
Reach
T o g e t h e r i n h e a l t h a n d h a p p i n e s s

Hope Springs
Eternal issue

Spring 2019

We’re here for you
When you need care
quickly, know where to go

Meaningful messages
A wonderful wall
of humankindness

Reboot your body and mind
Ideas to inspire healthier
and happier days

Renewed hope
Introducing: The Engelstad
Foundation R.E.D. Rose Program

Kris Engelstad McGarry
Trustee of the Engelstad Foundation

2  StRoseHospitals.org

REACH is published as a community service for the friends
and patrons of DIGNITY HEALTH–ST. ROSE DOMINICAN.
Information comes from a wide range of medical experts. If
you have any concerns or questions about specific content
that may affect your health, please contact your primary care
provider. Models may be used in photos and illustrations.

Physicians listed, pictured, or interviewed are licensed by
the Nevada State Board of Medical Examiners (MDs), the
Nevada State Board of Osteopathic Medicine (DOs), or their
respective boards. Physicians are independent practitioners
and not employees of Dignity Health–St. Rose Dominican
unless specifically noted.

Holly Lyman, WomensCare/
Outreach Center Director

Kimber Haley, Marketing
Manager, REACH Editor

Greg Preston, Sampsel Preston Photography: pages 3 and 5

2019 © Coffey Communications, Inc. All rights reserved.

Facebook “f” Logo C MYK / .ai

Yum! Check out a spiced-up
Moroccan Chicken Salad with
an orange juice dressing. It’s
fresh, satisfying, and healthy.

Inside

Online

Find a doctor, locations, and services:

StRoseHospitals.org

See more great Reach content:

StRoseReach.org

Fiber up, friends. Which
common berry is highest in
fiber? Find out—and see other
surprising and tasty sources
of fiber to add to your day.

The WomensCare/Outreach Centers
have supported Dignity Health–St. Rose
Dominican’s commitment to improving the
health of the women, men, and children in
southern Nevada since 1998. A wide variety
of free or low-cost wellness, nutrition, fitness,
and health classes and screenings are
offered at our three convenient locations.
For information, visit StRoseHospitals.org.

“Hope springs eternal
in the human breast.”
—Alexander Pope

Hope drives out fear. It gives us courage
to face adversity, brings us together, and
even helps us heal. In this issue of Reach,
hope springs eternal. And it begins with
heartfelt notes and an amazing donation
to a worthy cause. More of what you’ll find
in this issue:

From sweet blessings to wise words, people
visiting or working at our San Martín Campus
share humankindness in a unique and
moving way (page 3).

Help and hope. For 17 years, R.E.D. Rose has
provided support for women and men going
through breast cancer. This program has a
new name and caring benefactor. Read more
starting on page 4.

Coming soon! We have three new Wellness
Centers—to support your health and
fitness. We hope to see you there! (Page 9.)

Starting on page 11, check out all of
our spring classes and events. There’s
something for everyone for a healthy,
hopeful, and happy season.

A season of hope

Hope grows
R.E.D. Rose can help
many more breast cancer
patients, thanks to a
$10 million donation.

4

Open hearts and
warm greetings
How St. Rose employees
are bringing hospitality
to health care.

6
Care is close to home
Where to go when you
need emergency or
urgent care.

8

StRoseHospitals.org  3

�See more messages of hope. Go to
StRoseReach.org.

Words of hope & humankindness
What if someone were to
put up a blank wall and
ask people to share some
humankindness…what
would happen?

At our San Martín Campus, we learn
the answer to that question every day.

We read expressions of hope, love,
and gratitude. We see notes of thanks
to doctors and nurses. We read of
blessings bestowed and petitions
for prayers.

We enjoy hellos to newborn babies,
just hours old. We’re touched by
farewells to beloved grandparents
who will never be forgotten.

We’re sharing some of these
wonderful, memorable sentiments
with you. We also invite you to visit
us to read them in person or to pick
up a marker and share a thought
of your own.

Everything will be OK, Mom. God is always with you.

Grow through what you go through.Kindness is power!

Welcome into the world, Saniyah!The greatest healing therapy is friendship and love.

4  StRoseHospitals.org

“Imagine being uninsured or
undocumented and finding a lump
in your breast. The fear, worry, and
stress is overwhelming,” says Holly
Lyman, Director of Community
Health and Outreach for Dignity
Health–St. Rose Dominican. “In
the past, many of these women fell
through the cracks or waited too
long to be diagnosed and treated.”

That’s where St. Rose and R.E.D.
(Responsible Early Detection)
Rose come in. For 17 years, the
program has provided diagnostic
services for breast cancer, and
other aid, to women and men in
southern Nevada—and the need
for this help has continued to grow.

More recently, funding declined
significantly. In fact, in 2018, low
resources meant the program had
to limit services, helping fewer
people than in previous years.

An incredible gift
In late 2018, the Engelstad
Foundation announced a
$10 million donation to R.E.D.
Rose. These funds mean roughly
550 women and men in need will
now be able to receive assistance
from the program annually.

“St. Rose and the R.E.D. Rose
Program have delivered on their
promises,” says Kris Engelstad
McGarry. “We know this donation
will be maximized and, in turn,

R.E.D. Rose: Filling a critical need
The Engelstad Foundation R.E.D. Rose Program emphasizes
“Responsible Early Detection” of breast cancer. The program
provides free clinical breast exams, mammograms, ultrasounds,
biopsies, surgical consultations, and support services to women and
men, 49 years and younger, who lack adequate health care coverage.

R.E.D. Rose navigators help coordinate care from initial screenings
through treatment. Support services are also available—such as
financial assistance with monthly utilities, transportation costs,
groceries, rent, and other incidental expenses—while patients fight
breast cancer. Navigators are also trained Nevada Health Link
enrollment facilitators who can help clients enroll in insurance plans.

One family’s commitment to
humankindness brings a much-needed
$10 million donation to R.E.D. Rose

Life & hope
for so many

equate to enhanced access to
critical services for so many. We
not only see this as an investment
in a successful organization and
program, but an investment for
an even stronger future here in
southern Nevada.”

“I am a breast cancer survivor
myself, so this gift certainly hits
home. Wherever we can contribute
to southern Nevadans living their
healthiest and happiest lives
possible, we are ready to help
build sustainable and impactful
solutions. And, when it comes to
breast cancer, early detection
efforts and quality treatments are
absolutely vital to our neighbors
ultimately beating the disease.”

About the Engelstad Foundation.
Kris Engelstad McGarry serves as
trustee of the Engelstad Foundation,
which her parents, Betty and Ralph,
created in 2002 to build and grow a
legacy of helping others.

StRoseHospitals.org  5

Ketrina Baine
Ketrina knew something was wrong when
she started getting stomach pains and
losing a great deal of weight. Then she
found a large lump one day while taking
a shower. “I went in for a mammogram.
When my doctor called me at 9 p.m. one
night, I knew it wasn’t going to be good,” Ketrina says.
“He asked if I was sitting down and told me I had cancer.”

Ketrina was diagnosed with breast cancer in December
2016. She received treatment but another lump was found in
October 2018. “Chemotherapy makes me really ill, so I was
not able to work,” she says. The R.E.D. Rose Program helped
pay for her food and bills. “R.E.D. Rose truly saved my life,”
Ketrina says. “Without their amazing staff, I literally wouldn’t
have been able to eat.”

Maria Contreras
Maria first learned she had breast
cancer in 2005. After treatment, she
was cancer free until 2012, when her
cancer returned. In 2016, she was
diagnosed with breast cancer a third
time. That’s when her doctor told her
about St. Rose Dominican’s R.E.D. Rose Program.

With assistance from R.E.D. Rose, Maria was able
to get the treatment she needed, including a total
mastectomy, chemotherapy, and radiation. She also
received financial assistance to help her pay for rent
and utilities.

“Thanks to St. Rose and their R.E.D. Rose Program, I
was able to get the help I needed when I needed it
the most,” Maria says.

Living in thanks: ‘R.E.D. Rose truly saved my life’

New hope. New name. In November 2018, Kris Engelstad McGarry received the Dignity Health–St. Rose
Dominican Humankindness Award. Breast cancer survivors, all beneficiaries of R.E.D. Rose, joined Engelstad

McGarry at the ceremony. The St. Rose Dominican Health Foundation also announced the rededication of the
program—now known as the Engelstad Foundation R.E.D. Rose Program. Pictured, from left, are Magdalena Garduño,
Melinda Lopez, Ketrina Baine, Kris Engelstad McGarry, Jenna Castagnino, Leobarda Rivera, and Maria Contreras.

Exceed Photography,
Inc., Edyta
Sokolowska-Kelly

6  StRoseHospitals.org

When it comes to hospitality, Las Vegas is a mecca—
welcoming visitors from across the world.

People may not feel quite the same about going to the
hospital—but at Dignity Health–St. Rose Dominican,
we’re committed to bringing a warm friendliness to all
our guests and patients.

That’s why more than 700 St. Rose employees have
gone through a “Hospitality in Healthcare” training.

Health care, hospitality,
and humankindness
How we’re making caring connections

What does hospitality mean in a hospital?
As part of the training, staff members are encouraged
to put their best selves forward as they go through
their days—with the acronym HELLO:

Humankindness. Live out our values to all we serve.

Eye contact. Look and smile at our guests. Greet them.
Make them feel welcome.

Listen—heart-to-heart. Show guests they are a
priority. Don’t let your phone, computer, or desk
come between you.

Learn. Seek moments and qualities on which we can
connect. Be interested in our guests, and weave their
lives into our conversations.

Offer assistance. Guide, rather than point. Walk beside
our guests so they can feel our commitment to serving
them, as Jesus served others, side by side.

We care. No matter what our
guests are going through, we
want them to know we’re here
and we’ll go through it with them.

“What do we
live for, if it is
not to make
life less difficult
for each other?”

—George Eliot

StRoseHospitals.org  7

The asthma-allergy connection

Spirometry: �This test measures air flow in your
lungs—how much air you can breathe in and how
fast you can blow it out.

Physical exam: �Your doctor will probably ask
questions about your symptoms and check your
breathing.

Your doctor may also recommend:

● ● Allergy testing to see what allergens
might affect you

● ● A test to check how sensitive your
airways are

● ● Tests to see if other medical problems, such
as sleep apnea, are causing your asthma
symptoms

Testing for asthma

● ● Animal dander

● ● Cockroaches

● ● Dust mites

● ● Indoor mold

● ● Outdoor mold

● ● Pollen

● ● Air pollution

● ● Cold air

● ● Exercise

● ● Smoke

● ● Some illnesses
and medicines

● ● Strong odors

What’s the link? Not everyone who has allergies has asthma, but many people
with asthma also have allergies. Allergies can trigger your airways to narrow. It’s
important to know your allergy triggers, or allergens, so you can avoid them.

What’s in the air?
Depending on where you live in
southern Nevada, these pollen-
producers could be getting to you:

● ● Ash

● ● Cedar

● ● Elm

● ● Maple

● ● Mulberry

● ● Olive

● ● Pine

● ● Ragweed

● ● Sycamore

Give pollen the brush-off

 � Keep your windows closed.

 � When you enter your home, remove
outdoor clothing and wash your hair to
remove allergens.

 �  � Use nasal spray or an air filtration
machine. (Some pollen grains may be
too small for the machine to block.)

Common allergens that make asthma worse: Other asthma triggers may include:

Is allergy treatment for you?
Get an idea of whether you might
benefit from immunotherapy. Take our
assessment at StRoseReach.org.

Breathe easier: ��Ready to see a doctor? We can help you find a caring physician. Call 702.616.4900.

?

8  StRoseHospitals.org

Play it safe. This is not medical advice or a complete list of
emergencies. If you think you have something serious or life-
threatening, seek emergency care right away.

When it’s an emergency

We’re here
when you
need us
It’s the weekend, after hours,
or an emergency—and you need health
care quickly. Where do you go? Dignity
Health–St. Rose Dominican has you
covered with convenient options. To make
sure you get the care you need, here’s a
closer look at what calls for emergency
care versus urgent care.

Call 911 or go to the ER for:

● ● Broken bones and dislocated joints

● ● Chest pain or difficulty breathing

● ● Concussion or confusion

● ● Facial lacerations

● ● Fainting or a change in mental state

● ● Fever with a rash

● ● Head or eye injury

● ● Seizures

● ● Serious burns

● ● Severe cold or flu symptoms

● ● Severe cuts that may require stitches

● ● Slurred speech

● ● Vaginal bleeding with pregnancy

● ● Weakness or numbness on one side

Where to go:

 � Dignity Health–St. Rose Dominican, Rose de Lima Campus
102 E. Lake Mead Parkway, Henderson

 � Dignity Health–St. Rose Dominican, San Martín Campus
8280 W. Warm Springs Road, Las Vegas

 � Dignity Health–St. Rose Dominican, Siena Campus
Also home to a specialized Children’s ER.
3001 St. Rose Parkway, Henderson

Try our online waiting room: �
StRoseHospitals.org/ER.

Some injuries or symptoms require rapid or advanced treatment. Open 24/7: Our hospital ERs stand at the ready.

StRoseHospitals.org  9

Our neighborhood ERs

When to go:

● ● Abdominal pain

● ● Dehydration

● ● Fever without a rash

● ● Moderate flu-like symptoms

Help is close to home. �To schedule an estimated
emergency room arrival time at one of our four
neighborhood hospitals or for more information,
visit StRoseNH.org.

Where to go:
 � Dignity Health–St. Rose Dominican, Blue Diamond Campus
4855 Blue Diamond Road, Las Vegas

 � Dignity Health–St. Rose Dominican, North Las Vegas Campus
1550 W. Craig Road, North Las Vegas

 � Dignity Health–St. Rose Dominican, Sahara Campus
4980 W. Sahara Ave., Las Vegas

 � Dignity Health–St. Rose Dominican, West Flamingo Campus
9880 W. Flamingo Road, Las Vegas

Where to go:

 � Dignity Health Urgent Care
800 N. Gibson Road, Suite 101,
Henderson
Call for hours: 702.616.7780

Another emergency care option is our smaller neighborhood
hospitals. Open 24/7: These fully accredited, independently
licensed hospitals are staffed with board-certified ER physicians
and hospitalists and offer on-site x-ray, CT scans, ultrasound,
and lab services.

When to go:

● ● Allergic
reactions

● ● Asthma and
breathing
problems

● ● Broken bones
and sprains

● ● Burns

● ● Chest pain

● ● Overdoses

● ● Pneumonia

● ● Seizures

● ● Sudden
or severe
abdominal pain

Your best life!
We can’t wait to see you at one
of our three new Wellness Center
locations.

 � Dignity Health Wellness
Center–Blue Diamond
4855 Blue Diamond Road,
Suite 220, Las Vegas
(Blue Diamond at Decatur)

 � Dignity Health Wellness
Center–West Flamingo
9880 W. Flamingo Road,
Suite 220, Las Vegas
(Flamingo at 215 Beltway)

 � Dignity Health Wellness
Center–North Las Vegas
1550 W. Craig Road,
Suite 250, North Las Vegas
(Craig at Martin Luther King)

Fitness | Health | Nutrition

Urgent...but not an emergency
Urgent Care centers are not a substitute for your physician, but these same-day clinics can handle a
variety of minor illnesses and injuries.

● ● Small cuts that may require
stitches

● ● Sprains and strains

● ● Vomiting or persistent diarrhea

● ● Wheezing or shortness of breath

Healthier together
�Learn more about Wellness
Center class offerings at
StRoseHospitals.org/Wellness.

10  StRoseHospitals.org

Ever had a sluggish computer? If so, you may
know a restart can work wonders.

What about your personal operating system?
Are you running up to speed, or do you need a
physical and mental reboot of your own?

You don’t have to make huge changes. But by
hitting the refresh button on a few aspects of
your life, you can give yourself a nice boost.

Reboot your
body and mind

A reboot to
stress less
Do you often feel overwhelmed
by daily demands? Stress can be
hard on you and your health. To
feel better:

● ● Be realistic about how much
you can take on.

● ● Ask for help when you need it.

● ● Make a to-do list and check
off tasks as you finish them
so you can feel good about
your accomplishments.

Still your mind. �See page 12
for relaxing and mindful options
for easing stress, including an
upcoming labyrinth event.

A reboot to
move more
How about 10 minutes to take a
brisk walk? That’s a great start.
Then you can add more minutes
the next week. You might also:

● ● Ride your bike to work.

● ● Play outdoor games with your
children.

● ● Try a new fitness class.

Be sure to congratulate yourself
every time you’re physically
active.

Ready to give yoga a go? �We
have classes for every level of
fitness. See page 11.

A reboot to
eat better
Look at making small tweaks
to improve your eating
habits. For example:

● ● Eat fruit for snacks and
dessert.

● ● Choose grilled foods over
fried.

● ● Skip sugary beverages.

● ● Read food labels—and try
new healthy recipes.

Show yourself some love:
�Try our “Eating for a Healthy
Heart” class. See page 13.

StRoseHospitals.org  11

Fitness
Dragon Boat Paddling
Open to all paddlers.
Dates, times, and
registration at meetup.com/
LVDragonBoatClub.
LLV $10 per person

Walking Clubs
All ages, fitness levels.
Strollers welcome. Call
702.616.4902 for seasonal
meeting location.
Mondays and Wednesdays,
8:30 to 9:30 a.m.

Take It Easy Yoga
Pre-beginner class done with
assistance of a chair. No floor
work involved. Appropriate for
prenatal students.
Mondays, 11:30 a.m. to
12:30 p.m.
GV $5 per session or
five sessions for $20

Gentle Yoga
Gain flexibility and balance.
Mondays, Wednesdays, and
Fridays, 9 to 10 a.m.
WEST $5 per session or
five sessions for $20
Tuesdays, Thursdays, and
Fridays, 10 to 11 a.m.
GV $5 per session or
five sessions for $20

Mixed-Level Yoga
Requires experience beyond
basic beginner. Bring a block
and strap, if possible.
Mondays, Wednesdays, and
Fridays, 7:45 to 8:45 a.m.
WEST $5 per session or
five sessions for $20
Tuesdays, 2:30 to 3:30 p.m.
GV $5 per session or
five sessions for $20

Vinyasa Flow Yoga
(Beyond the Basics)
Follow your breath and move
through yoga postures to build
strength, balance, and flexibility.
Tuesdays, 6 to 7 p.m.
Saturdays, 9 to 10 a.m.
WEST $5 per session or
five sessions for $20

Yoga for Beginners
All levels. Learn alignment
and foundational concepts to
deepen your yoga practice.
Mondays, 5:30 to 6:30 p.m.
GV $5 per session or
five sessions for $20

Belly Dancing
Saturdays, April 13, May 11,
June 8, 10:30 a.m. to noon
WEST FREE

Nutrition
Got SNAP? Supplemental
Nutrition Assistance
Program
Three Square will help you
complete and submit your SNAP
application. Call 702.616.4905
for an appointment.
Tuesdays, 8 a.m. to noon
GV WIC: FREE

Lose Weight with Hypnosis
Wear comfortable clothes and
bring your pillow.
Wednesday, May 22, 6 to 8 p.m.
GV $25 (includes CD)

Nutrition Consultations
Meet with a registered
dietitian. All insurances
welcome and cash discounts
available.
Flexible, convenient times
available Monday through
Friday. Call 702.616.4975.

Wellness
Healthier Living
Put life back in your life! This
six-week chronic disease
self-management program
teaches techniques to deal
with frustration, fatigue,
pain, and isolation. Also get
exercise strategies, healthy
eating tips, support, and
more!
Mondays, April 29 through
June 3, 1 to 3:30 p.m.
Wednesdays, May 15 through
June 19, 5 to 7:30 p.m.
GV FREE

Chronic Pain Self-
Management Program
It’s time to feel better, move
more, reduce pain, and enjoy
life! This six-week chronic
pain self-management
program teaches techniques
to overcome ongoing issues
associated with chronic pain.
Wednesdays, April 10 to
May 15, 9 to 11:30 a.m.
GV FREE

Balancing Energy Fields
Release the past and embrace
the future through EFT, sound
therapy, and meditation.
Wednesdays, April 10, May 8,
June 12, 6 to 8 p.m.
WEST $5

LOCATION KEY
(See full key and map
on page 12.)

For your health
Calendar of classes and events Spring 2019

MORE

Make an appointment
with one of our Exchange
Enrollment Facilitators.
Call 702.616.4904.

Uninsured?

Registration: For
classes that require
registration, you can
sign up online at
StRoseHospitals.org/
classes. Payment can
also be made online
for most classes
(drop-in classes
require payment on
arrival). Or you can
call 702.616.4900 to
register 24/7.

Come learn about the benefits of bariatric surgery and meet
our bariatric surgeons and team. Get information and your
questions answered in this friendly, supportive atmosphere.
Call 702.616.4976 to register.
GV FREE

Tuesdays, April 2, May 7, June 4, 5 to 6 p.m.
Thursdays, April 18, May 16, June 20, 5 to 6 p.m.

Weight-Loss Surgery Seminars

Registration: For classes that require registration, you can sign up online at StRoseHospitals.org/classes. Payment can also
be made online for most classes (drop-in classes require payment on arrival). Or you can call 702.616.4900 to register 24/7.

For your health
Calendar of classes and events Spring 2019

Relaxation Meditation
Practice techniques that
promote peace and health.
Tuesdays, April 9, May 14,
June 11, 5:30 to 6:30 p.m.
GV FREE

Essential Oils
Join a certified aromatherapist
to learn how to safely and
properly use essential oils.
Tuesday, April 30, 6 to 8 p.m.
GV FREE

Safe Sitter
Youth ages 11 to 16 learn
safe, nurturing child care
techniques and medical
emergency management.
Monday, June 24, 9 a.m. to
3:30 p.m.
GV $20 (includes lunch)

Relax and Paint
Join us for an evening of
creativity as we paint.
Wednesday, May 1, 6 to
9 p.m.
GV $5. Registration required;
prepay materials fee.
Thursday, May 9, 6 to 9 p.m.
WEST $5. Registration
required; prepay materials fee.

Health Lectures
by Select Medical
Pelvic Health/Incontinence
Wednesday, April 17,
6 to 7 p.m.
GV FREE

Falls and Fall Prevention
Friday, May 3, 6 to 7 p.m.
SAN FREE

BPPV/Vertigo
Thursday, June 20,
6 to 7 p.m.
GV FREE

Diabetes
Management
What Is Prediabetes?
Learn from a registered dietitian
how to avoid or delay diabetes.
Monday, April 22, 3 to 5 p.m.
Thursday, June 20, 9 to 11 a.m.
GV $10
Tuesday, May 7, noon to 2 p.m.
WEST $10

Diabetes Self-Management
Program
This six-week program offers
support, healthy eating tips,
medication management,
and communication skills.
Complements your current
medical treatment.
Fridays, May 10 through
June 14, 1 to 3:30 p.m.
GV FREE

Comprehensive Diabetes
Training and Education
For those newly diagnosed
with diabetes or those
needing a refresher course,
this three-hour class in three
weekly sessions provides
nine hours of training.
A variety of class times and
days available; please call
702.616.4975 for details.
Physician referral and individual
visit required prior to class.
GV

Sahara

Charleston

Desert Inn

Flamingo

Tropicana

Russell

Warm Springs

Sahara

Cactus

Boulder Highway

Fo
rt

Ap
ac

he

Du
ra

ng
o

Ra
in

bo
w

Jo
ne

s

De
ca

tu
r

Va
lle

y V
iew

Ma
ry

la
nd

Ea
st

er
n

St
ep

ha
ni

e

Mc
Le

od

Ne
lli

s

McCarran
International
Airport

95

Ho
lly

wo
od

Ea
st

er
nSt. R

ose
 Pa

rkw
ay

Pe
co

s

Lake Mead

 Pkwy.

Gr
ee

n
Va

lle
y

Wigwam

6

COND MAC

GV

HEND

RAN
RDL

WEST

SAN

LOCATION KEY
	 COND 	�Siena Campus–Conference

Room D, Henderson
3001 St. Rose Parkway

LLV  Lake Las Vegas

Weight Management
Lost your way through the
weight loss world? Find out
which weight loss program
is right for you. Learn about
diet crazes, fitness programs,
and alternative weight loss
methods.
Thursday, May 23, 12:30 to
1:30 p.m.
Thursday, June 27, 5:30 to
6:30 p.m.
GV FREE

What’s your BMI?
Check your number at StRoseReach.org.

Celebrate World Labyrinth Day with Stillpoint Center’s
mindful labyrinth walks, violin meditations, family-
friendly arts, and more. Find upcoming labyrinth
events at stillpointcsd.org, or call 702.243.4040.

Saturday, May 4, 9:30 a.m. to noon

SAN Labyrinth FREE

The Path to Your Stillpoint: Labyrinth Celebration

MORE

Kidney Smart
One in 10 U.S. adults has
kidney disease. Learn how
your kidneys function and the
best ways to manage your
diet and health.
Thursday, May 23, 3 to 4 p.m.
WEST FREE
Wednesday, June 19, 6 to
7:30 p.m.
GV FREE

Gestational Diabetes
Meet one-on-one with a
certified diabetes educator.
Call 702.616.4975 for an
appointment.

Heart & Stroke
Programs
Eating for a Healthy Heart
Learn to eat for a healthy
heart—manage hypertension,
high cholesterol, and
high triglycerides through
nutrition. A dietitian-led,
hands-on approach makes
this an interactive class with
personalized strategies.
Wednesday, April 24, 3 to
4:30 p.m.
Wednesday, June 19, 4 to
5:30 p.m.
GV FREE
Tuesday, May 14, noon to
1:30 p.m.
WEST FREE

Smoke Free!
Freedom from Smoking
Kick the habit with this
supportive, multistep
American Lung Association
program.
Tuesdays, April 16 through
May 28, plus Thursday,
May 2, 5:30 to 7:30 p.m.
HEND FREE

Stop Smoking with
Hypnosis
Wear comfortable clothes and
bring your pillow.
Wednesday, June 26, 6 to
8 p.m.
GV $25 (includes CD)

 	 GV 	�WomensCare/Outreach Center
Green Valley 
2651 Paseo Verde Parkway, Suite 180

	 HEND 	�WomensCare/Outreach Center
Rose de Lima Campus, Henderson
98 E. Lake Mead Parkway, Suite 301

	 MAC 	�Siena Campus–MacDonald Room
Henderson 
3001 St. Rose Parkway

	 RAN 	�Rose de Lima Campus–Annex
Henderson
102 E. Lake Mead Parkway

	 RDL 	�Rose de Lima Campus, Henderson
102 E. Lake Mead Parkway

	 SAN 	��San Martín Campus, Las Vegas
8280 W. Warm Springs Road

	 WEST 	�WomensCare/Outreach Center, Las Vegas
7220 S. Cimarron Road, Suite 195

Cancer Screenings
& Survivorship
Mammograms
Uninsured or underinsured?
You may qualify for a free
mammogram. Call the
Engelstad Foundation
R.E.D. Rose Program at
702.492.8557 if you are
49 or younger. Funded by the
Engelstad Foundation.

Screenings
Health Screenings and Lab
Screenings for Diabetes
Total cholesterol $5, lipid panel
(LDL, HDL, triglycerides) $30,
liver panel $10, glucose $5, A1C
(diabetes) $10, thyroid panel
(TSH and FT4) $10. A 12-hour
fast is required.
Thursday, May 16, 7 to 10 a.m.
GV See prices above.
Appointment required.

Metabolic Testing
GV $45. Call 702.616.4975
for an appointment.

Support Groups
�Call 702.616.4900 or visit
StRoseHospitals.org/classes
for information.

•• �AA Co-Ed
MAC Thursdays, 7 p.m.
SAN Sundays, Mondays,
Tuesdays, Fridays, 7 p.m.

•• �AA for Women
GV Mondays, 7 p.m.,
and Wednesdays, noon

•• �Al-Anon
MAC Saturdays, 10:30 a.m.

•• ALS Support
•• Alzheimer’s Support
•• Arthritis Support
•• �Bariatric Surgery Support

GV Thursdays, April 18,
May 16, June 20, 6 to
7:30 p.m.

•• Bereavement Support
•• Better Breathers COPD

•• �Circle of Friends
Discussion

•• �Compassionate Friends:
bereavement support for
parents and grandparents
of children who have died

•• Compulsive Eaters
•• �Diabetes Support

GV First Wednesday,
monthly, 10 to 11 a.m.

•• Gamblers Anonymous
•• Infertility Support
•• �Leukemia and Lymphoma
Support

•• �Multiple Sclerosis Support
•• Nar-Anon
•• Narcotics Anonymous
•• Ostomy Support Group
•• Parenting Support
•• �Let’s Talk: Pregnancy and
Postpartum Support Group

•• �Stroke and Aphasia
Support

•• �Suicide Prevention Lifeline:
800.273.8255

•• �Surviving Suicide:
bereavement support
for adults

•• Widows Support

Stop the Bleed

In partnership with
the City of Henderson,
St. Rose Dominican
is offering “Stop the
Bleed” training for
the public. Training
provides lifesaving
skills people can use to
quickly stop an injury’s
heavy bleeding while
waiting for emergency
responders to arrive.
Thursday, April 25,
5 to 6 p.m.
Tuesday, May 28,
5 to 6 p.m.
GV FREE

Take a deeper look!
We have more classes at
StRoseHospitals.org/classes.

“If you want to be happy,
set a goal that commands
your thoughts, liberates
your energy, and inspires
your hopes.”

—Andrew Carnegie

Hernia Screening &
Education Event
Do you have nausea,
groin pain, or a bulge in
your lower abdomen?
These are common
symptoms for a hernia.
Join us for free hernia
screenings. Register by
calling 702.616.4900.

Monday, April 29,
6 to 7 p.m.

Thursday, May 2,
2 to 3 p.m.
GV FREE

Registration: For classes that require registration, you can sign up online at StRoseHospitals.org/classes. Payment can also
be made online for most classes (drop-in classes require payment on arrival). Or you can call 702.616.4900 to register 24/7.

For your health
Calendar of classes and events Spring 2019

Prepared Childbirth
GV $50

Smoking Cessation
for Pregnancy
Call the Nevada Tobacco
Quitline: 800.784.8669.

Breastfeeding
Breastfeeding Helpline
and Consultations
Call 702.616.4908 for help
or a private appointment with
a certified lactation counselor.
GV WEST $50

Baby Weigh Stations
Baby weight checks. No
appointment necessary.
GV WEST HEND FREE

Breast Pump Rentals
Rent the Medela Symphony,
a hospital-grade, double-
electric pump.
GV WEST

New Mommy Mixer
Mondays, 11 a.m. to noon
HEND FREE
Wednesdays, 11 a.m. to noon
WEST FREE
Fridays, 11 a.m. to noon
GV FREE

Infants, Children
& Parenting
Stroller Strides
Get a total body workout while
engaging baby through songs
and activities. Register at
lasvegas.fit4mom.com.
Fridays, 12:30 to 1:30 p.m.
GV 10 classes for $110

Infant Development
Learn the ins and outs of baby
cues, as well as nutrition. A
development playgroup for
babies up to age 1.
Mondays, 2 to 3 p.m.
GV FREE

Pregnancy
& Childbirth
Text4Baby
Text BABY to 511411 to
get FREE cellphone tips and
reminders throughout your
pregnancy and your baby’s
first year.

Fit 4 Baby
Join FIT4MOM® Las Vegas
for an interval-based prenatal
fitness class that combines
cardio, stretching, and
balancing exercises. Register
at lasvegas.fit4mom.com or
by calling 702.882.1795.
Saturdays, 10 to 11 a.m.
GV 10 classes for $110

Car Seat Safety Checks
Call 702.616.4902 for an
appointment.
Tuesdays, April 2, May 7,
June 4, 10 a.m. to noon
WEST $10
Fridays, April 12, May 10,
June 14, 1 to 5 p.m.
Fridays, April 19, May 17,
June 21, 1 to 5 p.m.
GV $10

Prenatal classes
Prenatal Yoga
A practice uniquely designed
for pregnancy. Prenatal Yoga
can help support moms-to-be
emotionally and physically,
helping you become more
resilient during and after
pregnancy.
Mondays, 4 to 5 p.m.
WEST $3 per class or
eight sessions for $20
Mondays, 4 to 5 p.m.
GV $3 per class or
eight sessions for $20

Baby Basics
GV $30

Breastfeeding
GV $30

Childbirth Express
GV $35

Daddy Boot Camp
GV $20

Gestational Diabetes
Consultations
Call 702.616.4975.

Infant CPR
GV $20

Let’s Talk
Restore, inspire, support,
and educate—join our
peer support group for
mothers and mothers-
to-be who need mental
and emotional support
during pregnancy and
postpartum.

Wednesdays, noon
to 1 p.m.
WEST

Fridays, 9:30 to
10:30 a.m.
HEND

Fridays, noon to 1 p.m.
GV

Did you know that up to 20 percent of pregnant
women and new moms experience some form of
anxiety or mood disorder?

Anxiety and mood disorders are treatable!

Visit nvmch.org for helpful resources for families.

Support for moms-to-be and new moms

14  StRoseHospitals.org

My Baby App
Dignity Health’s
pregnancy tracker
provides valuable
advice during your
pregnancy. Download
the My Baby App
from the App Store
or Google Play to track
pregnancy milestones,
identify symptoms, and
connect to services for
a healthier pregnancy.

Toddler Play Group
Toddlers ages 3 and under join
us for music and movement.
Tuesdays, noon to 12:45 p.m.
GV FREE
Tuesdays, 3 to 4 p.m.
WEST FREE

Mommy and Baby Yoga
For moms with babies ages
6 weeks to 1 year.
Mondays, 3 to 4 p.m.
WEST $3 per class or
eight sessions for $20
Mondays, 3 to 4 p.m.
GV $3 per class or
eight sessions for $20

Zumbini
Enhance your child’s motor
and cognitive skills and
developmental milestones
through dancing exercises,
fun props, and parent
participation.
Fridays, 10:15 to 10:45 a.m.
WEST FREE
Thursdays, 9:15 to 9:45 a.m.
HEND FREE
Thursdays, 11:15 to
11:45 a.m. or noon to
12:30 p.m.
GV FREE

Sing and Sign: Food Time
Learn ASL signs for healthy
foods using songs, books, and
toys. For parents with children
ages newborn to 2 years.
Tuesdays, 2 to 2:30 p.m.
GV FREE
Thursdays, April 4, 18,
May 2, 16, June 6, 20,
1 to 1:30 p.m.
WEST FREE
Fridays, April 19, May 17,
June 21, 11:30 a.m. to noon
HEND FREE

Zumba® Kids Jr.
Perfect for younger Zumba
fans. Kids 4 to 6 years old
socialize and jam to their
favorite music.
Tuesdays, 1 to 2 p.m.
GV FREE
Wednesdays, 3:15 to
4:15 p.m.
WEST FREE
Thursdays, 4 to 5 p.m.
HEND FREE

Infant Nutrition
A registered dietitian leads a
weekly mommy-baby group
focused on homemade baby
food, weaning, starting solids,
and more.
Wednesdays, 2 to 3 p.m.
GV FREE

Wee Can Sign: Baby
Sign Language Level I
Three-week series for parents
with babies up to 1 year old.
Visit weecansign.com.
Thursdays, May 2, 9, 16,
10:30 to 11:30 a.m.
Saturdays, June 15, 22, 29,
10:30 to 11:30 a.m.
WEST $69 (includes Sign with
Your Baby DVD)

Sing and Sign: Baby
Sign Language Level II
For parents with toddlers ages
1 to 3. Visit weecansign.com.
Thursdays, June 6, 13, 20,
10:30 to 11:15 a.m.
WEST $69 (includes Pick Me
Up kit)

Toddlers in the Kitchen
Get your toddler engaged in
healthy eating through fun
tips and activities—from the
garden to the kitchen! Ages
1 to 4.
Thursdays, 11 a.m. to noon
HEND FREE

Fresh Start: Pre-K Ready!
A series of preschool readiness
activities led by The Children’s
Cabinet.
Thursdays, April 11, 18, 25,
May 9, 16, 23, 30, June 13,
20, 27, 10 to 11 a.m.
HEND FREE

Healthy food, nutrition consultations, and breastfeeding
support. For children up to age 5 and expecting mothers.
Call 702.616.4905.
GV WEST HEND FREE

St. Rose WIC Nutrition Program

EMPOWERED

This program helps pregnant women who are
struggling with addiction to opioids and other drugs.

We’re here to help
EMPOWERED (Empowering Mothers for Positive
Outcomes With Education, Recovery, and Early
Development) provides community resources,
support services, education, and connections to
recovery and treatment services for women with
substance use disorders during pregnancy and
after giving birth. The program assists with lactation
support, parenting classes, infant CPR, and support
groups. Call 702.616.4912 for information.

FREE Birth Center Tours
San Martín Campus: Third Saturday
mornings and every Tuesday evening

Siena Campus: First and third Saturday
afternoons and second and fourth
Monday evenings

Register at StRoseHospitals.org/classes.

StRoseHospitals.org  15

St. Rose Dominican Hospitals
102 E. Lake Mead Drive
Henderson, NV 89015-5524

From your friends at
Dignity Health–St. Rose Dominican

Nonprofit Org.
U.S. Postage

PAID
Merced, CA

Permit No. 1186

U

The sky’s the
limit, NEVADA!
Ready to launch a
walking program?
Learn more about
Walk Around Nevada
at StRoseReach.org.

Ready to make a move for better health?
Then lace up your sneakers. Walking
can keep your heart strong, help you
stay trim, boost your bone health, and
lift your mood.

Here are 7 tips for creating a walking
program that works for you:

1. Step out regularly. For better health,
a good overall goal is to get a brisk,
30-minute walk in five days a week.

2. Add mini-walks, too. Even 5-minute
walks—sprinkled throughout the
day—can add up to improved health.

3. Build stamina over time. Start with
short walks and don’t worry about
speed. As walking gets easier, go
farther and faster.

4. Be kind to your feet. Your shoes
should fit right and have good arch
support and well-cushioned heels.

5. Stride smart. Practice good posture
by keeping your head lifted, tummy
pulled in, and shoulders relaxed.
Swing your arms naturally.

6. Buddy up. Make it a social event,
too—invite friends or loved ones to
join you.

7. Be seen. Wear light or reflective
clothing, especially in low visibility.

Sources: American Council on Exercise; American
Heart Association; National Institutes of Health

Put a spring
in your step!

Look for every opportunity. See those stairs? They’re ready for you. How about jumping off
the bus early—or parking your car—and walking a few extra blocks?

