SAFETY CONTRACTOR

.

The Pros' Advice on Staying Healthy in the Heat By Kate E. Stephenson

MILE BRIGHTER

PORCELAIN VENEERS CROWNS & BRIDGES DENTURES • INVISALIGN® WHITE FILLINGS WHITENING EMERGENCIES

845.562.1108 www.drkoumas.com 4 Hudson Valley Professional Plaza, Newburgh, NY

74 July 2013 www.hvmag.com

As soon as the thermostat hits 75 degrees, the shorts and flip-flops come out of storage. After winter's hibernation

mertimesafety

and the wash-out weather of spring, everyone is motivated to get moving when the sun comes out at last. But just as in every other season, summer comes with its own set of health hazards. Be prepared. Stay healthy during your warm weather travels with these tips from the Hudson Valley pros.

What are the key things everyone should keep in mind to stay safe during the summer?

ANDREA ROSA, ANDERSON CENTER FOR AUTISM (4885 Rte. 9, P.O. Box 376, Staatsburg; 845-889-4034; www.andersoncenterforautism.org):

Heat during summer months is dangerous for the elderly, young children, people with chronic medical conditions, and those who may be taking medications that can intensify the effects of extreme heat. Avoid beverages containing caffeine or a lot of sugar, and strenuous activity during the hottest part of the day. Wear loose, lightweight, light-colored clothing. Apply sunscreen with 30 SPF or higher half an hour prior to outdoor activities and reapply as needed.

> Summer is upon us, and it's a time when we all want to look our best for those vacation pictures. What advice do you have for achieving a cameraready profile?

DR. IRA STIER, ARLINGTON DENTAL ASSOCIATES (876 Dutchess Tpke., Poughkeepsie; 845-454-7023; www.arldent.com):

If you are overweight or unhappy with your appearance and wish to look your best all summer long, there is still time to lose unwanted pounds safely and quickly. This can be easily done through Arlington Dental's TSFL weight loss program featuring the Medifast 5 & 1 Plan. With our personal brand of health coaching and nutritional counseling, you can lose between two and five pounds per week. Call us at 845-896-4977 and get started today.

> Driving long hours for a family vacation has proven to do damage to our bodies. What advice do you have for relieving stiff driver's legs/neck?

DR. NIRAJ SHARMA, CARDINAL SPINE & PAIN MEDICINE (1323 Rte. 9, Ste. 206, Wappingers Falls; 845-297-2225; www.cardinal-spine.com):

> We can all look forward to a better experience on the road when we take a few precautions. A few things that are always a good idea:

- Have more than one driver available to take over the steering wheel.
- Take regular breaks to help improve blood flow in the legs.
- Remember to stay adequately hydrated. Keep a water bottle handy.

Be safe this summer while creating beautiful memories with your loved ones!

What foods should we avoid to keep our teeth strong and healthy? Are there any foods that promote good dental hygiene?

DR. MICHAEL KOUMAS (4 Hudson Valley Professional Plaza, Newburgh; 845-562-1108; *drkoumas@hvc.rr.com*):

A balanced diet is important for our entire bodies, especially a healthy, white smile. Starchy and sugary foods can erode tooth enamel, creating pits

where cavities can form. To keep your mouth healthy and happy here are a few eating tips:

- Swap sugary beverages for water.
- Citrus fruits increase saliva flow which protects tooth enamel.
- Omega-3 rich foods have great antiinflammatory nutrients.
- Dairy products contain protein and calcium that buffer tooth enamel from acids.

Flu and cold season are associated with winter. Are there any ailments specific to summer that people should know about and take steps to prevent?

MARY DECKER, GOOD SAMARITAN HOSPITAL (255 Lafayette Ave., Suffern; 845-368-5000; www.bschs.bonsecours.com):

Summer comes with warm weather fun. But these activities also pose a greater risk for sunburn, insect bites, and poisonous plant encounters. To lower your risks:

- · Wear SPF 30 sunscreen, even on cloudy
 - days, and avoid the sun at its hottest, between 10 a.m. and 4 p.m.
 - · Avoid high grass and brush, wear insect repellent, and leave off perfume.
- · Know how to identify and avoid poison ivy, poison oak, or sumac. For severe reactions, seek medical assistance quickly.

The intense summer sun can be very harmful to our health, so what precautions can we take to protect ourselves?

STAFF AT THE HEALTHALLIANCE EMER-**GENCY DEPARTMENT IN KINGSTON** (105 Mary's Ave., Kingston; 845-338-2500; www. hahv.org):

During the summer months, it is important to drink a lot of water even if you're not thirsty. If it's especially hot, avoid strenuous activities

between 11 a.m. and 4 p.m. Signs of heat exhaustion include dizziness, nausea, weakness and excessive sweating. In addition to the elderly, the very young are also more susceptible to dehydration. They cannot control their own environment or their fluid intake, so monitor them carefully.

How often should I drink water when I exercise outside? Is there such a thing as drinking too much water?

DR. HANG KYU PARK, HEALTH QUEST MEDICAL PRACTICE (1351 Rte. 55, Lagrangeville; 845-475-9500; www.health-quest.org):

Hydrate well by drinking 16 ounces of water two hours before exercising. During exercise, drink small amounts frequently (eight to 10 ounces every

10 or 15 minutes) to replace fluid loss from sweating. It is important to have your water bottle readily available to prevent dehydration, muscle cramping, heat exhaustion, or stroke. And yes, drinking too much clear water may overwhelm the kidneys, causing electrolyte imbalance and low sodium levels. While this can pose significant problems, it's rare in healthy individuals.

Comprehensive _ocal Innovative Communication

Patient centered Integrated Collaborative approach High-tech Family support Patient support Expert care Individualized treatment plans Experienced Advanced

Our world is cancer so yours doesn't have to be.

Cancer is a tough adversary. And in a perfect world every patient would have the right doctor, surgical team, technology and treatment plan all together, right near home. Welcome to the world of the Cheryl R. Lindenbaum Comprehensive Cancer Center. While at many "comprehensive" cancer centers infusion and oncology are on separate floors or even separate streets, we've constructed our Center to optimize communication between these departments, putting them just steps apart. The Center is growing bigger and better, and is now opening a Melanoma Center under the direction of renowned surgeons Pond Kelemen, M.D., FACS and Andrew Ashikari, M.D., FACS.

Hudson Valley Magazine

Subscribe at hvmag.com

mmertimesafety SPECIAL ADVERTISING

experience

Test drive our personal training programs and feel the results. Get stronger, leaner and fit with our proven Personal Training Programs and look as good as you feel. Receive a FREE Finese Aussument and choose from either 7 days of Personal Training Program or a 1-hour session with a Certified Personal Trainer.

Expires 7/31/2013. New clients only

come in or call today!

Fishkil, 982 Hue Street • **696-3300** Newturgh, 15 Racquet Road, Rise 17K • **564-7500** LaGrange, 258 Trawille Road • **463-4800** www.goldsgym.com/hudsonvalley

Summer means sun. Are there specific things consumers should look for when purchasing sunscreen?

VICTORIA HOCHMAN, HUDSON VALLEY HOSPITAL CENTER (40 S. Riverside Ave., Croton-on-Hudson; 914-737-9000; www. hvhc.org):

Sunblock is the best way to avoid skin cancer. Look for an SPF 15 or higher – both UVA and UVB protection – and active ingredient zinc oxide, titanium dioxide, Mexoryl SX, or avobenzone. Apply sunblock at least 15 minutes before going outside and reapply every time you sweat or get wet. If you have other concerns about skin cancer, call the Melanoma Center at Hudson Valley Hospital Center at 914-734-3175 for information or to schedule an appointment.

> Spring brings the onset of allergies that can last throughout the warm weather months. Are there precautions I can take to lessen the severity of the allergy season?

DR. VIRGINIA E. FELDMAN, HUDSON VALLEY EAR, NOSE AND THROAT (75 Crystal Run Rd., Bldg. B, Suite 2207, Middletown; 1-888-350-1368; www.hudsonvalleyent.com): As allergy season strengthens into the summer months, there are a number of ways you can work to reduce symptoms. Immediately launder clothing that has been worn outdoors. Try different non-drowsy antihistamines to find out which ones work best. Keep in mind that they may take a few days to start working. When cleaning, wear a mask that protects against dust and pollen. Consider consulting an ENT for recommendations for a medication regimen to prevent and lessen symptoms.

Summer provides the perfect outdoor-activity weather. How can we incorporate healthy foods into our summer fun?

HOLLY SHELOWITZ, **MOTHER EARTH'S STOREHOUSE** (1955 South Rd., Poughkeepsie; 845-296-1069; *www.motherearthstore house.com*):

There are so many ways to have a healthy and delicious summer. Start in our produce section. It's easy to include fruits and veggies when they are local and plentiful. Next, stop in our bulk section. Experiment with beans and grains for simple, tasty dishes – great for picnics, road trips, and beach time. Mother Earth's Storehouse offers a calendar of events focused on healthy eating, featuring cooking demonstrations and tastings. For ideas and recipes, check out the Web site.

Allergies | Thyroid | Audiology | Head & Neck | Sleep Medicine | Sinus | Balance Disorders

Virginia E. Feldman, M.D. Ofer Jacobowitz, M.D., Ph.D. Mark S. Driver, M.D. Phillip L. Massengill, M.D. Sergey Koyfman, D.O. Karen Paul, R.P.A – C For more than 10 years, Hudson Valley ENT has been providing comprehensive ear, nose, throat, head and neck care to patients of all ages. From newborns to grandparents, Hudson Valley ENT treats the whole family in a professional, caring and efficient environment.

BOARD CERTIFIED ENT SPECIALISTS

Hudson Valley Ear, Nose & Throat

Hudson Valley ENT.

ENT care for every generation.

1-888-350-1368 • hudsonvalleyent.com

75 Crystal Run Rd, Suite 220, Middletown, NY 10941 • 1200 Stony Brook Court, Newburgh, NY 12550

Our ads need to be visual. Readers need to see bright colors, wood grains and fine details in our windows, kitchen cabinets, countertops and more in our ads. *Hudson Valley Magazine* looks great and offers all of this to us. It also offers us the exact demographic we need and has well qualified and responsive customer service.

Promotional Ad

Kim Williams Vice President of Retail Operations Williams Lumber williamslumber.com

The intense heat can easily drag people down. How can I remain focused on my fitness this summer?

SAFETY

ROBIN WOOD, **MVP HEALTH CARE** (1 Summit Ct., Fishkill; 877-835-5687; *www. mvphealthcare.com*):

> Stay motivated by taking a new fitness class or switching up your workout routine. This keeps you from getting into a workout rut; gives your

body and mind new challenges; and creates the opportunity to meet new people. And your new friends can help you stay excited about the healthier you. Just make sure not to push too hard when trying something new. Be sure to consult your doctor if you have specific health concerns.

What latest advancements in dentistry can help me feel great this summer?

DR. ROHIT PATEL, PUTNAM BRIGHT SMILE DENTISTRY (2410 Rte. 6, Brewster; 845-279-7177; www.putnambrightsmile.com):

Today's dentistry is revolutionary. Referrals to specialists are no longer needed. Putnam Bright Smile Dentistry offers comprehensive dental care in one office. Specialists and innovative technology in one practice help patients achieve the longer-lasting, healthy, youthful smile they want. Putnam Bright Smile is a premier provider of Invisalign, the clear, undetectable alternative to traditional braces; and Prettau bridge, the strongest, safest implant technology today – guaranteed not to chip, stain, or wear out.

Are there any foods that people should avoid this summer to encourage better dental health?

FRANCINE CAPALBO, PUTNAM DENTAL ASSOCIATES (2435 Rte. 6, Brewster; 845-279-3720; www.putnamdental.com):

> One piece of advice: Try to limit your intake of acidic and sugary foods. We know that the summer is filled with iced tea, lemonade, funnel

cake, and fried Oreos. They are delicious! But they also have high sugar content and acidity that can cause tooth decay. Here's the trick: You can still indulge in the margaritas all summer long. Just drink plenty of water afterwards to dilute the sugar and acid on your teeth.

Iced drinks help to keep us cool during the hot weather season, but how can I prevent that sharp sensation when the ice hits my tooth?

DR. BO PAUNOVIC, SMILES THAT DAZZLE (1300 Rte. 52, Fishkill; 845-896-2725; www. *smilesthatdazzle.com*):

As we get older, our gums can recede, exposing part of the tooth containing microscopic structures called dental tubules. These tubules can easily erode and cause sensitivity. The acid in drinks like orange juice or lemonade will cause tubules to burst open, allowing cold to penetrate, causing tooth sensitivity and pain. Over-the-counter products temporarily clog these tubules to prevent airflow. Your dentist can offer a longer-lasting option, an antibacterial coating that provides up to nine months of relief.

> Bone health is important all the time, but especially with the high activity of summer. What raises your risk for osteoporosis?

SHARON HOSPITAL (50 Hospital Hill Rd., Sharon, CT; 860-364-4000; www.sharonhospital.com):

Gender, age, diet and health habits, certain health problems, and some medications can all contribute to risk of osteoporosis. The vast majority of people who develop osteoporosis are older

women. Thus, the U.S. Preventative Services Task Force recommends that all women 65 or older be routinely screened for osteoporosis. If you have this condition, several effective treatment options are available that can help prevent further bone loss or even help rebuild bone

Are there any added benefits of keeping up with our dental care in the summer?

DR. MICHAEL TISCHLER, TISCHLER DEN-TAL (121 Rte. 375, Woodstock; 845-679-3706; *www.tischlerdental.com*):

It is always important for patients to be seen by a dental professional for cleanings, X-rays, and exams to avoid problems in a preemptive

manner. It becomes even more important to have maintained dental care during the summer time, as many people travel. Dental emergencies away from home are not only Have you ever ordered 'a la carte' from a dentist ?

Comfort Menu

+ 71/5

+ Patience

+ Сале

+ Pillows

- + Blankets
- + Headphones
- + Lumbar Support
- + Neck Cushions
- + Knee Cushions
- + Eye Masks
- + Ice Packs
- + Nitrous Sedation
- + Oral Sedation
- + IV Sedation
- + Topical Anesthesia + Heated Massage Chains + Hot or Cold Bevereges + Healthy Snacks + Fresh Baked Goods + Understanding + A Hand To Hold

Putnam Dental SOCIATES —Dentistry for Your Loife

2435 Rt. 6 • Brewster, NY 10500 888-310-0532 www.putnamdental.com

We'll Give You Something To **Smile** About

- Brilliant, Healthy Looking Teeth
- Latest Techniques in Dentistry
- Happy Patients for Over 20 Years
- Most Insurances Accepted
- No-Interest Financing Available
- A Gentle Touch

Emr. Clinical Assistant Professor

Mount Sinai Medical Center

Dental Director

Member of the ADA

All Your Dental Needs & Board Certified Specialists in One Office...

- Dental Implants & Wisdom Teeth (Oral Surgeon)
- Laser Gum Therapy (Periodontist)
- Root Canals (Endodontist)
- Braces (Orthodontist) invisalign
- Tooth Whitening ZOOM2
- Porcelain Veneers LUMINEERS

www.WindsorDental.com

- Crowns in 1 Hour
- 3D Dental Imaging -

565-6677 375 WINDSOR HWY., SUITE 400 • NEW WINDSOR

Treating Conditions Such As:

- Lower back mid-back neck pain
- Bulging/Herniated discs
- Spinal Stenosis
- Arthritis
- Radiculopathies
- Sacroiliac Joint Pain

~ Performs Fluoroscopic guided (x-ray) procedures such as epidurals and nerve blocks

Call today to schedule appointments for Monday - Friday from 8:30am-4:30pm

845.297.BACK (2225) www.cardinal-spine.com 1323 Rt. 9, Suite 206, Wappingers Falls, NY

Nirai Sharma. M.D. SPECIALIZING IN SPINE AND PAIN MANAGEMENT

50 is the new 40!HOW ABOUT A SUBTLE "PICK-ME-UP"...

LASER eyelid and facial rejuvenation :

Before

Visit our before/ after gallery at www.drlopagupta.com

After

Park Avenue Facial Aesthetics

1070 Park Ave., New York, NY • 212-203-2838 1230 Mamaroneck Ave., White Plains, NY • 914-997-2646 www.drlopagupta.com

No Scalpel

- No Going Under
- No Change in "YOU"
- Walk in Walk out

Lopa Y. Gupta, M.D. Stanford Trained. **Board Certified** Eve Plastic & Cosmetic Surgeon

SPECIAL ADVERTISING SECTION

SAFETY

painful but can create stress on many levels. Prevention through regular dental visits is the best way to avoid these issues.

Summer is filled with nonstop activities. How can you prevent exhaustion?

DR. JEFFREY P. BARASCH, THE VALLEY HOSPITAL (223 Van Dien Ave., Ridgewood, NJ; 201-447-8000; www.valleyhealth.com):

> Proper rest is always essential, but particularly in summer when outdoor activities can leave us drained from heat, humidity, and extra physi-

cal activity. Getting in the way of adequate sleep can be obstructive sleep apnea, a potentially life-threatening breathing disorder that affects an estimated 20 million Americans. Sleep apnea is a major obstacle to getting the quality rest we all need. If you suspect you may have sleep apnea, ask your doctor about a sleep evaluation.

> Anything in particular that patients should be careful to do during the hot summer months?

DR. STEVEN STERN, WINDSOR DENTAL (375 Windsor Highway, New Windsor; 845-565-6677; www.windsordentalpc.com):

> In the summer, patients - especially children on break - tend to eat more soft, sticky snacks and cool down with power drinks and lem-

on-flavored iced beverages. All these things predispose their teeth to acid attacks. A better choice is water or diluting sugary drinks with water. It's also good to keep extra dental "tools" readily available around the house. Brushing after lunch, as well as in the morning and evening, can also be beneficial.

