

EPC - ANTHEM NEWSLETTER

Personal Health Support

SOUTHWESTERN OHIO EDUCATIONAL PURCHASING COUNCIL

Volume 3, Issue 1
Oct - Nov 2013
www.epcschools.org

10 FOODS THAT REDUCE BREAST CANCER RISK

(Taken from Cleveland Clinic Wellness Daily Editors)

Important Dates:

Monthly Observances -
October

Breast Cancer
Awareness

Monthly Observances -
November

American Diabetes

Food as Medicine:

First, the bad news: Up to 30 percent of all cancers are linked to poor diet. Now the very good news: Food can be powerful medicine in the fight against cancer. Following a low-fat diet is key, since studies link a high-fat diet to more aggressive forms of breast cancer. Eating at least five servings of fruits and vegetables a day will also promote breast health. Which foods are best? We spoke to Amy Jamieson-Petonic, Med, a registered dietitian and the direct of wellness coaching at the Cleveland Clinic, to find out the top breast cancer-fighting foods. Add some of these nutritious delicious foods to your diet to reduce your risk.

Broccoli:

Number one on the list is broccoli, says Jamieson-Petonic. "It's a real superfood when it comes to breast health," she says. Broccoli's isothiocyanates are the cancer fighters here, with the ability to break down breast cancer cells – specifically activating some genes that fight cancer and switching off others that fuel tumors. Other cruciferous vegetables prevent other cancers, but broccoli and broccoli sprouts are the key to breast cancer prevention because they have the greatest amount of isothiocyanates.

The EPC is your school
purchasing pool.
www.epcschools.org

Beta-Carotene-Loaded Foods

“Too little beta-carotene has been linked to a higher risk of breast cancer,” explains Jamieson-Petonic. Dietary antioxidants like carotenoids (beta-carotene is one) can neutralize free radicals (those damaging cells in your body), absorbing their negative energy and rendering them harmless. Choose from carrots, pumpkin, apricots and other bright orange fruits and vegetables. To maximize the availability of the carotenoids in these foods, try to eat them raw or lightly steamed.

Mushrooms

Eating a daily portion of mushrooms could cut the risk of breast cancer by up to two-thirds, according to research reported in the *International Journal of Cancer*. Scientists found that women consuming at least a third of an ounce of fresh mushrooms every day were 64 percent less likely to develop a tumor (dried mushrooms were less protective but still effective). Mushrooms contain linoleic acid, which studies have shown slows down the production of estrogen, a factor in breast cancer.

Red-Purple Cabbage

“Red cabbage has chemicals called glucosinolates, which really help reduce breast cancer risk,” explains Jamieson-Petonic. Specifically, glucosinolates have the ability to block particularly dangerous substances that can cause cell damage and tumor growth, and they help eliminate carcinogens from the body. When shopping for red cabbage, it’s a good idea to choose heads with the reddest leaves, since the compounds that give red cabbage its rich color also provide its nutritional benefits. Be careful not to overcook it, or you risk losing some of the health benefits. The vegetables should still be crisp, not soggy.

Garlic

“Garlic is a great food for fighting breast cancer,” says Jamieson-Petonic. With compounds called allyl sulfur, it reduces the risk of cancer cells in the body. Jamieson-Petonic warns, though, that you need to chop garlic and let it sit for 10 minutes before eating or cooking with it to allow the beneficial compounds to fully form.

Wild Salmon

Eating omega-3 rich fish like salmon has a host of benefits, from lowering heart disease to reducing inflammatory effect on joints. Add to that protection against breast cancer. Opt for wild salmon over farmed. While farmed salmon contains the same tumor-fighting properties, it also contains cancer-causing chemicals, such as dioxin and dioxin-like polychlorinated biphenyls (PCBs). These toxic pollutants may counteract the beneficial effects of the omega-3 fatty acids present in fish and may increase risk of other diseases.

Vitamin D and Calcium

High levels of vitamin D and calcium may offer some protection against the most aggressive kinds of breast cancer, according to research. While the benefits are only in premenopausal women, the combo is beneficial for women of all ages (think osteoporosis). While vitamin D is often associated with milk, it can also be found in eggs, cod, shrimp and salmon. And don't forget sunshine. In just 10 minutes, you can soak up as much as 5,000 IU of vitamin D if you expose 40 percent of your body to the sun, without sunscreen. Experts have started recommending that adults get more than the previously recommended 400 IU per day. Shoot for 800 – 1,000 IU. Just don't overdo it –stay below 2,000 IU per day.

Red Grapes

Polyphenols, a category of phytonutrients found in red grapes, offer many health benefits. One kind in particular—resveratrol—has been identified as a cancer-preventive agent in breast cancer cell studies. (Clinical trials in humans have yet to confirm the findings.) Resveratrol works to inhibit the cellular events that can lead to cancer initiation and progression. Green grapes do not offer the same cancer-fighting nutrients. But don't be a skin peeler! The polyphenols are most concentrated in the skins, stems and seeds of grapes.

Tomatoes

The carotenoid lycopene, found in tomatoes, inhibits tumors by hunting down and neutralizing free radicals, thus preventing oxidative

damage to your cells. It's the lycopene that gives tomatoes their reddish color. "But don't rely on raw tomatoes to get the health benefits," says Jamieson-Petonic. "In this case, you want your tomatoes cooked." In fact tomato products like spaghetti sauce are the richest food sources of lycopene.

Berries

If you love berries, you'll love this: A 2004 cell study investigated the specific effects of 10 different extracts of berries and found that berry extracts decreased the proliferation of breast cancer cells. The red to blue pigments found in berries are chock-full of flavonoids, which may contribute to their antioxidant power and ability to inhibit cancer cells.

Health Tip:

All persons older than six months of age should get a yearly flu vaccine.

Your Vision and Diabetes

Diabetic retinopathy, which occurs when the disease damages the tiny blood vessels that nourish the retina, is the leading cause of blindness in the United States among people between 20 and 74 years old. The National Eye Institute estimates that between 40 and 45 percent of Americans diagnosed with diabetes have some form of retinopathy.

Since there are often no outward signs or pain associated with the early stages of diabetes, changes in vision such as blurriness, seeing spots or persistent redness can be symptomatic of the disease. For more diabetes management-related tips, programs and more, visit Anthem.com.

Normal vision

Vision with diabetic retinopathy

Diabetes Facts

If you're affected by diabetes, you might be feeling discouraged, overwhelmed and worried about what your diagnosis means. You're not alone.

Nearly 26 million people in the United States have diabetes, including those not-yet-diagnosed, and another 79 million are considered to have prediabetes. Anthem offers a range of innovative tools and resources to help individuals, families and communities tip the scales against diabetes, prediabetes obesity.

If not controlled, diabetes can put you at risk for a number of complications that can affect nearly every organ in the body, including your heart, eyes, kidneys, gums and teeth.

Back to school

JOIN EPC AND DAILYFEATS DURING THE 2013-2014 SCHOOL YEAR (and earn a \$50 gift card!)

DailyFeats is an online and mobile program that rewards the healthy choices you make each day. Challenge yourself and join in our special EPC group challenges!

THE PROGRAM HAS CHANGED THIS YEAR:

- We streamlined the Feats to focus on healthy eating, exercise and stress-relief.
- To get a \$50 gift card requires 500 points and takes two steps:
 1. Complete a Health Risk Assessment and earn 100 points
 2. Do healthy activities, check in Feats and earn at least 400 points
- You can earn bonus points for participating in monthly challenges.

See the program details below and get started again to earn rewards for both you and your district!

What's in it for me and my district?

1. **Individual reward of \$50** for health plan participants who earn 500 points and complete an HRA
2. **Financial reward for districts** that have at least 25% participation in DailyFeats by February 1, 2014
3. **\$3,000 reward for the winning large school district and \$2,000 reward for the winning small school district** at the end of the program.

Need help?

Please email your questions and a callback phone number to epc-help@dailyfeats.com.

HOW DO I GET STARTED IN THE NEW PROGRAM?

All participants **must re-register** on the site at the beginning of the program. The new program starts on September 1, 2013, and all point totals will restart at zero. So go ahead – log on to epc.dailyfeats.com to view an instructional video and get started today!

WHO IS ELIGIBLE?

All employees who are enrolled through the school district's health plan with EPC are eligible, regardless of the carrier.

WHAT ARE FEATS?

Feats are healthy activities you can do to earn points. This year, the eligible Feats will be focused on getting good nutrition and lots of physical activity by you and your family. Every Feat you check in earns points.

