Potsdam Fibromyalgia Support Group

[image: image4.jpg]Clarkson

UNIVERSITY

Newsletter

May, 2008

Documentary on Fibromyalgia

To honor Fibromyalgia Awareness Day in May, the Potsdam Fibromyalgia Support Group will sponsor a free viewing of the full-length documentary “Living With Fibromyalgia.” We showed this documentary last year and many have requested we show it again. Friends and family are encouraged to attend. The film will be shown on Thursday, May 22nd at 6:30 pm in the 1st floor amphitheater of Clarkson Hall.

Following is a summary of the movie, from the website, (http://www.livingwithfm.com):
[image: image5.jpg]

[image: image1.png]LivING wiTH FIBROMYALG]
A Jonrney of Hope and Undersanding]

(picture, above, from http://fmaware.org)
Fibromyalgia Awareness

Fibromyalgia Network sponsored a survey asking its members about the most important changes in living with FMS as well as the challenges that remain Results were reported in their April, 2008 issue. Respondents reported:

The Greatest Improvement:

1. Doctors believe me

2. More effective medications available

3. Family, friends, others believe me

4. General public awareness

5. More research

6. More non-drug treatment options

7. More educational materials available

The Greatest Challenges/Roadblocks:

1. Doctors who do not believe me

2. Lack of general understanding & awareness

3. Lack of research funding

4. Lack of education for MDs treating FMS

5. Lack of a definative test for FMS

6. Negative media coverage

7. People thinking it is a mental health problem

8. Poor insurance coverage

9. Need to develop new medications

Another article in this issue of Fibromyalgia Network discussed how little training physicians get in managing FMS. Some MDs are overwhelmed by the vagueness of the disease, the suffering it causes, and the lack of a definitive treatment. So, even the doctors who believe you may struggle to help you.
May Potsdam Meeting:

The Potsdam Fibromyalgia Support Group March meeting will be Thursday, May 22nd 6:30 pm in Clarkson Hall at 59 Main St.. We are showing the full-length documentary “Living With Fibromyalgia.” Friends and family are encouraged to attend. For more info, contact Canton-Potsdam Hospital Physical Therapy Department at 261-5460 or send an email Lnrussek@clarkson.edu.

June Massena Meeting:

The Massena Fibromyalgia Support Group will meet at Massena Memorial Hospital Tuesday, June 10th at 6:30 pm. The meeting will be an open discussion. For more information, contact facilitator Maxine Dodge, at 769-5778 or maxinesbeach@wmconnect.com. Note that the Massena group will not meet during July and August. All members are welcome to attend the Potsdam meetings (get a few people together to car-pool!)
Trigger Pointers: Upper Trapezius

[image: image6.png]CANTON-POTSDAM
HOSPITAL

Expert Care ¥ Personal Touch

The upper trapezius (UT) muscle is a large sheet of muscle that goes from the base of your skull and the upper spine to the point of your shoulder. It is said to be the most common trigger point (TrP) in all people. It refers pain up the back of the neck over the side of the head and temple, resembling a tension headache. TrP in the UT cause neck and upper back pain, but generally no neck stiffness. However, if a tight UT compresses the vertebrae in the spine, the TrP can cause neck stiffness and aggravate joint pain or nerve compression in the neck.

Factors that aggravate UT TrP:
· [image: image7.png]=P

Holding arms up, e.g., typing without forearm support
· Holding the telephone between your shoulder and ear
· [image: image8.png]

[image: image9.png]

Repetitive work involving static positions holding arms up, such as cooking, assembly work, etc.
· Slouched upper back and/or tight chest muscles pulling shoulders forward

· Stress and tension

· Whiplash injury

· Carrying a heavy purse or backpack or wearing a heavy coat

· Bra straps pulling on the shoulders
While treatments such as massage, heat or ice often help treat UT TrP, the best strategy is to figure out what is causing stress to the muscle and change your habits to decrease this stress. Treatments, such as massage or heat, then have a better chance of providing lasting relief.
Prevention

· Correct your posture, so that shoulders are not rounded (see cartoon)
· Correct work space so arms are supported at proper height

· Consciously relax muscles when tense

· Do not carry heavy purse or backpack; carry backpack on both shoulders

An UT stretch is shown in the picture to the right. If it is difficult for you to grasp your arm behind your back, you can also hold on to the base of your chair on the side you are stretching. The goal is to hold the shoulder blade down so that tipping the head in the opposite direction can produce a strong stretch. Hold the stretch 15-20 seconds, repeat 3-5 times per day. A good way to remind yourself to relax your UT muscles is to take a deep breath while you shrug your shoulders then exhale with a sigh as you let your shoulders drop. Often you will find that your shoulders drop down lower than they were when you started, showing that you had been storing tension in the muscles.
This newsletter is a joint effort of Clarkson University and Canton-Potsdam Hospital. If you would prefer to receive these newsletters electronically, please send your email address to gilberta@clarkson.edu. You can access current and previous Potsdam Fibromyalgia Support Group Newsletters on our web site: www.people.clarkson.edu/~lnrussek/FMSG. [image: image2.png]

[image: image3.png]

Picture from: www.mypressureproducts.com

Correcting your posture picture from: � HYPERLINK "http://www.drbookspan.com/" ��www.drbookspan.com/�

NeckPainArticle.html

Picture from:

www.drbookspan.com/NeckPainArticle.html

An honest, hopeful and highly practical resource for fibromyalgia patients and their families.��When the mysterious pain and debilitating fatigue plaguing a loved one is diagnosed as "fibromyalgia," the first reaction is usually relief at finally having a name for the pain followed by confusion as everyone scrambles to get information. What does a diagnosis of fibromyalgia mean? Is there hope that things will get better? ��Filmmakers Daneen Akers and Stephen Eyer asked these questions when Daneen's mother was diagnosed with fibromyalgia several years ago. After watching their family search for answers, they decided to make a film about their own journey for understanding and hope. They interviewed doctors, experts, and most importantly, Daneen's mom and other fibromyalgia patients from diverse backgrounds who share their own stories of learning to survive and even thrive with this illness. ��The result of over two years of interviews and research, Living With Fibromyalgia is the film they wish their family could have watched together when they first heard the word "fibromyalgia."

