

The expertise hospitals rely on

Better Health Planner

Monitor what is important to you

HEALTH

WELLBEING

RECOVERY

A Slade **ASSIST** program

CONTENTS

Planning good health	3
Using your Better Health Planner	4
My confessions	5
Slade ASSIST	6

 Be confident about the medicines you are taking	7
Is it a cold? the flu? or an allergy?	8
Reduce the severity of flu symptoms	9
Am I at risk of developing diabetes?	10
Quit smoking	11
Importance of monitoring your blood pressure	12
Managing life with Asthma	14
Sinus, allergy & nasal health	16
Don't wipe away the tears	18
Dry mouth	20
Cancer care	22
Difficulties swallowing	24

 What should my daily skincare regime include?	25
How much should we eat?	26
Hydration	27
Be sun smart and enjoy the outdoors	28
Healthy bones and joints	29
Good gut health	30
Incontinence	32
Ways to maintain your immune system	33
Maintaining your first aid kit	34
Travel well	35
Why vitamins are important to your health	36
How can I get more active ?	38
Stretching program	39
Trying for a baby	40
Mother and baby	42
Getting a good night's sleep	44
Healthy apps and websites	46

 We wish you a speedy recovery	47
Compression therapy	48
Managing pain naturally	50

Always read the medication labels. Use only as directed. If symptoms persist see your healthcare professional. Vitamin supplements may be of assistance if dietary intake is inadequate.

PLANNING GOOD HEALTH

The Slade Pharmacy Better Health Planner has been designed to help you keep track of your health goals and establish healthy habits. We understand that everyone is different, so what you focus on will be what is important to you.

Using this planner, alongside popular electronic health devices, you can track a number of important good health markers such as how much water you drink, your sleep patterns, what you have eaten, and how much exercise you are doing.

The planner is split into three key areas and covers a range of topics.

HEALTH

The condition of your body. Good physical health is when your body is functioning as it was designed to function.

WELLBEING

The state of feeling good about ourselves and the way our lives are going. We experience wellbeing when we are physically and mentally well, spiritually aware or connected, and feel that our life is worthwhile, and has purpose. Wellbeing is influenced by our culture, values, social context and our general state of health.

RECOVERY

The process of getting back to good health after surgery or an illness is best taken with care and surety. A helping hand and sound advice can bring confidence to the journey.

At Slade Pharmacy we are passionate about helping our customers achieve a healthy, balanced lifestyle. We hope you find the Better Health Planner a great companion on your everyday journey to good health.

To get you started there are some great product vouchers at the back of the health planner to use at Slade Pharmacy Richmond, Camberwell, Clarendon Street, Victoria Parade, Geelong and Frankston.

Plus there is a pocket at the back of the planner to store any scripts, your health reports or additional health information.

USING YOUR BETTER HEALTH PLANNER

Using your health planner can be as simple as 1, 2, 3.

Step 1: Identify the health topics that are of most interest to you.

Step 2: Plan the ways you will change your lifestyle to improve your health. A Slade Pharmacist is here to assist you.

Step 3: Set yourself some realistic health goals and note them below or on relevant pages in this book. Record your progress using the daily health charts found on the back of the tabs in this book. You can download and print more copies of these charts from www.sladepharmacy.com.au

Some examples of a health goal:

- Improve my sleep patterns
- Understand my blood pressure
- Increase the amount of daily exercise I do
- Eat a better diet
- Improve my digestive health

My health goals

Monthly blood pressure

Average hours of exercise per week

Ideal weight

Hours sleep per day

Average calories per day

BMI

**A GOAL WITHOUT A PLAN
IS JUST A WISH**

[Back to contents](#)

MY CONFESSIONS

[Back to contents](#)

What are four of your **bad habits** that you would like to change?

Secrets

1

2

3

4

What are you prepared to do **differently**?

Resolutions

1

2

3

4

SLADE ASSIST

[Back to contents](#)

Within this health book you will find regular reference to the Slade ASSIST program.

The Slade ASSIST program is an important initiative that has evolved from the expertise promise that underpins everything we do at Slade Pharmacy.

The program covers several areas of expertise that are designed to help customers, hospital patients and specialists pursue better health outcomes and recovery.

- **COMPOUNDED MEDICINES**
- **COMPRESSION GARMENTS**
- **SLEEP APNOEA**
- **MATERNITY AND IVF SUPPORT**
- **CANCER CARE**
- **MEDICATION MANAGEMENT**
- **NUTRITIONALS**
- **RECOVERY AND MOBILITY**
- **BETTER HEALTH ASSESSMENTS**
- **BEAUTY**

Date / /

Symptoms				Breathing Problems	Wheezing	Coughing	Needed a reliever		am	MON
Breathing Problems	Wheezing	Coughing	yes				no			
			<input type="radio"/> yes	<input type="radio"/> no					am	MON
			<input type="radio"/> yes	<input type="radio"/> no					pm	
			<input type="radio"/> yes	<input type="radio"/> no					am	TUE
			<input type="radio"/> yes	<input type="radio"/> no					pm	
			<input type="radio"/> yes	<input type="radio"/> no					am	WED
			<input type="radio"/> yes	<input type="radio"/> no					pm	
			<input type="radio"/> yes	<input type="radio"/> no					am	THU
			<input type="radio"/> yes	<input type="radio"/> no					pm	
			<input type="radio"/> yes	<input type="radio"/> no					am	FRI
			<input type="radio"/> yes	<input type="radio"/> no					pm	
			<input type="radio"/> yes	<input type="radio"/> no					am	SAT
			<input type="radio"/> yes	<input type="radio"/> no					pm	
			<input type="radio"/> yes	<input type="radio"/> no					am	SUN
			<input type="radio"/> yes	<input type="radio"/> no					pm	

Present this chart to your doctor on your next visit.

BE CONFIDENT ABOUT THE MEDICINES YOU ARE TAKING

A one-on-one medication review with your Slade pharmacist is the best way to manage and to feel confident about your medicines.

A medication review will:

- improve your understanding of the medicines you are taking
- make you feel confident that you are taking the right medicines, at the right time
- ensure that your medicines are working for you
- provide you with a written "Action Plan".

If you take five or more prescription medicines, have had a recent significant medical event or have recently been discharged from hospital, speak to a Slade Pharmacist about a medication review.

Return of Unwanted Medicines

A medicine cabinet can be a health hazard. While we need most medicines in our medicine cabinet, there can be times when older medications go out of date, jars lose their labels or we forget what a cream or tablet was for. It is important to dispose of old medicines to avoid poisoning or incorrect use.

Medicines can contaminate the environment when discarded via landfill sites and sewerage facilities, so we encourage you to bring your old medicines back to a Slade Pharmacy where we can dispose of them for you at no cost.

DID YOU KNOW

Every year up to 210,000 Australians are admitted to hospital due to medication problems. At least 50% of these admissions could be avoided by better medicine management*

*The Pharmacy Guild of Australia.

IS IT A COLD? THE FLU? OR AN ALLERGY?

It can sometimes be difficult to tell the difference between a cold, a flu or an allergy because they share so many symptoms. But understanding the differences will help you choose the best treatment and avoid taking medications that you don't need.

I am coughing, sneezing and my nose is running. Should I reach for cold and flu medication or could I be suffering from allergies?

Symptom	Cold	Flu	Allergy
Sore throat	Common	Common	Sometimes
Sneezing	Usual	Sometimes	Usual
Congestion or runny nose	Common	Common	Common
Itchy, watery eyes	Rarely	Rarely	Often
Coughing	Common	Common. Can become severe	Sometimes
Fever	Rarely	Yes	Never
Headache	Sometimes	Common. Can become severe	Sometimes
Tiredness	Common	Yes. Can last up to 3 weeks	Often
Aches & Pains	Slight	Usual often severe	Never
Duration	3-10 days	7-14 days or up to 21 days	Seasonal
Contagious	Yes	Yes	No

As symptoms can be similar if you are concerned about the severity of your condition speak to your Slade Pharmacist.

Back to contents

REDUCE THE SEVERITY OF FLU SYMPTOMS

Back to contents

If you catch the flu you often feel lousy, even if you are on prescription medication from your doctor.

Here are some helpful tips to help reduce the misery caused from the symptoms of the flu:

 Keeping your **fluids** up is important. The flu can leave you dehydrated. Water, fruit juice or an electrolyte beverage are good. Avoid caffeinated drinks as caffeine is a diuretic which increases urine output which can lead to dehydration.

Tea with honey can also soothe a sore throat at the same time.

 Listen to your body. If it is telling you not to exercise, don't. If it is urging you to spend all day in bed, do. **Bedrest** is another way to help your body fight the infection.

 Humidify. Breathing moist air helps ease nasal congestion and sore throat pain. Have a steamy shower, use a **steam vaporizer/humidifier** or create a tent with a bowl of steamy water and towel. Drape the towel over your head, close your eyes and lean over the water under the 'tent' breathing deeply through your nose for 30 seconds. Repeat until you feel the congestion easing.

 Try a **warm compress**. Place a warm cloth over your forehead and nose to relieve a headache or sinus pain.

 Try **nasal irrigation**. Seek advice from your Slade Pharmacist about appropriate use. Nasal irrigation is an effective way to ease congestion and potentially reduce the risk of sinus infections.

 Phone a friend. A **caregiver** can't reduce your temperature or cure a sore throat, but having someone to tuck you into bed, feed you chicken soup or bring you fluids is often very comforting.

CONSIDER GETTING AN ANNUAL **FLU SHOT** EVERY MARCH/APRIL

AM I AT RISK OF DEVELOPING DIABETES?

Many Australians, particularly those who are overweight, are at risk of developing Type 2 diabetes due to lifestyle factors such as physical inactivity and poor nutrition. A family history of diabetes can also increase your risk of Type 2 diabetes.

While you cannot change risk factors such as age and your genetic background, you can do something about being overweight, reducing your waist circumference measurement, increasing your physical activity, improving your eating habits and quitting smoking.

Simple steps to reducing your risk of diabetes include:

- 1 Know your risk.** Undertake the Diabetes Australia risk assessment with a Slade Pharmacist. It only takes five minutes to complete.
- 2 Set goals** to help you reduce your risk.
- 3** Make healthy food **choices** such as low GI foods and low calorie products.
- 4 Keep active.** Try dancing, swimming, bike riding, walking or any activity that keeps you moving for approximately 30 minutes a day.
- 5** Monitor your risk rating on a **regular basis** by speaking to your Slade Pharmacist.

[Back to contents](#)

QUIT SMOKING

[Back to contents](#)

Today could be the day you do something extraordinary.

For some people breaking free from smoking is a significant challenge. It takes a lot of strength to start the journey to quitting and to stop for good.

Withdrawal symptoms can be tough; nicotine is a powerful drug.

There are many ways to start this extraordinary journey.

Here are some useful tips to help you achieve something truly amazing:

-
 Decide on your **strategy** and what nicotine replacement solutions you prefer
-
 Avoid those **situations** that you associate with smoking
-
 Involve your friends and family and ask them for support
-
 Reward yourself with the money you save
-
 Keep a **list** of the **reasons** for quitting on you at all times
-
 If you do have a cigarette, it's just a set back. You can always **reset** and **restart**.
-
 Throw away all cigarettes and lighters

Talk to your Slade Pharmacist about the range of nicotine replacement options that will help you through the process such as skin patches, gum, inhalers, mists and lozenges.

For extra support consider talking to your doctor or call the **Quitline 137 848**.

IMPORTANCE OF MONITORING YOUR BLOOD PRESSURE

High blood pressure (hypertension) often has no symptoms, so a significant number of people who have it, don't realise. When your blood pressure is high, extra strain is placed on your circulation and your heart. Over time, this strain can damage organs and lead to conditions such as stroke and heart disease.

By monitoring your blood pressure at home on a regular basis, you become actively involved in your own health. A Slade Pharmacist can measure your blood pressure and show you how to use a blood pressure monitor at home so you can monitor your blood pressure levels during the day.

The optimum times to take a blood pressure reading is first thing in the morning and at the end of the day.

Use the blood pressure chart below to see if your blood pressure requires a review.

Date: _____

Time: _____ am/pm

Reading: S: _____ / D: _____

Date: _____

Time: _____ am/pm

Reading: S: _____ / D: _____

Date: _____

Time: _____ am/pm

Reading: S: _____ / D: _____

Date: _____

Time: _____ am/pm

Reading: S: _____ / D: _____

Ways to reduce your blood pressure. Tick the areas you plan to work on first.

- Eat healthy, **fresh** food
- Reduce** your **salt** intake
- Exercise daily** and keep active
- Maintain a **healthy weight**
- Conscious **breathing** exercises
- Stop** smoking
- Reduce** alcohol intake
- Get a **good** nights sleep
- Be creative** and take up a hobby
- Be social** with family and friends
- Volunteer and **help others**
- Relax** and take time out
- Listen** to relaxing music

14 * This blood pressure chart is a general guide only and does not take into consideration patients with diagnosed conditions. If you have any concerns please seek advice from your Slade Pharmacist or doctor.

EVEN IF YOU ARE FIT YOU CAN HAVE HIGH BLOOD PRESSURE

MANAGING LIFE WITH ASTHMA

More than two million Australians have asthma. Many asthma sufferers are children, and adults of any age can develop the condition. There is no cure for the condition but with good management most asthma sufferers lead full and active lives.

An integral part of asthma management is the creation of a written Asthma Action Plan with your doctor. An Asthma Action Plan helps the person with asthma and / or their carer recognise the worsening asthma and gives clear instructions on what to do in response.

Remember: You should review your Asthma Action Plan at least once a year, depending on your severity.

How your reliever medicine helps

Your reliever medicine relaxes the muscles around the airways, making the airways wider and breathing easier. It works quickly to relieve asthma symptoms, so it is essential to have on hand at all times.

How your preventer medicine helps

Your preventer medicine reduces the redness and swelling in your airways and dries up the mucus. Preventers take time to work and need to be taken everyday, even when you are well.

Relievers

Relievers are fast-acting medication that give quick relief of asthma symptoms. They relax the muscle around the outside of the airway to open it up and start to work within minutes and last for up to four hours.

Everyone with asthma should have a reliever medicine so they can use it whenever they have asthma symptoms. But if you find you need to use your reliever more than two days per week (other than before exercise) your asthma may not be well controlled and you should see your doctor.

You should carry your reliever medicine at all times in case of asthma symptoms.

ABLE 5^{MIN} asthma check-up

SPEAK TO YOUR SLADE PHARMACIST ABOUT **TECHNIQUES** FOR INHALER USE

[Back to contents](#)

Do I need a preventer ?

Preventers help to control asthma symptoms and prevent attacks. They reduce the inflammation (redness and swelling) in your airways, making them less sensitive.

Many adults with asthma take a preventer - usually as an inhaler which delivers a low dose of corticosteroid to the lungs. Corticosteroid preventers are prescribed to patients who:

- need to use a reliever more than two days a week
- have daytime asthma symptoms more than two days a week
- use the whole contents of a reliever inhaler in less than a month
- have asthma symptoms during the night
- limit their physical activity because of asthma
- notice peak flow readings worsening
- have an asthma attack.

Combination preventers and relievers

You can now use a combination inhaler which contains two medicines, a corticosteroid and a long acting relaxer, within the one inhaler. This combination reduces inflammation, sensitivity and excess mucus as well as relaxing the airway muscles. Speak to your Slade Pharmacist or doctor for more information.

The importance of using a spacer with your asthma medication

Using a spacer with a puffer makes it easier to take the medicine, and also gets more of the medicine into the lungs so it works better.

A spacer is a plastic container with a mouthpiece (or mask for very young children) at one end and a hole for the inhaler at the other. The medicine is 'fired' from the puffer into the spacer and is then inhaled.

SINUS, ALLERGY & NASAL HEALTH

[Back to contents](#)

The nose and sinuses help defend your respiratory system. Your sinuses consist of hollow pockets of mucus membranes within the bones surrounding the nose that warm, moisten and filter the air you breathe. They create mucus that traps irritants and then flows into your nose.

If your nose is swollen due to inflammation (sinusitis) it can block the sinuses and cause pain, congestion, post-nasal drip, a cough as well as tooth and facial pain. Acute sinusitis can last for many weeks and months and cause considerable pain and discomfort.

Post-nasal drip

Sinus infections cause the mucus to thicken which can lead to post-nasal drip where thickened mucus accumulates in your throat or drips down the back of it. If the mucus is green in colour you may have a bacterial infection and should consult a Slade Pharmacist or your doctor.

ITCHY EYES CAN BE RELIEVED IN SECONDS WITH AN ALLERGY EYE DROP

Ways to minimise the symptoms of sinusitis and allergies

If you suffer from allergies minimise or avoid exposure to allergens like pollen, pet dander and dust mites.

Use a daily non-medicated saline spray to help flush out irritants.

Consider using a supplement containing bromelain, an enzyme found in pineapple, which is known to assist with reducing swelling in the nasal passages.

A bowl of steaming water with a few drops of Menthol or Eucalyptus inhaled with a towel over your head can bring sinus relief.

Nasal saline irrigation is the use of a salt and water solution to flush out the nasal passages. Speak to a Slade Pharmacist about appropriate use.

Staying hydrated helps to keep your sinuses moist. Reduce your intake of caffeine and alcohol drinks, which causes dehydration.

Consider spicy foods in your meals such as mustard, hot pepper and wasabi which are known to help clear sinuses.

Use a humidifier to keep the air moist.

DON'T WIPE AWAY THE TEARS

Dry eye syndrome is caused by a lack of sufficient lubrication and moisture on the surface of the eye.

An adequate and consistent layer of tears on the surface of the eye is essential to keep your eyes healthy, comfortable and functioning well. Tears bathe the eye's surface to keep it moist and wash away dust, debris and microorganisms that could damage the cornea and lead to an eye infection. The constant reflex action of blinking is like the windscreen wipers on a car... helping to push the grit towards the edge of your eye so it can be removed.

Consequences of dry eyes range from subtle but constant eye irritation to significant inflammation and even scarring of the front surface of the eye.

Dry eye symptoms

Common symptoms of dry eyes include burning sensation, itchy and sore eyes, dryness, heavy/fatigued eyes, red eye, light sensitivity and sometimes blurred vision.

Another common symptom is something called a foreign body sensation – the feeling that grit or your eyelid is touching your eye.

Factors associated with dry eye syndrome

A number of factors can increase your risk of dry eyes, including many medications, ageing, menopause, air conditioned environments, dry and windy conditions, some health conditions such as diabetes, thyroid-associated diseases, lupus and Sjogrens syndrome, as well as excessive computer and smartphone use and contact lens wear.

Speak to your Slade Pharmacist about different treatment options available for dry eye including eye drops and eye mist.

DID YOU KNOW

When using computers people blink at a rate that is **one third less** than normal.

If you do not blink enough, **tears will evaporate** from the surface of the eye leaving dry spots resulting in inflammation and soreness.

Back to
contents

Correct method for putting eye drops in

1. Start by tilting your head backward while sitting, standing or lying down. With your index finger placed on the soft spot just below the lower lid, gently pull down to form a pocket.
2. Look up. Squeeze one drop into the pocket in your lower lid. Avoid the tip of the eyedropper touching the eye or eyelid.
3. Close your eye for 1 – 2 minutes. Keep your eye closed and put pressure on the inside corner of the eye. Avoid excessive blinking.

TIP: If you are putting in more than one type of eye drop, wait 3 minutes before putting in the next medication.

TIP: Wait at least 15 minutes from putting in your eye drops before inserting contact lens.

Storing your eye drops

You should always follow the instructions that come with your eye drops including what temperature they should be stored. However, generally most eye drops are ok to store outside the fridge.

You should not keep eye drops beyond the printed expiry date which is generally 28 days after opening. Keeping your eye drops in the fridge, unless directed does not extend the life of the eye drops.

**DRY EYES CAN BE RELIEVED IN SECONDS
WITH A LUBRICATING EYE DROP.**

DRY MOUTH

It is important to have a steady flow of saliva in your mouth at all times. Saliva helps in the digestive process, aids swallowing food and helps prevent bacterial and fungal growth in the mouth. Without enough saliva you can suffer from dry mouth.

A dry mouth affects how we talk, reduces our appetite and hinders our ability to eat, dulls our taste buds and can cause bad breath.

Causes of dry mouth

Many different conditions, some short term and others long term, can disrupt the production of saliva and cause a dry mouth. These conditions may include:

- drugs and medications
- dehydration
- infection of the salivary glands (such as mumps)
- Sjogren's syndrome
- salivary duct obstructions
- facial nerve injury or surgical damage
- some cancer treatments

The treatment of dry mouth depends on the cause, but may include changes to medicines, use of dry mouth products including toothpaste, mouthwash, topical gels as well as antibiotics or anti-fungal drugs to treat an infection.

Have a healthy chat with a Slade Pharmacist about how you can treat dry mouth.

How to reduce dry mouth symptoms

- Eat chewy foods to stimulate the flow of saliva
- Chew food thoroughly before swallowing
- Include watery foods in your daily diet
- Avoid crunchy foods that could injure the mouth, such as crackers or potato crisps
- Avoid acidic foods and beverages, such as soft drinks, citrus fruits and citrus fruit juices
- Restrict sugary foods and drinks or avoid them altogether
- Chew sugar-free gum between meals to promote the flow of saliva
- Drink plenty of water, but avoid sipping slowly as this can wash away saliva
- Avoid mint lollies and mint mouthwashes as these products tend to aggravate a dry mouth and increase the risk of tooth decay
- Avoid cigarettes, alcohol and caffeinated drinks
- Brush and floss your teeth after main meals
- Moisturise dry lips with a lip balm
- Use an air humidifier in your bedroom at night
- Take out partial or full dentures while you sleep
- Visit your dentist regularly for checkups

SJÖGREN'S SYNDROME (PRONOUNCED "SHOW-GRINS") IS WHERE THE BODY MISTAKENLY ATTACKS ITS OWN MOISTURE PRODUCING GLANDS.

Embarking on a road of recovery from cancer may involve chemotherapy and radiation treatment. Both treatments can present uncomfortable or visible side effects.

Every person's reaction to treatment is different. Some side effects may not affect you, where other ones might be more severe.

Skincare

Your skin needs a lot of care during treatment as it can become dry, itchy and sensitive. It is important to maintain healthy and well-moisturised skin and use gentle products that minimise skin irritation.

Natural, organic skincare products are well-suited for sensitive skin due to the purity of ingredients and organic nature.

Don't forget to look after your lips with a natural moisturising lip balm. Keep one handy in the car or in your handbag.

TIP: Extra soft cotton moisturising gloves protect hands and help heal roughness after you apply a hand cream. The gloves "hold in" your hand cream for a deep moisturising effect.

Nutrition

It is important to maintain a healthy diet while undergoing cancer treatment in order to keep your body well-fuelled and hydrated. Because of the nature of your treatment your immune system may become weakened. While it may be difficult to eat and drink, a sachet of a nutritional supplement in a smoothie in the morning can help boost your nutrient intake.

For an extra burst of glucose when you are feeling low, enjoy the delicious taste of a simple jelly bean.

Dry mouth

During treatment you may be susceptible to mouth ulcers and dry mouth. This can cause discomfort and loss of taste when eating. Washing your mouth out with a mouth wash four times a day and brushing your teeth after every meal with a soft toothbrush can help.

Hair care

Your hair follicles become very sensitive when undergoing cancer treatment. Mild shampoos rich in vitamins for nutritive and reparative care are advised.

Your treatment may result in hair loss. While this can be upsetting, there are a number of fashionable headscarfs available to help you feel better about yourself. A Slade Pharmacy team member can demonstrate how to wear your head gear with confidence.

Your appearance

Understanding the appearance-related side effects of treatment is also important. Some of your regular daily beauty products may start to irritate your skin. Speak to your Slade Pharmacy Beauty Specialist about the range of natural organic make-up options available.

Remembering everything

It can be difficult to remember everything your medical team, including your oncology pharmacist tells you, so we encourage you to use this health planner to help keep track of details such as side effects experienced, toilet stops, water intake per day, your temperature or even questions you want to ask.

EDUCATION AND SCREENING GREATLY IMPROVES **EARLY DETECTION OF CANCER**

DIFFICULTIES SWALLOWING

[Back to contents](#)

Good nutrition is key to good physical and mental health and maintaining good nutrition depends on ones ability to consume a wide variety of foods. Ensuring you get the right nutrition is important particularly when you are sick or are recovering from chemotherapy, suffer stroke or Alzheimer's or have poor swallowing reflexes.

Dysphagia is the medical term for any symptom relating to difficulty in swallowing. Anyone can suffer from dysphagia, although it is most common in older adults, babies and people who suffer from problems associated with the nervous system.

Greater recognition of the condition is needed because if left untreated or not managed properly dysphagia can lead to malnutrition, dehydration, loss of weight and low energy levels which can lead to further health complications.

Ways to improve swallowing, in turn keeping a healthy appetite:

- choose food that is easier to chew and swallow
- eat small food proportions, more frequently
- make your food look appetising
- consider adding a protein or nutritional supplement to your food
- use thickening agents as recommended by your health care professional to maintain sufficient levels of hydration, energy and nutrition
- learn how to best position your body when eating to help your food go down. Sitting upright at a table is better than sitting on a couch
- create a positive mealtime environment making sure there is plenty of time to eat and not be rushed. If tired, allow for short rests
- exercise your swallowing muscles as directed by your health care professional

If you are diagnosed with dysphagia it is important to seek advice from a nutritionist/ speech pathologist. They can provide a nutritional assessment and a management plan to ensure you meet nutrition and fluid needs while enjoying food variety and nutritionally balanced meals.

Don't let the joys and pleasures of eating become replaced with discomfort and anxiety. Speak to a Slade Pharmacy team member today.

Date / /

	MON	TUE	WED	THU	FRI	SAT	SUN
Blood pressure	/	/	/	/	/	/	/
Steps per day							
Mins spent exercising							
Daily fruit intake							
Daily vegies intake							
Glasses of water per day							
No. of naughty foods							
No smoking days							
Glasses of alcohol per day							
Medication adherence							

WHAT SHOULD MY DAILY SKINCARE REGIME INCLUDE?

Knowing what skincare products benefit your skin, the order in which to use them and how they work together is important when developing a daily skincare regime that is best for you.

Here is a summary of different types of skincare products and when and why you would use them.

SKINCARE PRODUCT	WHY DO I NEED THIS?	WHAT RESULTS WILL I SEE?
Cleanser	Clean skin helps your other beauty products work even better	Your skin will look and feel healthy and smooth
Toner	Hydrates and revitalises the skin's surface immediately after cleansing	Your skin will feel softer and look smoother, and redness will be visibly improved
Exfoliant	Eliminate clogged pores, minimise redness and improve uneven skin tone	Reduced redness, diminish the look of wrinkles and visibly improve uneven skin tone
Serum	Defend your skin from environmental assault, including effects of pollution	Helps skin look and feel firmer
Moisturiser with Sunscreen	Protect skin from UVA sun exposure, to reduce wrinkles, pigmentation and discolouration	Reduced signs of ageing
Anti-Ageing Moisturiser	Improve skin's appearance, helping to keep it feeling smooth and soft	If you are using the right moisturiser for your skin type, you will see smoother, radiant skin that's hydrated and healthier-looking

To get the best out of your skin, speak to your Slade Pharmacy Beauty Specialist to custom-select products best suited to your skin type.

HOW MUCH SHOULD WE EAT?

The key to eating well is to enjoy a variety of nutritious foods from each of the five food groups.

The table below has been developed by the Department of Health as a guide to the number of serves from each of the five food groups an average male and female requires to ensure their diet contains the nutrients and energy needed.

	Vegetables & legumes /beans	Fruit	Grain (cereal) foods, mostly wholegrain	Lean meat and poultry, fish, eggs, nuts and seeds, and legumes/beans	Milk, yoghurt, cheese and/or alternatives (mostly reduced fat)	Approx. number of additional serves from the five food groups or discretionary choices
Men						
19-50	6	2	6	3	2½	0-3
51-70	5½	2	6	2½	2½	0-2½
70+	5	2	4½	2½	3½	0-2½
Women						
19-50	5	2	6	2½	2½	0-2½
51-70	5	2	4	2	4	0-2½
70+	5	2	3	2	4	0-2

Additional serves maybe required by adults who are taller and more active or in the higher end of a particular age band, to meet additional energy requirements.

*Includes an allowance for unsaturated spreads or oils, nuts or seeds (4 serves [28-40g] per day for men less than 70 years of age; 2 serves [14-20g] per day for women and older men.)

Source: www.eatforhealth.gov.au

COLOURFUL FRUITS AND VEGETABLES ARE GOOD FOR YOU

[Back to contents](#)

HYDRATION

[Back to contents](#)

Why is it so important to stay hydrated?

Your body depends on water to survive. Every cell, tissue, and organ needs water to work correctly.

How does my body lose water?

You lose water each day when you go to the bathroom, sweat, and even when you breathe. You lose water even faster when the weather is hot, when you are physically active, or if you have a fever. Vomiting and diarrhoea can also lead to rapid fluid loss.

Symptoms of dehydration include the following:

- Little or no urine, or urine that is darker than usual
- Dry mouth
- Sleepiness or fatigue
- Extreme thirst
- Headache
- Confusion
- Dizziness or lightheaded feeling
- No tears when crying

Who is at higher risk of dehydration?

You may need to increase the amount of water you drink if you:

- Have certain medical conditions
- Are pregnant or breastfeeding
- Will be outside during hot weather
- Will be exercising
- Have a fever
- Have been vomiting or have diarrhoea
- Are trying to lose weight

How much water should I drink each day?

Most people have been told they should drink 6 to 8 glasses of water a day. If you are concerned that you are not drinking enough, check your urine. If your urine is consistently colourless or light yellow, you are most likely staying well hydrated.

DARK YELLOW OR AMBER-COLOURED URINE IS A SIGN OF **DEHYDRATION**

8 GOOD REASONS TO KEEP HYDRATED

1
IMPROVES DIGESTION

2
REMOVES TOXINS

3
BOOSTS IMMUNE FUNCTION

4
SUPPORTS HEALTHY WEIGHT

5
PREVENTS HEADACHES

6
KEEPS YOUR MIND SHARP

7
DECREASES MUSCLE CRAMPS

8
MOISTURISES SKIN

BE SUN SMART AND ENJOY THE OUTDOORS

Living in Australia we love to be outdoors and enjoy many months of sunshine.

Over exposure to the sun's UV rays can cause sunburn and increase the risk of developing skin problems, some can be very serious. When you are out in the sun, even if it is a cloudy day, remember these five simple things:

Slip on sun-protective clothing. Make sure it covers as much skin as possible.

Slop on water resistant sunscreen at least 20 minutes before going outdoors. Choose a broad spectrum sunscreen with UVA and UVB protection.

Slap on a broad-brimmed hat that protects the face, head, neck and ears.

Seek shade

Slide on wrap-around sunglasses. Make sure they meet Australian/New Zealand Standard AS/NZS1067:2003.

DID YOU KNOW

The Sun Protection Factor (SPF) denotes the duration of protection in multiples of five minutes and the UV block out percentage.

SPF15 X 5 equates to 75 minutes of protection blocking 93% of UVB rays

SPF30 X 5 equates to 150 minutes of protection blocking 97% of UVB rays

SPF50 X 5 equates to 250 minutes of protection blocking 98% of UVB rays

If you have any concerns about sunspots on your body a Slade Pharmacist can conduct a skin check. It's as simple as having a photograph taken.

IF YOU ARE AT THE BEACH FOR 6 HOURS YOU SHOULD REAPPLY YOUR SUNSCREEN EVERY TWO HOURS.

[Back to contents](#)

HEALTHY BONES AND JOINTS

[Back to contents](#)

Keeping your bones and joints healthy becomes more important as we age. Serious conditions such as osteoporosis and arthritis can make it hard to move around, limit involvement in social activities and affect our overall wellbeing.

Glucosamine sulfate and calcium are important to support joint mobility, help repair and maintain cartilage health and help provide symptomatic relief of osteoarthritis.

Glucosamine sulfate helps the body rebuild damaged cartilage as well as produce new cartilage. This may help to temporarily reduce joint pain and swelling and improve joint function and mobility associated with mild osteoarthritis.

There are no major food sources of glucosamine sulfate, so taking a supplement is the most popular option.

Calcium plays an important role in a number of functions in the body including muscle contraction, transmitting messages through the nerves, and the release of hormones. The body can not produce calcium naturally so it must be absorbed through food or supplements. Natural sources of calcium are dark leafy greens, dairy products and almonds. If you are not getting enough calcium in your diet, the body takes calcium from the bones, which can lead to weakened bones.

Keeping our bones and joints healthy

There is a lot we can do to put the bounce back into our step.

Vit D Maintain a good diet that is rich in vitamin D and calcium.

Exercise regularly to reduce stiffness.

Maintain a healthy body weight. Every extra kilo can add pressure to our bones and joints and by being underweight you are at a higher risk of bone loss.

The sun is a great source of vitamin D that helps us absorb calcium, so take a walk in the park or by the beach.

GOOD GUT HEALTH

Bacteria in your gut might sound like a bad thing, but your gut actually uses bacteria to convert food into energy and help with digestion. It is important to keep a balance of good bacteria in your gut. If not it can cause many problems including gas, bloating, diarrhoea, constipation, nausea as well as abdominal pain and cramping.

Tips on keeping your gut in good working order

- Eat more fiber and fermented foods found in plants such as legumes, whole grains, nuts and seeds and yogurt
- Consider taking a probiotic supplement ... especially when taking antibiotics that can deplete your good bacteria levels
- Avoid foods that are highly processed and have a high sugar content
- Lower your stress levels. When stressed, your brain sends messages to your gut in the form of chemicals. These chemicals can affect how well your gut works.

Consider eating more potent probiotic foods:

Almonds

Asparagus

Bananas

Garlic

Cereal grains (whole wheat, barley, rye)

Mushrooms

Kiwifruit

Legumes

Common symptoms of an unsettled gut

[Back to contents](#)

Nausea

Nausea is a common symptom that may accompany many health conditions. If you feel nauseous you are probably not interested in food or drink, although sometimes light plain foods such as a bread and crackers can make you feel better. Avoid foods that have strong flavours, are very sweet, greasy or fried as these can make nausea worse or even induce vomiting.

Foods that can help relieve nausea

Lemons

Ginger

Peppermint tea

Dry crackers

Jelly

Electrolyte iceblocks

Pretzels

Nuts

Bloating

A common cause of tummy bloating isn't how much you have eaten, it is what you have eaten and can generally be cleared up by making simple lifestyle changes:

1. Avoid chewing gum. Chewing gum can cause you to swallow extra air, which in turn can lead to bloating
2. Limit your intake of carbonated drinks and avoid drinking through a straw
3. Avoid eating "gassy" foods, such vegetables in the cabbage family, broccoli, brussels sprouts, onions, dried beans, and lentils
4. Eat slowly and chew your food well
5. Use lactose-free dairy products (if you are lactose intolerant).

Excessive gas

For many people, the cause of excessive gas in the intestines is the result of inadequate protein digestion (causing some foods to ferment), inability to fully break down sugar and carbohydrates, and imbalances in gut bacteria. When "bad bacteria" outweigh the "good bacteria" in the digestive tract an imbalance can lead to excessive gas.

Introduce foods into your diet that relieve excessive gas

Chamomile tea

Water

Pineapple

Ginger

Peppermint

INCONTINENCE

[Back to contents](#)

Incontinence is a term that describes an accidental or involuntary loss of urine from the bladder or bowel motion. Over 4.8 million Australians suffer from incontinence. It can be treated and managed and, in many cases, cured.

Poor bladder control is a common condition that is associated with pregnancy, childbirth, menopause and a range of chronic conditions such as asthma, diabetes and arthritis. It can range from the occasional leak when you laugh, cough or exercise to a complete inability to control your bladder.

Many bladder and bowel problems, particularly during pregnancy can be caused by weak pelvic floor muscles.

What can I do about weak pelvic floor muscles?

- try to squeeze, lift and hold your pelvic floor muscles before you sneeze, cough, blow your nose or lift something
- cross your legs and squeeze them tightly together before each cough or sneeze
- share the lifting of heavy loads
- don't do bouncing exercises
- do pelvic floor muscle training to strengthen your pelvic floor muscles.

Continence products and aids

Continence products such as pads, catheters and pelvic floor muscle machines can help people affected by incontinence to lead a normal life.

Pelvic floor muscle machines send a gentle stimulation to your pelvic floor through a vaginal probe, working your pelvic floor muscle for you and enabling you to develop your own muscle control which in-turn improves the symptoms of incontinence (bladder weakness).

If you have any concerns about incontinence please seek professional advice from your Slade Pharmacist or doctor.

WAYS TO MAINTAIN YOUR IMMUNE SYSTEM

[Back to contents](#)

Your immune system is designed to fight off minor infections we encounter and is especially important in recovering from colds and the flu. The best way to maintain your immune system is naturally, with the right foods and nutritional supplements that are proven to boost your immune system

Natural ideas to consider:

-
 Eat more garlic. Fresh garlic is rich in vitamins and minerals that boost the immune system.
-
 Slip in a superfood. Seaweed is a great source of zinc and antioxidants that are important for immune health. Add strips to salads and stir-fry.
-
 Get some sun. Vitamin D protects us against illness. The easiest and healthiest way to get vitamin D is sunlight. 10 to 15 minutes a day on the face arms and hands is all you need.
-
 Citrus fruits are a powerful antioxidant and a good source of vitamin C, one of the best immune boosting nutrients for preventing illness and chronic disease. Other citrus rich foods include parsley, berries, red capsicum and kiwifruit.
-
 Add kiwifruit to your fruit salad. Kiwifruit is very rich in a fat free form of vitamin E and a high dose of vitamin C (twice that of an orange). Both vitamins boosts the immune system and help with stress and ageing.
-
 Eat some yoghurt. This highly nutritious fermented food has the ability to improve digestion and boost our immune health. The live bacteria in yogurt promote the health and growth of friendly bowel bacteria that promotes good health and strong immunity.
-
 Think zinc. Zinc is needed for the production of white blood cells, which protect against colds and infections. Zinc has antioxidant activity, helping to fight free-radical damage, and is found in meats, dairy and wholegrains, but it's often lost in processing. If supplementing with tablets, take about 40 milligrams a day.

MAINTAINING YOUR FIRST AID KIT

A smartly-stocked first aid kit is important to have on hand in case of an emergency.

Here are some tips on maintaining your first aid kit:

-
 Include any personal items such as medications and emergency phone numbers
-
 Be sure you understand what each item is used for
-
 Create a checklist and regularly review your kit to ensure nothing is missing
-
 Get into the habit of replenishing anything that has been removed
-
 Include a torch and be sure the batteries work
-
 Check expiry dates and replace any used or out-of-date contents

DID YOU KNOW

50% of items in a first aid kit go out of date before they are used.

BE **PREPARED** IN THE CASE OF AN EMERGENCY

[Back to contents](#)

TRAVEL WELL

[Back to contents](#)

What's in my carry on luggage?

Here are a few suggestions on what to put in your carry on luggage to keep you feeling good during a long flight.

If you are on any medication when you travel:

- check with your Slade Pharmacist to make sure you have sufficient supplies for your time away
- take a copy of your prescriptions and a letter from your doctor outlining your medical condition

WHY VITAMINS ARE IMPORTANT TO YOUR HEALTH

There are thirteen essential vitamins that help your body grow and function efficiently. Each vitamin has its own benefits and together in the right amounts they help deliver optimum health.

Without adequate vitamin intake you can feel lethargic and be vulnerable to infection and health complications. A diet rich in fresh vegetables, dairy, whole grains, dried beans, lentils, lean meat and fish can deliver all the vitamins you need.

Some heavily-processed foods lack essential vitamins, so without a balanced diet it is often a good idea to take vitamin supplements to help keep your body in balance.

	Good for	Found in
Vitamin A	Healthy eyes, teeth and skin, general growth and development, immunity and reproduction.	Cantaloupe, pink grapefruit, broccoli, spinach, sweet potato, carrots, mango.
Vitamin B There are 8 B vitamins	Concentration, energy, metabolism, immune function, iron absorption, skin health, nervous system and digestive system.	Bananas, mushrooms, spinach, seaweeds, green beans, peas, broccoli, avocado, coconut yogurt, sunflower seeds, squash, sweet potato, yam, nuts (except peanuts!) B12: Probiotic & Enzyme Salad, nutritional yeast, sea vegetables, blue-green algae.
Vitamin C	Strengthening blood vessels and giving skin its elasticity, anti-oxidant function as well as calcium and iron absorption.	Broccoli, citrus fruits, tomatoes, cabbage, red bell pepper, brussels sprouts, papaya, strawberries, leafy green vegetables.
Vitamin D	Strong healthy bones and enhances immunity.	Fish oils, fatty fish, mushrooms, beef liver, cheese, and egg yolks.
Vitamin E	Blood circulation and protecting cells from damage.	Almonds, almond milk, sunflower seeds, almond butter, olives, spinach, asparagus, leafy green vegetables, olive oil (use moderate amounts).
Vitamin K	Blood coagulation – that is, the process by which your blood clots.	Cauliflower, broccoli, brussels sprouts, spinach, cabbage, kale and other dark leafy greens.

40 It is important to check with your Slade Pharmacist on the use and daily intake of any vitamin supplements you take.

Back to contents

The infographic features a central white box with the text "NATURAL MEDICINE CAN ASSIST YOU IN SO MANY WAYS" and an image of a green smoothie with fresh fruits and vegetables. Surrounding this central box are twelve colored squares, each containing an icon and a health benefit:

- Top-left: Green square with a right-pointing arrow icon.
- Top-middle-left: Pink square with a female symbol icon and text "MENSTRUAL & MENOPAUSE".
- Top-middle-right: Teal square with an eye icon and text "EYE HEALTH".
- Top-right: Blue square with a stomach icon and text "GUT HEALTH".
- Middle-left (top): Purple square with a scales icon and text "WEIGHT MANAGEMENT & NUTRITION".
- Middle-left (bottom): Red square with a heart icon and text "HEART & CIRCULATION".
- Middle-right (top): Purple square with a nose icon and text "ALLERGY".
- Middle-right (middle): Orange square with a head and brain icon and text "COLD, FLU & IMMUNITY".
- Middle-right (bottom): Purple square with a smiley face icon and text "STRESS RELIEF".
- Bottom-left (top): Pink square with a plant icon and text "FERTILITY".
- Bottom-left (bottom): Teal square with a suitcase icon and text "TRAVEL".
- Bottom-middle-left: Red square with a headache icon and text "PAIN RELIEF".
- Bottom-middle-right: Blue square with a wavy hair icon and text "NAILS, HAIR & SKIN".
- Bottom-right: Light blue square with a moon and stars icon and text "SLEEP".
- Bottom-right (outer): Green square with a left-pointing arrow icon.

LET A SLADE PHARMACIST HELP YOU MAKE THE RIGHT CHOICE

HOW CAN I GET MORE ACTIVE?

[Back to contents](#)

Exercise is a key component of good health. Regular, but not strenuous, exercise is good for the heart. Exercise helps us to maintain a good weight and when we exercise our body releases endorphins that keep the mind alert and optimistic.

And the good news is that you don't have to join a gym because you are surrounded by exercise opportunities at home and at work.

At home

Do the housework. It's great exercise

Choose a hilly route

Work in the garden or mow the lawn

Remote – throw it away.

Go for a short walk before breakfast and after dinner

Pets – they love to be taken for a walk

Walk or use a bike for short trips

Park further away at the shopping centre, enjoy the walk

At work

Brainstorm projects while walking

Get off the bus or train one stop earlier

Walk during business calls

Schedule exercise on your business calendar

Use stairs rather than the lift

Consider a stand up desk

Join a fitness centre near the office

Use a stress ball at your desk when thinking

STRETCHING PROGRAM

[Back to contents](#)

Have you noticed when animals awake from their slumber the first thing they do is have a good stretch.

Stretching will help you get your blood flowing and work out stiffness in your muscles that may have developed while sleeping, leaving you ready and primed for activity. So when you wake up, stretch out for the new day.

Wherever you are, you can get great benefit from stretching exercises.

Create a simple stretching program that you can use at work, in your home, while travelling or even with friends.

- 1 Head rolls**
Keeping your chin tucked in, gently lower ear to shoulder and hold for 10 seconds on either side. Repeat several times and be careful not to extend your neck back too far.
- 2 Neck roll**
With shoulders relaxed, drop ear to shoulder and gently roll neck forward and back, holding each position about five seconds. Repeat five times.
- 3 Ankle circles**
Lift feet off the floor. Draw a circle with the toes, simultaneously moving one foot clockwise and the other foot counterclockwise. Reverse circles. Rotate in each direction for 15 seconds. Repeat.
- 4 Back arching**
Stand up. Support lower back with hands and gently arch back. Hold for 5 to 10 seconds. Repeat as often as is needed.

TAKING THE TIME TO STRETCH AND RELIEVE THE BODY OF TENSION WILL HELP **REDUCE STRESS**

TRYING FOR A BABY

For some couples today when it comes to planning for a baby they find that it is not always as easy as anticipated. A couples chances of falling pregnant depend on a number of factors including:

- Age
- Health and diet
- Lifestyle habits
- Fertility

When trying for a baby fertility problems may arise that are never expected, such as low sperm count in males or problems with ovulation in women. The balance between male and female fertility problems is about the same.

There are a number of lifestyle and eating habits you can consider to help ensure you are at optimum health for conception and your body is prepared for pregnancy.

Nutrients and vitamins that promote pregnancy:

While eating a balanced diet is important, there are a number of nutrients and vitamins that help promote pregnancy. A Slade Pharmacist can advise on the natural sources of these nutrients and vitamins or advise on suitable supplements if required.

- Amino acids
- Iron
- Zinc
- Vitamin A, B, B6, B12
- Magnesium
- Essential fatty acids
- Folic acid
- Selenium
- Iodine
- Vitamin E
- Manganese

Lifestyle changes that promote your chance to conceive and maintain a good pregnancy

[Back to contents](#)

Do not smoke

Smoking decreases fertility in both men and women and can be harmful to the unborn child. Your Slade Pharmacist can assist you in giving up smoking.

Alcohol and illicit drugs

Taken in excess, alcohol can damage eggs and sperm and reduce the capacity to absorb essential vitamins and minerals. During pregnancy alcohol intake should be zero. Avoid Illicit drugs as they can harm an unborn child.

Avoid stress

Production of male and female hormones required for ovulation and sperm production can be affected by stress. Although it may be easier said than done, it is important to reduce the stress in your life to assist both male and female fertility.

Exercise

Making exercise a regular habit before trying to conceive can help you feel good throughout your pregnancy, have more stamina for labour and delivery, and shed the baby weight faster.

Eat well

Having a healthy diet helps you to conceive. Avoid processed foods. Buy free-range meat, fresh fruit and vegetables. Your ideal diet should be **50% complex carbohydrates, 30% fat and 15% protein.**

For more information about factors affecting fertility visit: www.yourfertility.org.au

Speak to your Slade Pharmacist

The lack of success can take its toll, emotionally and physically, but you are not alone on this special journey. Your Slade Pharmacist is always available to answer any medication or nutrition questions you and your partner may have in the privacy of the Slade ASSIST room.

Nappy bag packing checklist

A well-stocked nappy bag can save the day when you are out and about. But what do you really need when you can only carry so much? Here are some ideas on what you should include:

Tips for packing your nappy bag

[Back to contents](#)

- ✓ First aid kit – bandaids, antibacterial cream, pain reliever for you and baby, paw paw ointment
- ✓ Prevent leaks by packing medicines, snacks and liquids in resealable plastic bags
- ✓ If you're a frequent user of public transport or a keen walker, consider a backpack-style baby bag so you can keep your hands free
- ✓ Consider having two nappy bags – one for quick trips and one for longer outings.

Expressing milk

There may be times when you need to be away from your baby, whether for a few hours, or because you have gone back to work. Expressing milk means that your baby can carry on enjoying the benefits of breast milk while someone else is caring for them.

Deliver maximum milk with minimum fuss by using a breast pump.

Nipple care

Breastfeeding babies is the best and most natural way of feeding during the first months of a new baby's life. Even with proper care the impact of breastfeeding on the nipple can result in cracks of the tissue and may lead to infection.

Highly recommended by hospital midwives, soothing nipple compresses prevent and treat discomforts before and during breastfeeding.

Stretch marks

Stretch marks are caused by rapid gain in weight or girth that is common during pregnancy.

At first, the skin becomes pink and slightly itchy. It then increases in length and deepens to a dark purple. Over time stretch marks fade, but rarely completely disappear. Speak to your Slade Pharmacist about some simple ways to decrease the visual appearance of stretch marks that may have appeared as a result of your pregnancy.

Prescription medication while breast feeding

It is important to seek advice from your Slade Pharmacist about the use of prescription medication while breast feeding.

GETTING A GOOD NIGHT'S SLEEP

[Back to contents](#)

Getting a good night's sleep is sometimes not as easy as it sounds.

Here are some tips to help you have a good night's sleep.

Avoid a heavy meal

A heavy meal close to bedtime can cause indigestion and heartburn while lying down and prevent you from falling into a natural sleep pattern. Ideally you should avoid eating for least two hours before sleeping.

Avoid alcohol

Alcohol close to bedtime can interfere with the normal sleep process by making you miss out on the Rapid Eye Movement (REM) sleep phase, which is important in refreshing your mind and body.

Avoid excessive screen time

Natural light is important for the body to promote melatonin, a hormone that promotes sleep. Excessive electronic light, such as too much internet time before you sleep, hinders the development of this valuable hormone and can impede a good night's rest.

Avoid being uncomfortable

Ensure you are warm/cool and comfortable, the bedroom has good ventilation and is free from noise and distraction.

Maintain a good sleep pattern

Going to bed and rising at the same time each day helps keep your body clock in time with your everyday events. However it's ok now and then to break the habit with the occasional late night or sleep in.

Avoid not having enough sleep

It is recommended that adults, including the elderly, need at least 7-8 hours of sleep a day. Teenagers need 9-10 hours a day and children need at least 10 hours per day.

Regular exercise

Regular exercise before dinner or in the morning is known to promote a good night's sleep.

Take the Epworth Sleepiness Scale on the next page and share the results with your Slade Pharmacist or doctor in the event you have a sleep disorder such as sleep apnoea.

EPWORTH SLEEPINESS SCALE

Date / /

Name: _____

Age (Yrs): _____ Sex: Male / Female

How likely are you to doze off or fall asleep in the situations listed below, in contrast to feeling just tired?

Even if you haven't done some of the things listed below recently, try to work out how they would have affected you.

Use the following scale to choose the **most appropriate number** for each situation:

0 = would **never** doze 2 = **moderate chance** of dozing
1 = **slight chance** of dozing 3 = **high chance** of dozing

It is important that you answer each questions best you can.

Situation	Chance of Dozing (0-3)
Sitting and reading _____	<input type="checkbox"/>
Watching TV _____	<input type="checkbox"/>
Sitting, inactive in a public place (e.g. a theatre or a meeting) _____	<input type="checkbox"/>
As a passenger in a car for an hour without a break _____	<input type="checkbox"/>
Lying down to rest in the afternoon when circumstances permit _____	<input type="checkbox"/>
Sitting and talking to someone _____	<input type="checkbox"/>
Sitting quietly after lunch without alcohol _____	<input type="checkbox"/>
In a car, while stopped for a few minutes in the traffic _____	<input type="checkbox"/>
Total	<input type="checkbox"/>

In general your sleepiness score can be interpreted as follows

- 0 - 5:** Lower Normal Daytime Sleepiness
- 6 - 10:** Higher Normal Daytime Sleepiness
- 11 - 12:** Mild Excessive Daytime Sleepiness
- 13 - 15:** Moderate Excessive Daytime Sleepiness
- 16 - 24:** Severe Excessive Daytime Sleepiness

HEALTHY APPS AND WEBSITES

Healthy Eating

Deliciously Ella

www.deliciouslyella.com

Green Kitchen Stories

www.greenkitchenstories.com

Exercise

Nike+ Training Club

www.nike.com/au/en_gb/c/nike-plus/training-app

12WBT Daily

www.12wbt.com/features/introducing-12wbt-daily

Pregnancy

MyMedela

www.medela.com.au/breastfeeding/advice/pregnancy/MyMedela

Health

Cancer Council SunSmart

www.cancer.org.au/preventing-cancer/sun-protection/uv-alert/sunsmart-app.html

UV Index

www.bom.gov.au/uv/index.shtml

Melbourne Pollen Count and Forecast

www.melbournepollen.com.au/index.php/forecast

Yarra and Bay Beach Report, Water Quality Forecast

www.yarraandbay.vic.gov.au/beach-report

EPA Air Quality

www.epa.vic.gov.au

Carers Australia

www.carersaustralia.com.au

Dieticians Association of Australia

www.daa.asn.au

[Back to contents](#)

6 TO DO'S before a Doctor's visit

Back to contents

1	<p>Make a list of current medications, and remember the dosages</p> <hr/> <hr/> <hr/>
2	<p>Be aware of any allergies or sensitivities to medications, foods or environment e.g. pollen, latex</p> <hr/> <hr/> <hr/>
3	<p>Know your family history e.g. heart disease, cancer, diabetes</p> <hr/> <hr/> <hr/>
4	<p>Bring a detailed record of your medical history</p> <hr/> <hr/> <hr/>
5	<p>Write down any questions you may have</p> <hr/> <hr/> <hr/>
6	<p>Think about bringing a family member or friend for support.</p>

WE WISH YOU A SPEEDY RECOVERY

Back to contents

Recovering from surgery can be a painful and frustrating experience as you struggle to accomplish tasks that were once a simple part of life.

There are a number of recovery appliances that can help you with daily activities such as reaching, twisting, bending, stretching, lifting, turning and washing, including:

Reachers / grabbers	To help pick things up without needing to twist or bend awkwardly	<input type="checkbox"/>
Vehicle support handle	Helps you enter and exit cars more conveniently and safely.	<input type="checkbox"/>
Swivel cushion	Helps prevent hip and back strain during weight transfer	<input type="checkbox"/>
Sock aid	Helps you put on your socks, including compression stockings, when bending is difficult	<input type="checkbox"/>
Shoe horn	Enables you to put shoes on and off without bending and stretching	<input type="checkbox"/>
Knee walker	A safe alternative to crutches is, commonly used when recovering from foot or ankle surgery	<input type="checkbox"/>
Hand bed rails	Provides support to help you lift yourself in and out of bed	<input type="checkbox"/>
Grab bars	Provide additional support around the house such as in the bathroom, in the bedroom or in the living room besides the couch or favourite chair	<input type="checkbox"/>
Quad cane	Provides extra stability and the confidence to go for a short walk	<input type="checkbox"/>
Bath bench / shower chair	Helps you get in / out of the bath and sit under the shower	<input type="checkbox"/>
Toilet seat raiser	Elevates the toilet to make it easier for you to lift yourself up	<input type="checkbox"/>
Toilet wipe aid	Assists when reaching is difficult	<input type="checkbox"/>

COMPRESSION THERAPY

Compression therapy helps to improve the blood circulation from your feet and legs back to the heart. Compression stockings help improve circulation which helps to reduce swelling in feet and legs.

Compression stockings are medical garments worn around the foot or more commonly the whole leg. They are made of a thick material that fits tightly around your leg or affected area. The purpose of the specialised hosiery is to compress the limb with graduated compression - strongest at the ankle and decreasing as you go up the leg.

Getting the right fit and right garment

When it comes to compression therapy, correct sizing and garment selection is everything. Incorrect sizing can cause discomfort and can result in poor compliance.

In the comfort and privacy of our Slade ASSIST rooms, we help patients to select the compression garments suited to their needs and ensure they are confident to use them. We keep a variety of stockings, socks, arm sleeves, sports garments as well as shorts, tights, leggings and stockings designed specifically for use during and post pregnancy.

Compression therapy can help in many ways

Post surgery recovery

Reduce arm and elbow pain and swelling

Accelerate muscle recovery

Reduce swollen feet and ankles

Relieve and slows the progress of varicose veins

Extra support during pregnancy and post pregnancy recovery

Help prevent deep vein thrombosis on long haul flights

Ease tired swollen legs when on your feet all day

Back to contents

How to care for your compression garments

When you wash your garment, you are not only cleaning it for hygiene reasons but also to maintain its compression. By washing regularly, you are strengthening the elastic and restoring your compression.

- Wash garments daily, preferably by hand in a basin. If washing in a machine, place garment in a mesh 'delicates' bag
- Use a detergent for delicate fabrics
- Do not use fabric conditioners
- Do not dry clean, iron or bleach your garments
- Dry your garments in a warm room overnight. Do not leave in the sun or on a heater
- When drying lay the garment flat, do not hang
- Do not tumble dry

How to put on your compression stockings

Sharp or splintered fingernails, rough hands and sharp edged rings or watches may damage compression garments. We advise you wear donning rubber gloves when putting on or taking off garments. The grip of the glove will help smooth out any wrinkles and disperse the stocking material evenly.

To put on your garment:

- Turn the stockings or socks inside out down to the heel, except for the foot so the whole stocking is inside out
- Hold the foot of the stocking apart with both thumbs and pull it over the foot up to the heel
- Gradually with a slight twisting motion back and forth, pull stocking up the leg until the band is properly positioned (see position guidelines below)
- Massage the stocking fabric towards the ankle until all the wrinkles disappear

Position guidelines

Below knee: Position band 2 cm below bend of knee
Full length thigh stocking: Position band 2 – 3 cm below groin or where comfortable
Pantyhose: Position leg part 1.5 cm below groin. Place panty band at waist

Stocking applicators

Special stocking applicators are available that make it easier to put compression stockings on. Speak to a Slade Pharmacy team member to demonstrate how these work.

MANAGING PAIN NATURALLY

Creams, gels and ointments

When the source of pain is close to the surface, applying a cream, gel or spray that contains a pain reliever (also referred to as a topical pain killer) right where it hurts can ease pain and help avoid some of the body-wide side effects of oral pain relievers.

We often tell our children to “rub it better” as this reduces the pain of knocks and sprains. The physical action of massaging topical painkillers directly onto muscle pains, sprains or strains helps to warm the area and increases blood flow. This allows the active ingredients to sink into the skin more readily, where their analgesic action soothes discomfort as well as aids healing.

Hot or cold packs

Hot or cold packs or sometimes a combination of the two can provide relief for sore muscles and joints.

Cold packs numb sore areas and are helpful to relieve pain and swelling of an arthritis flare or joint injury, such as a sprained ankle.

Heat packs relax your muscles. Heat dilates blood vessels, sending more oxygen around via blood to the area and decreases the sensation of pain. You can apply heat with commercial heat packs, heating pads, or hot water bottles.

TENS machine

Transcutaneous Electrical Nerve Stimulation (TENS) is a method of pain relief involving the use of a mild electrical current.

A TENS machine is a small, battery-operated device that has leads connected to sticky pads called electrodes. You attach the pads directly to your skin. When the machine is switched on, small electrical impulses are delivered to the affected area of your body, which you feel as a tingling sensation.

Spiky balls

Spiky massage balls can be used for self-massage exercises to reduce muscle tension and simulate the effects of remedial massage and clinical myotherapy.

Back to
contents

Trigger point massage

Alleviate tightness and pain in your muscles with trigger point massage including tightness around your hip and buttocks as well as at the base of your foot.

Bath salts

Combat stress, diminish fluid retention, stimulate blood circulation and balance your skin's moisture by adding sea salts to your bath. Sea salts provide effective relief from joint swelling, soreness and stiffness. This is due to their minerals, which improve blood circulation thereby reducing the inflammatory process.

Aromatherapy

Aromatherapy is the use of aromatic plant oils, including essential oils, for psychological and physical well being.

Many essential oils help to relax muscles and calm nerves including chamomile, lavender, peppermint, thyme, clary sage, sandalwood, ginger, frankincense, lemongrass as well as bergamot.

Natural medicines

Healthy food choices and dietary supplements can assist relieving chronic pain by boosting the body's natural immunity, reducing pain-causing inflammation and soothing pain. Here are some naturally occurring nutrients to consider in your diet or to take as a supplement:

- Anti-inflammatory diet: A Mediterranean eating pattern high in whole grains, fresh fruits, leafy vegetables, fish, and olive oil
- Omega-3 fatty acids: Nutrients abundant in fish oil and flaxseed that reduce inflammation in the body
- Ginger: A root that inhibits pain-causing molecules
- Turmeric / Curcumin: A spice that reduces inflammation
- Methylsulfonylmethane (MSM): A naturally occurring nutrient that helps build bone and cartilage
- Magnesium: Important mineral for promoting muscle relaxation, reducing muscle tension

My Weekly Sleep Chart

Date / /

[Back to contents](#)

The expertise hospitals rely on

Hours of sleep	Quality of sleep (good, fair, poor)	Time taken to fall asleep	Drowsiness during the day (circle)	Irritability level during the day*	
			<input type="radio"/> yes <input type="radio"/> no		MON
			<input type="radio"/> yes <input type="radio"/> no		TUE
			<input type="radio"/> yes <input type="radio"/> no		WED
			<input type="radio"/> yes <input type="radio"/> no		THU
			<input type="radio"/> yes <input type="radio"/> no		FRI
			<input type="radio"/> yes <input type="radio"/> no		SAT
			<input type="radio"/> yes <input type="radio"/> no		SUN

Present this chart to your doctor on your next visit.

* 1 = None, 2 = Some, 3 = Moderate, 4 = Fairly high, 5 = High

PARTICIPATING SLADE PHARMACY LOCATIONS

Slade Pharmacy Richmond

Ground Floor Epworth Hospital
89 Bridge Road
Richmond VIC 3121
Phone: 03 8420 0700
Open 7 days a week, 365 days a year
8:00am – 10:00pm

Slade Pharmacy Box Hill

Ground Floor Epworth Eastern Hospital
1 Arnold Street
Box Hill VIC 3128
Phone: 03 8843 7600
Mon – Fri: 8:00am – 7:00pm
Sat: 8:00am – 3:00pm
Sun: 9:00am – 12:00pm
Open 7 days

Slade Pharmacy Camberwell

Epworth Rehabilitation Camberwell
888 Toorak Road
Camberwell VIC 3124
Phone: 03 9852 5200
Mon – Fri: 8:00am – 6:00pm
Sat: 8:00am – 1:00pm
Sun: 9:00am – 1:00pm
Open 7 days
2 hours FREE parking on site

Slade Pharmacy Victoria Parade

Epworth Freemasons Hospital
320 Victoria Parade
East Melbourne VIC 3002
Phone: 03 9200 5900
Mon – Fri: 8:00am – 6:00pm

Slade Pharmacy Clarendon Street

Epworth Freemasons Hospital
166 Clarendon Street
East Melbourne VIC 3002
Phone: 03 9200 5800
Mon – Fri: 8:00am – 6:00pm
Sat: 8:00am – 2:00pm
Sun: 9:00am – 12:00pm
Open 7 days

Slade Pharmacy Geelong

Epworth Geelong Hospital
1 Epworth Place
Waurnd Ponds VIC 3216
Phone: 03 5244 2539
Mon – Fri: 8:00am – 6:00pm
Sat: 8:00am – 1:00pm

Slade Pharmacy Frankston

Ground Floor Frankston Private Hospital
24-28 Frankston-Flinders Road
Frankston VIC 3199
Phone: 03 9781 2611
Mon – Fri: 8:30am – 5:30pm
Sat: 8:30am – 12:30pm
1/2 hour FREE parking on site

Slade Pharmacy Mulgrave

The Valley Private Hospital
Corner Police and Gladstone Roads
Mulgrave VIC 3170
Phone: 03 9790 4259
Mon – Fri: 8:00am – 6:00pm
Sat: 8:00am – 3:00pm
Sun: 8:00am – 12:00pm
Open 7 days

IMPORTANT NUMBERS

Emergency – Police, Fire or Ambulance
000

Poisons Information Centre – 24 hours
131 126

Life Line – 24 hour service
131 114

Beyondblue
1300 224 636

National Home Doctor Service
137 425

Nurse On Call
1300 606 024

SES
132 500

Gambler's Help
1800 858 858

[Back to contents](#)

www.sladepharmacy.com.au