[image: image1.wmf] C.O.A.S.T.* Connections
The Newsletter of Greater New Bedford C.O.A.S.T. (AKA The Greater New Bedford Health & Human Service Coalition) www.geocities.com/gnbhhsc
Serving Acushnet, Dartmouth, Fairhaven, Freetown, Marion, Mattapoisett, New Bedford, Rochester and Wareham
[image: image2.jpg]"N

medical
reserve
corps

Volume 2, No.3, 4

 March/April 2007
[image: image3.png]

You are Invited to

Agenda
8:30am - Registration & Continental Breakfast

Welcome and Opening Remarks

Postpartum Depression: A Personal Touch

Keynote Address: Postpartum Mental Health – Deborah Issokson, PsyD, Center for Reproductive Health and Healing

12:15 – Lunch

Postpartum Depression: The Effect on the Infant

The Massachusetts Maternal and Infant Mental Health Project

Panel Discussion

2:45pm – Next Steps and Closing Remarks
Registration is mandatory and must be postmarked no later than 5/1/07. Invitations will be mailed, or you may download your registration form and agenda from http://geocities.com/membershipannouncements/PostpartumDepressionMay11RegistrationForm.doc
http://geocities.com/membershipannouncements/PostpartumDepressionMay11Agenda.doc
Cost of forum is $20 per person. Continuing Education Credit is being offered for nurses and social workers. Lunch choices include baked scrod, baked stuffed chicken, vegetarian and other.

If you are deaf or hard of hearing, or are a person with a disability who requires accommodation, please contact Ron O’Connor, MA DPH at 781-774-6608 or 781-774-6619 (TTY), or Ron.OConnor@state.ma.us by 4/13/07.

For more information, please contact Lorraine Rosa at mcaprosa@yahoo.com or 508-823-4822.
Greater New Bedford Medical Reserve Corps

[image: image4.jpg]GCREATER
NEW BEDFORD

New Bedford Unit
An Initiative of Southcoast Emergency Planning Partnership
 In the wake of September 11th, Hurricane Katrina, and the ongoing threat of flu pandemic, the need for emergency preparedness has never been more crucial. Nationally, public response to those events led to the inception of the White House Freedom Corps and the Department of Homeland Security Citizens Corps. Thereafter, the Surgeon General expanded this cooperative planning with the creation of a Medical Reserve Corps of local volunteers, people like you ready to help their neighbors, community and fellow citizens in an emergency.

 The City of New Bedford has been preparing for future emergencies by collaborating with federal and state agencies to train for an emergency in this area. In a spirit of regional cooperation, an organization called the SouthCoast Emergency Planning Partnership (SEPP) has been formed composed of public health and safety, government, hospital, and school officials from New Bedford and the 7 surrounding towns of Acushnet, Dartmouth, Fairhaven, Freetown, Marion, Mattapoisett and Rochester. In turn, this partnership has led to the establishment of the Greater New Bedford Medical Reserve Corps (GNBMRC). Its mission is to recruit and pre-credential citizens, professional as well as non-professional, that it will train to assist this community to respond to any medical emergencies or disasters that may befall it, from hurricanes to major public health events requiring the City to activate its nine designated Emergency Dispensing Sites. You may visit our web site to learn more about our organization at www.gnbmrc.com.

 The success of any response to a large-scale emergency in the SouthCoast will depend on the strength of each community’s volunteers that can be trained to assist local authorities with their local efforts. New Bedford’s Unit is searching for adult volunteers aged 18 and older from the public or private sector, with varied skills. In a medical emergency, there will be a high demand for medical professionals, both licensed and retired, to meet the needs of the event at hand. Please help your family, friends and community avoid a SouthCoast disaster by volunteering to prepare for a major public health emergency in our area, and becoming a member of the GNBMRC. Please complete this form and return to the New Bedford Health Department, attn. Louise Donaghy, RN, at the address below:

	Your Name
	Address

	Date of Birth
	Telephone

	Medical Profession
	License Expires:

	Email Address

	Your own Non-Medical Skills and Interests:
 FORMCHECKBOX
Child Care; FORMCHECKBOX
Custodial; FORMCHECKBOX
Data entry; FORMCHECKBOX
Food prep; FORMCHECKBOX
Forms/IT; FORMCHECKBOX
Greeter; FORMCHECKBOX
Maintenance, FORMCHECKBOX
Safety;
 FORMCHECKBOX
Social Work; FORMCHECKBOX
Transport, FORMCHECKBOX
Translating (list languages)

New Bedford Public Health Department

1213 Purchase Street New Bedford Ma 02740

Tel: 508-991-6261 Fax: 508-991-6292

Email: Louise.Donaghy@ci.new-bedford.ma.us
[image: image5.jpg]

GNB Community Health Center Assists Residents in Applying for Commonwealth Care Health Insurance

(From Lois Curley, GNB CHC)

 Commonwealth Care Health Insurance Program, signed into law in April, 2006, provides health insurance to uninsured adult residents of Massachusetts who are not eligible for MassHealth, college student insurance, Medical Security Plan, TriCare or Medicare. Commonwealth Care covers doctors’ visits, hospitalization, outpatient care, prescriptions, mental health and substance abuse services, dental and vision services, and more. Community health centers and hospitals can help individuals apply for benefits through the Virtual Gateway. The Virtual Gateway is a computer based method of application involving the assistance from the staff of a community organization.

 The Benefits Department of the GNB Community Health Center is available for screening government programs, including Commonwealth Care, which is available to the uninsured and underinsured. Four bilingual counselors are fully trained in the Virtual Gateway to the full range of services available to qualified individuals. They can answer questions on eligibility, income limits, benefits, and costs as well as the financial implications for not signing up and remaining uninsured. Once an individual visits the Health Center, an appointment is made with the Benefits Department, and the application process is started. In keeping with its mission “to provide programs and services that improve the health of individuals and the entire community” the Benefits Department of the Health Center is open to the community at large, not just Health Center patients, and walk-ins welcome.

 For information, see www.gnbchc.org or call Lois Curley, 508-984-8401, x182. ♣

[image: image6.jpg]

Did You Know That…?

[image: image7.png]

Invitation to HIV Forum: Treating the Treatment Experienced Patient. Features Dr. Richard Torres, MD, MPH, FACP, CHES, Chief Medical Officer of Optimus Health Care and Yale Faculty. 4/6/07, 8am-11am, Whites of Westport. Free, but requires registration. Deadline 4/4/07. Space is limited. Register at www.paaca.org.

Developing and Implementing Effective Peer Programs for Youth: Successful Peer Leadership and Peer Mediation Programs, will be held 4/10/07, 1:00-4:00 at HCSM in Brockton. $25 includes training materials, CEUs and a light snack. Registration deadline 4/4/07. Call Jane at 508-583-2250, x211.
MassHealth Training Forum "MassHealth Updates, Virtual Gateway. 4/11/07, 9:00-1:00, Taunton Holiday Inn. Pre-register at 508-856-4306.

Climate Change - What Can We Do? - Fund raising event by SEEAL (Southeastern Environmental Education Alliance). John K. Bullard, keynote speaker, will make his presentation using training he received from a Tennessee initiative created by Al Gore, recent Oscar winner for "An Inconvenient Truth". Begins with a social hour of music, light fare and beverages. 4/11/07, 6-9pm, Whaling Museum Auditorium, 18 Johnny Cake Hill, New Bedford. $10. Tickets purchased at Baker Books in Dartmouth, Lees Market in Westport and the Whaling Museum in New Bedford. For information, please call Jen Marshall at jmarshall@seeal.org.

Youth Summit - A Theatrical One-Women Show. Susie Vanderlip is a compassionate author and actor who uses humor to demystify the disconnect between adults and youth. Light refreshments. Free to the public. Sponsored by NB Public Schools and the Seven Hills Foundation. 4/12/07, 6:30-8:00, Keith Middle School Auditorium.

Can Work Resource Fair: Learn about and connect with community resources to get back to work Get answers to your questions about working while receiving Social Security benefits Find help with your job search, 4/12/07, 10:00-2:00, White's of Westport. Register at www.canworkfair.org or call 800-734-7475. Contact Fred at 508-990-3458, x12.
Elderly Homeless Workgroup is researching the issue of homelessness within the elderly population. Any agency dealing directly or indirectly, with the elderly population is encouraged to attend. 4/13/07, 10:00am, City Hall Room 120. Contact Fred Macedo, 508-990-3458, x12

Funding Opportunity - The Coalition Organized for Health Education in Schools announces a funding opportunity for schools Grades K-12 to support their comprehensive health education program and/or the implementation of their wellness policy. Up to 5 schools will be awarded a maximum of $2,500. Submission deadline: 4/13/07. Contact Christine at 617-994-9860

3rd Annual Youth Career Expo provides youth between the ages of 14-21 with a variety of summer activities, internships and employment opportunities. Many young people struggle to find work and when unsuccessful, find themselves at home or on the streets during the summer. New Directions and The Greater New Bedford Career Center are committed to providing activities or employment opportunities to all interested youth. 4/20/07, 11:00-3:00, Greater New Bedford Career Center, 618 Acushnet Ave. Contact TTEIXEIRA@DETMA.ORG for a resource table. Space is limited.

Rescheduled Anti-Tobacco Youth Summit - The Medical Foundation's Youth Action Initiative has been rescheduled from March 17, due to inclement weather. Please pass the word on to youth groups. Free. Breakfast and lunch included. 4/20/07, 10-3:30pm, Best Western Royal Plaza, Marlborough. Registration at www.makesmokinghistory.org/htm. Pre-register by 4/12/07.

Childhood Obesity: Education, Management and Prevention. 4/20/07, 8:30-4:00, Bridgewater State College. Please contact Jenna at 508-531-2725.
Special Folks Caring for Special Children: A program about Foster Care and Adoption, will take place 4/27/07 at Whites of Westport. For information or how to attend, please contact Sammi Robertson at 508-821-7777, x382.

South Shore and South Coast HIV/AIDS Service Coordination Collaborative Region-Wide Summit - A day of networking and strategizing for providers, persons who are HIV-positive or persons caring for people infected with or affected by HIV/AIDS. 5/4/07, 9:00-3:00, Middleboro Town Hall Ballroom, 10 Nickerson Ave., Middleboro. Free. Consumers eligible for stipends. Breakfast and lunch. Continuing Education Units in some cases. To register call Jane Dickey at 508-583-2250.

Connecting for Change! Youth Summit 2007 will be held 6/2/07, 9:30-3:30, Best Western Royal Plaza Hotel, Marlborough. The deadline for submissions is 4/11/07. Submissions of calls for proposals must be received by 5pm. Please contact Itege for forms and information at 617-624-6058.
Stroke Heroes Act FAST Program: Spanish Version is a cultural and linguistic adaptation with brand new animation and supporting materials. Group orientations in Spanish will be held this Spring for community-based organizations that can make use of the educational materials. Please help us develop a list of people or organizations that reach the Spanish speaking population to invite to this training. Contact Lea Susan Ojamaa, 617-994-9843 or email lea.ojamaa@state.ma.us
[image: image8.jpg]Greater New Bedford COAST
Health Access Committee

The Other Side of Joy
Postpartum Depression

May 11,2007
The Century House - Acushnet

MUNITY

COALITION/COMMITTEE

MINUTES & REPORTS

GNB COAST General Meeting. 3/1/07, 9:00, Coastline Elderly Services
Welcome – Lessons for Lifeguards was read and recommended. It encourages thinking outside the box to reach everyone in a way that makes them feel they have a chance.
Survey – Judith is asking for the three most important issues in GNB, in regards to tobacco. This will be used for planning purposes in the tobacco grant.

Public Health Week Program – Tom requests 2-3 minute films of area organizations. He will promote this at the luncheon with pictures of people, organizations and linkages with the health department.
Youth Services Directory – Carl Alves is compiling a directory of summer services and events. Please contact him at PAACA.

The Greater NB Medical Reserves Corps (MRC) is seeking qualified members. Please refer to page 2 of COAST Connections (March/April).
Spring Luncheon 4/5/07:
· A copy of the directory was reviewed. It will be distributed at the luncheon

· Peter Lee and Kathy O’Connor will speak

· Sarah needs copies of handouts

· Powerpoint presentation will include subcommittee information, scope of service, mission, events.

· Invitations with mission statement and towns, will also be sent to uninvolved agencies, elected officials
· Members bring current events to share at event

Community Foundation – Everything is signed with our new fiscal management agency. A vendors account list is being compiled. Co-chairs will sign invoices. W9s, check request forms are available. There is a 9.3% endowment fund. Monthly hours are submitted by staff.
Certificates of Appreciation were given to Carl Alves and Lorraine Rosa for outstanding contributions to the success of the GNBHHSC.
Healthcare Conference – Brochures and flyers will advertise the prenatal project for 30-40 prenatal providers, 5/11 at the Center for Women’s Health, Faunce Corner Road. Training on conducting a depression screen, mothers’ experiences, and a presentation by Deborah Isaacson will be delivered. Sarah is working on a directory for maternal depression.
Resource Directory – Expandable CD-Rom copies of the directory will be distributed at the luncheon. Motion was made and voted to make the user friendly CDs ourselves. It will be downloadable from the website. Audience is providers, consumers and the public.

Next Steps:

 FORMCHECKBOX
Send Carl information for a Youth summer Services Directory

 FORMCHECKBOX
Have a coalition and committee membership form available at the luncheon.
 FORMCHECKBOX
Continue to invite and bring new people to monthly meetings
Next Meeting: 5/3/07, 9:00, Coastline Elderly Services

Contact Persons: Dan Riding, 508-994-0885, x3157, Tim Velho, 508-994-0548

GNB COAST Health Access Committee Meeting. 3/14/07, 9:15, GNB CHC
 “The Other Side of Joy, Postpartum Depression”

Venue - The Southcoast Center for Women’s Health accommodates 45 at the most and 35 comfortably. The other option would be the Century House. Buttonwood is not available. A “Save The Date” postcard will be mailed out informing folks to contact Lorraine for an invitation. Deadline 4/11/07. (See cover article)
Cost - A nominal fee of $20 would be required (very reasonable for CEU’s). In this way, we will know how many participants to expect and can make an informed decision about which venue to reserve.

Presentation - Martha informed the group that she would be willing to tell her personal story at the conference. She knows one other staff member at the health center that may also be interested. Sarah will follow up with the speaker from the Cape Cod Conference (Jennifer Sheehan already has a scheduling conflict). Anne Lynch is trying to get a commitment from a clients.

Outreach - We discussed trying to engage Healthcare for Women in our conference. A letter will be sent to each physician in the group. Martha will follow up by phone with the doctors that she knows personally. We could possibly invite a member of their practice to participate in our panel and present their screening tool.

Objectives - Sarah presented her first draft of the Objectives in order to follow the protocol for CEU’s. Committee members shared ideas. A list of objectives was created.

Panel - The following professionals will be invited to serve on the panel: Amanda Stone, RN; Louis Bastarech (nurse midwife); Dr. Deborah Isaacson, and possible Patty McGuire, Director of Maternal Child Education at St. Lukes Hospital. There are 3 new mid wives at Obstetrics Associates, North Main Street, Fall River who could be contacted if Louise is not available. Sarah will keep touch through email as to finalize details.

Next Meeting: 4/11/07, 8:30am Greater New Bedford Communty Health Center lower level (WIC entrance)

Contact Person: Judith Coykendall, 508-995-3026, x231.

[image: image9.wmf]GNB C.O.A.S.T. Calendar of Events: April 2007
	April 5, 10:00-1:30
	GNB C.O.A.S.T. Luncheon: Charting a New Course to a Healthier Community
	The Century House,

	April 13, 12:30-2:30
	GNB C.O.A.S.T. Domestic Violence Committee. RSVP to Camille at canderson@ci.new-bedford.ma.us.
	South Coastal Counties Legal Services, 21 South Sixth St.

	April 11, 8:30
	GNB C.O.A.S.T. Health Access Committee.
	GNB Community Health Center, 874 Purchase St.
(Enter lower level WIC Program)

	April 10, 9:00
	GNB C.O.A.S.T. Youth Empowering Advocacy. Jocelyn Andrade, 508-990-8280, x219.
	Seven Hills Behavioral Health, 589 South First St.

	April 20, 1:00
	GNB C.O.A.S.T. Steering Committee.
	Location TBA.

GNBHHSC (GNB C.O.A.S.T.)

P.O. Box 7567

New Bedford, MA 02742-7567

To submit an article, announcement or other information to C.O.A.S.T. Connections, please email Lorraine Rosa at mcaprosa@yahoo.com or Skype Lorraine Rosa by 4/15/07. You may also access copies of this newsletter at

 HYPERLINK "http://www.geocities.com/gnbhhsc"
www.geocities.com/gnbhhsc.

C.O.A.S.T. Connections

3

