed.,10:30 AM-odd numbered months First Presbyterian Church 501 El Dorado Street Dr. William Donovan (831) 625-3407

Napa

1st Thursday, 2 PM Napa Senior Center 1500 Jefferson Street Ron Patrick (707) 257-2343 bonjournapa@hotmail.com

Oxnard

For information, call: Bev Anderson (877) 622-6298

Placerville

For information, call Bev Anderson (877) 622-6298

Quincy

1st Thursday, 1 PM Our Savior Lutheran Church 298 High St. Stacey Harrison (530) 283-3702

Redding

For information, call: Tiger Michiels (530) 246-4933

Redwood City

4th Tuesday, 1 PM Sequoia Hospital Health and Wellness Center 749 Brewster Avenue Danielle LaFlash (415) 297-1815

Roseville

2nd Wednesday, 1PM - odd numbered months Sierra Point Sr. Res. 5161 Foothills Blvd. Bev Anderson (877) 622-6298

Sacramento

3rd Tuesday, 1:30 PM
Northminster Presby. Church
3235 Pope Street
Charles Moore (916) 485-7723
http://sacramento.neuropathysupportgroup.org/

Salinas

Contact Bill Donovan (831) 625-3407

San Francisco

4th Thursday, 10 AM
UC-San Francisco Med Ctr.
400 Parnassus Avenue
Amb. Care Ctr. 8th Flr., Rm A888
Y-Nhy (e nee) Duong
Nhy-y.duong@ucsf.edu

San Jose

3rd Saturday, 10:30 AM O'Conner Hospital 2105 Forest Avenue SJ DePaul Conf. Rm. Danielle LaFlash (415) 297-1815

San Rafael

3rd Wednesday, 1 PM Lutheran Church of the Resurrection 1100 Las Galinas Avenue Scott Stokes (415) 246-9156

President's Message

By Bev Anderson

By now, you should have received my letter asking for donations and contributions so that we continue to have programs and people in place when I am no longer president. My goal is to have someone in each of the various areas who is already in the process of reaching out to others and building support groups. My vision is for a network of passionate individuals who will be effective in achieving our goals as well as someone near our headquarters office to coordinate the network/support groups. Our goal is to

reach each person with neuropathy, bringing hope through caring, support, research, education, and empowerment. Our chief avenue for this is the development of support groups and communication via e-mail and standard mail. Some teleconference groups are also planned.

There are new developments in areas with great need. A new group started in Costa Mesa on Sept. 21. This is so exciting as it is a member and her daughter-in-law that are coordinating and they are bringing together friends and neighbors. An article will be forthcoming and I will be contacting people who have contacted me from Orange County. If you happen to live in that area and want to attend, call Martha Woodside at 949-573-0056 for the location.

This newsletter goes to members and other interested organizations and people. The donation/contribution letter you received went to our total database. There were three groups that received it with each a different P.S. after the signature. The one that most of you received said 'thank you for being members'. Another said that your dues are due in the next month or two. Please renew.

- Continued on page 7

WNA Information and Support Groups - continued from page 2

Santa Barbara

4th Saturday, 10AM - odd numbered months The First Methodist Church Garden & Anapamu Shirley Hopper (805) 689-5939

Santa Cruz

3rd Wednesday, 1PM- odd numbered months Trinity Presbyterian Church 420 Melrose Avenue For information call Bev Anderson (877) 622-6298

Santa Maria

For information, call Bev Anderson (877) 622- 6298 or Mary (805) 344-6845

Santa Rosa

1st Thursday, 10:30 AM Santa Rosa Senior Center 704 Bennett Valley Road Larry Metzger (707) 541-6776

Sonoma

For information, call Bev Anderson (877) 622-6298

Sonora

For information, call Bev Anderson (877) 622-6298

Stockton

For information, call Bev Anderson (877) 622-6298

Susanville

For information, call: Bev Anderson (877) 622-6298

Thousand Oaks Region

For information, call Bev Anderson (877) 622-62988

Truckee

For information, call: Bev Anderson (877) 622-6298

Tulare-Visalia

For information, call Bev Anderson (877) 622-6298

Turlock

3rd Monday, 1 PM-odd numbered months Covenant Village Adm. Bldg. Classroom 2125 N. Olive St.

Joanne Waters (209) 634-0683

Ukiah

Last Tuesday, 5:30 PM Next meeting, Sept. 27 North Coast Opportunities (NCO) 413 N. State St. Carole Hester (707) 972-2795

Walnut Creek

4th Friday, 10 AM Rossmoor, Hillside Clubhouse Vista Room Karen Hewitt (925) 932-2248

West Sacramento

No meeting until new leader is found Sandra Vinson (916) 372-6093 slvins11@gmail.com

Woodland

For information, call Bev Anderson (877) 622-6298

Yreka

For information, call Bev Anderson (877) 622-6298

Yuba City-Marysville

For information, call Bev Anderson (877) 622-6298

NEVADA

Reno-Sparks

For information, call Bev Anderson (877) 622-6298

OREGON

Brookings

For information, call Robert Levine (541) 469-4075

Grants Pass

3rd Wednesday, 2:00 PM Club Northwest 2160 N.W. Vine St. Carol Smith (541) 955-4995 www.grantspass.neuropathysupportgroup.org

Medford

For information, call Bev Anderson (877) 622-62988

Portland

For information, call Bev Anderson (877) 622-6298

Salem

For information, call Bev Anderson (877) 622-6298

Help With Health Care Challenges

If the number is not in your area, call the one listed and ask for the right number.

Medicare

www.Medicare.gov

•••

The Affordable Health Care Act

For current information go to www.HealthCare.gov

•••

HICAP Health Insurance Counseling

for seniors and people with disabilities. www.cahealthadvocates.org /HICAP/ Call (800) 434-0222 to ask a question or to make an appointment.

Health Rights Hotline

Serving Placer, El Dorado, Yolo, & Sacramento Counties, regardless where you receive your health coverage. Tollfree (888) 354-4474 or TDD (916) 551-2180. In Sacramento, (916) 551-2100. www.hrh.org.

HMO Help Center

Assistance 24 hours a day, seven days a week. (888) HMO-2219 or (877) 688-9891 TDD

DRA's Health

Access Project Free publications about the health care, insurance rights and concerns of people with disabilities and serious health conditions. For more information, go to http://dralegal.org/ and click on "Projects".

Start a support group in your area: Contact Bev Anderson at (877) 622-6298 or info@pnhelp.org

DISCOUNTS FOR WNA MEMBERS

The following companies or individuals have agreed to give WNA a discount to WNA members. Give them a call or visit. If you choose to purchase the service or wares of any on this list, pull out your PCNA/WNA Membership Card and claim the discount.

Anodyne Therapy

Infrared Light Therapy equipment - \$50 off Model Freedom 300 (single leg at a time) and \$50 discount on Model 120 that does both legs at the same time. Contact: 800-521-6664 or www.anodynetherapy.com

HealthLight Infrared Light Therapy equipment - 10% off Single Boot System and Dual boot system.

Contact: 888-395-3040 or www.healthlight.us

Auburn The Footpath

825 Lincoln Way (530) 885-2091 www.footpathshoes.com PCNA Discount: 10% off the regular price shoes.

Elk Grove Shoes That Fit

8649 Elk Grove Blvd. (916) 686-1050 PCNA Discount: 20% off the regular price shoes.

Fortuna Strehl's Family Shoes & Repair

Corner of 12th & Main 1155 Main Street (707) 725-2610 Marilyn Strehl, C.PED is a Certified Pedorthic PCNA Discount: 10% off the regular price shoes.

Sacramento Midtown Comfort Shoes

3400 Folsom Blvd. (916) 731-4400 PCNA discount: 15% on the regular price.

- Continued on page 5

WE NEED YOUR STORY

This is your opportunity to have your story on file. We want it so we get to know you better, but we also want to have descriptions of a number of kinds of neuropathy that exist in the population we serve. We are asked from time to time for certain information and sometimes researchers want to talk to people who have certain types of neuropathy. If we don't know basics about people we actually know, we can't consult you. We are seeing possibilities where there will be research trials with people other than diabetic neuropathy. We will never share information on #1 below with anyone else. This is so we can contact you in the event your information is needed and a researcher wants to interview you. We will contact you. They will not have any contact information unless you personally give it to them.

So here is what we want to know. You can write a story including the answers to the questions or just answer the questions. If you write it in story form, please don't write a book - 600 maximum words through #12. There is no limit on #13 and #14. I say that because I listened to a caller recently who told me what he thought caused his neuropathy. As he spoke, he realized his symptoms started with an unusual experience that produced similar symptoms that had never really gone away. I'm asking questions that may bring memories that give you an "aha" moment but also some location questions that sometimes give some information that can be surprising. Like the person whose neurologist said, you have the symptoms of a neuropathy only found in a specific site in Russia, which is___ and he named it. She said, "My mother was born and raised there and then came to America as a young adult."

- 1. Your name and contact information address, phone, e-mail (if you have one)
- 2. Where and what year were you born? Where did you grow up? Where did you graduate from high school?

- 3. If you went to college? Which? Where located?
- 4. How many siblings did you have? (brothers, sisters)
- 5. At what age did you first have symptoms of neuropathy?
- 6. At what age were you diagnosed? If not actually diagnosed how did you decide that was what you have?
- 7. What symptoms did you have then? What symptoms do you have now?
- 8. Do any family members especially parents and/or siblings have symptoms of neuropathy?
- 9. Have you seen a neurologist? Have you seen any other doctors besides your primary care doctor?
- 10. Do you have an idea of the cause or causes, if so what do you and/or your doctors think caused it?
- 11. What are you doing to help yourself cope with neuropathy?
- 12. Are you attending a support group? Has this helped you?
- 13. What else would you like someone to know about your neuropathy?
- 14. What question(s) would you like to ask about neuropathy?

When you finish writing your story, please e-mail it to lindsayc@pnhelp.org and info@pnhelp.org or mail it to WNA, P.O. Box 276567, Sacramento, CA 95827-6567. Lindsay is our administrative associate so it can be sure to be in the file at our office and not just on my computer. If I'd like to use any of what you send in the newsletter or other publication, I will be in contact with you to ask for permission first.

(Bev Anderson, Editor)

NEW GROUP STARTING IN COSTA MESA (ORANGE COUNTY)

Martha Woodside assisted by Patty Woodside (her daughter-in-law) had their first meeting on Wednesday, September 21, at 10 AM. It will continue on the 3rd Wednesday of each month. If you would like to attend, please call Martha at 949-573-0056 for the location.

PERIPHERAL NEUROPATHY LITERATURE REVIEW By William B. Donovan, MD

We can access the National Library of Medicine (**NLM**) to obtain information on peripheral neuropathy (**PN**). There are over 100 medical articles a month written on PN.

I review these references and select articles that would appear to be most interesting to us neuropathy sufferers. This is the link to **PubMed** that will take us to the **NLM:** www.ncbi.nlm.nih.gov/sites/entrez

If you are reading this article on the computer, just click on the above link to go there. If you are reading the print edition of the newsletter, type this link into the address bar of the browser on a computer. If you don't know how, get a librarian or friend to help you. After you get to **PubMed**, you will see a line that says "**Search** _*PubMed*" followed by "**for**" and a space. Every article in the **NLM** is given a **PMID**, an eight digit identification number. I will give you **PMID** numbers of the selected articles. Type the **PMID** into the space after the "**for**" and click on "**Go**" at the end of the space, or press the ENTER key on your keyboard. You will then see a one paragraph abstract of the article appear, as well as links to related articles.

This month's PMIDs:

 25792176 This is a study of post herpetic neuralgia (PHN) patient's refractory to current therapy including antidepressants, capsaicin, gabapentin and oxycodone. Two weeks after

- intravenous ketamine 1mg/kg, 10/15 had over 50% reduction in pain; magnesium sulfate 30mg/kg had a similar effect with 7/15
- 25843054 This University of California San Diego, randomized double-blind controlled crossover study compared the effects of different concentrations of aerosolized cannabis (THC) on refractory pain and impairment in 16 patients with diabetic neuropathy. Significant pain relief was dose dependent. There was significant relief only at the highest dosage (7% THC).
- 25955980 This randomized, placebo-controlled, double-blinded crossover trial at the Massachusetts General Hospital evaluated the effect of 1.5% topical diclofenac (Voltaren®) on the neuropathic pain of postherpetic neuralgia and complex regional pain syndrome. It was effective in reducing pain scores at the level of p=0.04.
- 26049773 This is a 30-year review of the literature of deep brain magnetic stimulation (DBS) as a treatment for chronic pain. Effectiveness is greater in those who have failed extra cranial methods, including failed back surgery, phantom limb pain and peripheral neuropathy.
- 26141332 This is a very complete Mayo Clinic monograph on the management of peripheral neuropathy from causes to differential diagnosis and evaluation to treatment.

■ TAKING CONTROL OF YOUR DISEASE

The August/September issue of NEUROLOGY NOW has more information and help for neuropathy in that issue more than usual. Cedric the Entertainer talks about his father's diabetic nerve pain and even mentions that it is peripheral neuropathy, which the Lyrica commercial doesn't claim. It is an article worth reading. If you don't already get NEUROLOGY NOW, you can sign up at www.neurologynow.com or call 800-422-2681 (Mon-Fri 8:30 am - 5 pm EST) which is 5:30 am – 2 pm PST (our time) so call early. Tell them you are a neuropathy patient or caregiver and the magazine comes to you without cost. It is a great magazine on neurological conditions so if you know someone with a central nervous system disease like MS or Parkinson's Disease or some other neurological disease, be sure to encourage them to call or go online to request it too.

Some articles relate to us even though they may be written with another disease in mind. Melissa Armstrong, MD, MSC, FAAN, wrote an article on 5 Ways to Take Control of Your Disease for people with Parkinson's Disease, but I thought you should have the essence of her article.

She first reminds people that not learning about their disease and taking a proactive stand to do what you can to help yourself is a mistake. Missing medication and treatments because you are angry about having the disease isn't helpful. "Those who believe they can take charge of their situation function better and report better health and more satisfaction with their lives. They also are more physically active and less depressed and report less pain," she says.

Here are the five ways:

- 1. Be informed. Learn about your disease.
- Be connected. Put together a network of family, friends, doctors and others that are your support. She says to investigate support groups. I say, if there is one in your area, join it. If not, see if you can get help to form one. WNA is always willing to help you with a support group.
- Be involved. Take responsibility for managing your health life. Keep track of symptoms and medications and be sure to take what is prescribed as it is prescribed so you can report to your doctor accurately.
- 4. Be active. Exercise regularly. Move throughout the day. Advocate for yourself with others involved with your health.
- 5. Be positive. Focus on possibilities, not challenges. Evaluate options. Talk to people.

(Bev Anderson, Editor)

DISCOUNTS FOR WNA MEMBERS

Continued from page 4

West Sacramento
Beverly's Never Just
Haircuts and Lilly' Nails
2007 W. Capitol Ave, West
Hair-(916) 372-5606
Nails-(916) 346-8342
PCNA discount: 10% off
the regular price.

Neuropathy Support Formula

(1-888-840-7142) is a supplement that a sizable number of people are taking and reporting it has helped them. The company gives members of WNA a discount and free shipping. The 30-day supply is \$40 (normally \$49.97). It can be auto-shipped monthly for the same. A 3-month supply via auto-ship is \$95.00. They also have a Nerve Repair Optimizer that is available for \$20 with free shipping. Marsha, the manager, said that if anyone wants more information about the product, they can call and ask for her. If she is not readily available, leave your number and she will call you back.

Free DVD on
"Coping with Chronic
Neuropathy", introduced
by Dominick Spatafora
of the NAF and endorsed
by major university
neurologists, is available by
contacting the Neuropathy
Support Network at
www.
neuropathysupportnetwork.
org/order-neuropathy-dvd.
html

Additional Discounts

Do you know a business that might offer our members a discount? Tell them that they will be listed each month in our newsletter and on our website so our members will know of their generosity and patronize their business. Call (877) 622-6298 or e-mail info@pnhelp.org.

We'll mail an agreement form to the business, and once we have it, we'll add them to this list.

■ PLEASE EXERCISE CAUTION WITH "NEUROPATHY CLINICS"

Clinics promising cures or at least much relief from neuropathy are popping up everywhere. A clinic in one part of the country that has had success will open a facility in another part of the country. They actively tell you they are concerned about helping people and they are there for the good of those they serve. They may appear to be caring people with clean, up to date offices and equipment. The names sound appropriate, too. They offer free initial exams and consults. "We never pressure people," I'm told when contacted. However, a person who contacts the same clinic may be told they must take these treatments or they will lose a foot or leg or at least be in a wheelchair.

Some of them approach our group leaders and want to speak to the group or invite them to a dinner or some such overture. Please don't open the doors of your group to these clinics or whatever they call themselves. The usual rate is now \$5,000-\$10,000 up front without a guarantee or money back if it doesn't help. For that sum a patient could buy the same equipment to use at home on an ongoing basis and other treatments with the first \$1,000 or so and save the rest. They will help you with a long term loan which you may not live long enough to pay off which they call "easy payment loans." There are treatments like

massage, acupuncture, and exercise that can be helpful, but they too must be continued, but for much longer with the amount of money charged by the clinics. Also a person can quit these other alternative treatments if it wasn't helping.

If we had members who reported great improvement that lasted beyond a few months, we might be more supportive. A few notice some residual relief that takes longer to recede. We got excited about one clinic for a while as it seemed like things were changing drastically for people, but when the treatments ended, the help faded as well. That has happened in major clinical trials with some of the equipment as well. For example, we know that infrared light treatments with Anodyne, Health Light or Big Foot does do wonders for some people. However, you have to be able to keep up the treatments for the rest of your life and the best way is with a home unit available from either of the first two listed here. Some of the "clinics" call them Low Level Lasers, but they are not lasers. You can find these in the discount column in this newsletter as they offer discounts to members.

(Bev Anderson, Editor)

Supplements Can Be Dangerous Or Be Of No Value – Continued from page 1

when Linus Pauling, a chemist who had won two Nobel Prizes in his field declared that taking 3,000 mg. of vitamin C every day would abolish the common cold, which it didn't. Others came up with other theories. When the FDA started to regulate, a group of industry leaders came together to claim that the supplements were safe because they were "natural" products and testing them would drive the cost up and deprive people of alternative choices. They are required to test for safety but not for results or to report what is in each. In 2013 in Hawaii, for example, there was an outbreak of liver injuries that resulted in 47 hospitalizations, three transplants, and one death, which was traced to a new ingredient in a diet supplement that wasn't reported.

There is an extensive, well written article in the September 2016 issue of Consumer Reports that I recommend you read. It reports what not to do and when you might actually need a supplement. There are some supplements that are helpful. Your doctor and/or your pharmacist can assist you in choosing which ones in the event a diagnosis calls for vitamin support.

To understand why and what the risks are, read the article or talk with your pharmacist, but here are the 15 ingredients in a supplement that they say you should always avoid: (aka = also called)

- Aconite aka Aconti, tuber, aconitum, augustifollium, monkshood, radix aconti, wolfsbane
- Caffeine Powder aka 1,3,7-trimethylxanthin
- Chaparral aka Creosote bush, greasewood, larrea divaricate, larrea tridentate ferreastat Coltsfood aka coughwart, farfarae folium leaf, foalswort, tussilago farfara
- Comfrey aka blackwort, bruisewort, slippery root, symphytum officinale

- Germander aka teucrium, chamaedrys, viscidum
- Greater Celandine aka celandine, chelidonium majus, chelidonii herba
- Green Tea Extract Powder aka camellia sinensis
- Kava aka ava pepper, kava kava, piper methysticum
- Lobelia aka asthma weed, lobelia inflate, vomit wort, wild tobacco
- Methylsynephrine aka Oxilofrine. p-hydroxyephedrine, 4-HMP
- Pennyroyal Oil aka hedeoma pulegioides, mentha pulegium
- · Red Yeast Rice aka monascus purpureus
- Usnic acid aka beard moss, tree moss, usnea
- Yohimbe aka johimbi, pausinystalia yohimbe, yohimbine, corynanthe johimbi

The risks are chiefly to liver, breathing, and heart function problems that they can produce. The following are indicated their use could possibly cause death: Aconite, Caffeine Powder, Chaparral, Comfrey, Kava, Lobelia, Pennyroyal Oil, Yohimbe.

Consumer Report reference: http://www.consumerreports.org/vitamins-supplements/supplements-can-make-you-sick/

The best advice is to know what you are taking and why. List everything on your medication list so your doctor knows if something they think of prescribing will conflict with something you are taking. It is also a reason you want all your prescriptions with one pharmacy. Your doctor or a doctor on call may not have checked your list but your pharmacist is likely to see any conflict with a medication you take.

(Bev Anderson, Editor)

REMINDER FOR VIETNAM VETS

The Department of Veterans Affairs has reversed its denial of Agent Orange-related disability benefits. The decision was due to the illness of an Air Force lieutenant colonel who was gravely ill. It said, "The preponderane of the evidence suggests that you were exposed to herbicide onboard U.S. Air Force C-123K aircrafts. Reasonable doubt in regards to the exposure to certain herbicide to include Agent Orange, as a result of occupational hazards onboard C-123K aircrafts is resold in your favor." In a further statement it indicated

that cases that were denied may well be approved due to this ruling. "Where cases are not clear cut, reasonable doubt is always decided in the claimant's favor." 8/8/2013

If you are a vet that came into contact with Agent Orange, made a claim that was denied or haven't made a case for your neuropathy coming from your service connection, now is the time to appeal or start a claim.

STATINS SHOWN TO CAUSE FATIGUE

In a study of more than 1,000 adults, researchers at the University of California, San Diego, found that individuals taking cholesterol-lowering statin drugs are more likely than non-users to experience decreased energy, fatigue upon exertion, or both. The researchers suggest that these findings should be taken into account by doctors when weighing risk versus benefits in prescribing statins.

http://health.ucsd.edu/news/releases/Pages/2012-06-11-statins-cause-fatique.. 3/31/2015

Note. It is known that statins can cause neuropathy in some people. If you get neuropathy soon after starting statins, stopping the statins sometimes clears up the neuropathy. (Bev Anderson, Editor)

President's Message - Continued from page 3

The third one asked the person to become a member. We have over 3,000 entries in the data base. We'd really like to increase the number of members. We were close to breaking 1,000 at one time and then the recession came along. We are not near that now. It helps so much with budgeting, viability when applying for grants, and when advocating for members in legislative affairs when we are asked how many people we are representing.

Our 2017 Annual Conference in April will be sponsored by the U.C. Davis Medical Center Neurology Department. Darrell O'Sullivan, director on our Board of Directors, and I met with the director of that Department, Dr. Fred Gorin, recently to secure this sponsorship. It is not decided yet whether it will be on the Medical Center campus in Sacramento or the University campus in Davis. Actually, it is a rwo-year commitment that we are quite excited about. It will involve patients, as usual, but will also involve Residents training to be neurologists. When doctors graduate from medical school they may choose a specialty then or practice for a while and come back to qualify for a specialty later, like neuropathy. U.C. Davis is one of the institutions that trains neurologists. This Conference will give them an opportunity to talk and get acquainted with our organization and with actual neuropathy patients. Knowing people that have neuropathy should give them a greater understanding of neuropathy.

The first year we will be bringing in leading neurologists that we know are committed to working with people with neuropathy that these residents probably have not heard about. By the second year, U.C. Davis is planning to make a major commitment to people with neuropathy by bringing in a neuromuscular neurologist to be on the faculty and see patients.

One of the Board's major goals is to find ways to impact the training of neurologists so they are better prepared to treat people with peripheral neuropathy. So many times they are trained almost totally on central nervous system diseases and don't connect well with people with peripheral nervous system diseases of which there are over 150 forms of neuropathy. Even in these, subtypes are being discovered that make the number even larger. We have heard from you about your experiences that neurologists are not as prepared to deal with people with neuropathy as they should be and want to do something about it. We thought that if we found a way to impact them at the point they are being trained, it might make a difference.

We will be starting with U.C. Davis neurology residents to give them a copy of Peripheral Neuropathy & Neuropathic Pain – Into the Light by Gerard Said, M.D. This is the new book from one of the world's leading experts on neuropathy. We want to give one to every neurology resident being trained in California and Oregon but will start with U.C. Davis. We will start contacting organizations for funding help to expand this to others.

Caregivers. If you are a caregiver or you have a caregiver, either family member or someone else, be sure to care for them and make sure they have some time away. There are support groups for caregivers. In some communities, like Grass Valley, the local hospital or other agency provides classes and respite opportunities as well as care for the one they care for so they can get away for a time.

Have a delightful October,

Bev

✓INDEX △TOP Page 7

WESTERN NEUROPATHY ASSOCIATION

A California public benefit, nonprofit, tax exempt corporation

P.O. Box 276567, Sacramento, CA 95827-6567

Call WNA using our toll free phone numbers:

(877) 622-6298 Email: info@WNAinfo.org ■ PN Information/Advice ■ Support Group Inquiries

(888) 556-3356 · Email: admin@WNAinfo.org

- Membership Information/Inquiries Sponsorships
- General Organizational Inquiries www.WNAinfo.org

ZIKA VIRUS CAUSING NEUROPATHY AS WELL AS BIRTH DEFECTS

Dr. John England, professor and chair of Neurology at LSU Health, New Orleans School of Medicine, and colleagues in Honduras and Venezuela have reported a new neurological complication of infection with the Zika virus. They described the first confirmed case of Zika-associated sensory polyneuropathy in a paper published on line by the Journal of the Neurological Sciences.

It also has been found that the Zika virus can precipitate cases of Gullian Barre Syndrome (GBS) and other neurological conditions.

(Bev Anderson, Editor)

Planning on doing some online shopping? We recommend AmazonSmile.

AmazonSmile is an easy and automatic way for you to support WNA every time you shop, at no cost to you. When amazonsmile you shop at smile.amazon.com, you'll find the exact same

low prices, vast selection and convenient shopping experience as Amazon.com, with the added bonus that AmazonSmile will donate a portion of the purchase price to the Western Neuropathy Association!!! Make sure you type in our organization.

We also recommend IGive.com.

You can also support WNA by shopping at one of the 1700+ stores at iGive.com and selecting the Western Neuropathy Association as your charity of

choice - they will donate a rebate of your purchase at no extra cost to you!

Western Neuropathy Association (WNA)

A California public benefit, nonprofit, tax-exempt corporation.

Bev Anderson, Editor

P.O. Box 276567 Sacramento, CA 95827-6567 (877) 622-6298 (888) 556-3356 info@WNAinfo.org www.WNAinfo.org WNA Headquarters: admin@WNAinfo.org

Our mission is to provide support, information and referral to people with neuropathy and to those who care about them, to inform and connect with the health care community, and to support research.

Dues - \$30 a year All contributions and dues are tax-deductible.

We are supported by dues-paying members, contributions by members and friends, and occasionally, small grants and fundraisers.

This newsletter is designed for educational and informational purposes only. The information contained herein is not intended to substitute for informed medical advice. You should not use this information to diagnose or treat a health problem or disease without consulting a qualified health care provider. Western Neuropathy Association (WNA) does not endorse any treatments, medications, articles, abstracts or products discussed herein. You are strongly encouraged to consult a neurologist with any questions or comments you may have regarding your condition. The best care can only be given by a qualified provider who knows you personally.