

The Greater Princeton Area

EARLY SPRING ISSUE
MARCH/APRIL 2017

Ask The DOCTOR

The Health & Wellness Magazine For You And Your Family

**LOCAL PHYSICIANS ANSWER YOUR
HEALTH QUESTIONS**

**NEWS YOU
CAN USE:**

Kids' Health

Beauty

Eating Well

Fitness

Aging

...and more

PRST STD
US Postage Paid
Permit No. 1239
Bellmawr, NJ

ECRWSS
LOCAL
RESIDENTIAL CUSTOMER

GUNTHER
Publishing Enterprises, Inc.

Vol. I No. 4

Advertising in This Magazine WORKS

Dr. Sulla Tender Smiles 4 Kids

122 Professional View Drive
Bldg 100, 2nd Floor
Freehold, NJ 07728
Phone: 732-625-8080
Fax: 732-625-8003
Email: freehold@tendersmiles.com

"I am very happy to advertise in this magazine as it truly represents professionalism of our field. I have been advertising in all of Gunther Publications for over 6 years.

For more information about advertising, call 732-995-3456

OUTSIDE SALES REPRESENTATIVE POSITIONS

If you are Hardworking, Ambitious, Ethical,
and have a Positive Attitude, **WE WANT YOU!**

Gunther Publishing offers exceptional
career paths and long term opportunities.

- VERY HIGH EARNING POTENTIAL
- BEST in MARKET COMMISSION and BONUSES
- No Commute/No Office Hours

Work From Home – FT or PT
WORK-LIFE BALANCE GUARANTEED

Advertising Sales EXPERIENCE NECESSARY

Please contact: TMFT@optonline.net or (732) 995-3456

A GREAT TEAM TO WORK WITH!
Targeted Publications That Get Results

OUR DEPARTMENTS

As We Age	7
<i>Articles and physician information just for seniors</i>	
Camp	11
<i>Information for parents sending their children to summer camp</i>	
Kids' Health	12
<i>Information, news and expert advice to raising healthy children from pregnancy to 18</i>	
The Healthy Palate	18
<i>Recipes to enjoy and local dining options for eating out</i>	
Healthy Home	20
<i>Here you will find expert tips to make your home healthier, safe and fabulous</i>	
Doctor Profiles	26
<i>Physician information, including credentials, to help you choose a doctor or find out more about a doctor that you go to now</i>	
I Am Beautiful	28
<i>Everything from tips to trends Where to go in NJ for specialty services</i>	
Healthy Mind & Soul	30
<i>Inspirational stories and advice on achieving mental balance and clarity</i>	
The Strong Lean Body	32
<i>Tips on how to reach and maintain a healthy fitness level</i>	
Men's Health	34
<i>Expert tips for Men's health and fitness</i>	

Monmouth County's ASK THE DOCTOR
The Greater Princeton Area ASK THE DOCTOR
THE MILLSTONE TIMES • FAMILY TIMES

Publisher Cami Gunther	Marketing Consultants Elizabeth Newman Sheila Lidz Jolene Conoscenti Susan Heckler Bill Campbell Dawn Gibson Leanne Swallowood	Director of Recruitment/ Event Coordinator Jolene Conoscenti
Art Director/ Graphic Designer Stephanie Frederick	Interns Gina DiRusso Jordan Tinitigan Stephanie Maglio Brianna Sciliano	Writers Susan Heckler Pam Teel
		Managing Editor Susan Heckler
		Editor Elizabeth Newman

**Download
"Bar Code"
app on your phone**

**Scan this QR Code
with your smart phone
to go directly
to our website.**

©2015 by Gunther Publishing Ent. The content of GPE publications and its affiliates are copyrighted. GPE publications are published 12 times a year. Established 10/2008. Distribution and Post office receipt available. All GPE products are distributed free of charge. Average reader per copy is 2.1. No copying or reproduction of the content of this newspaper is allowed without the express written permission from the publisher. GPE's publisher/owner reserves the rights over all electronic copying and reproduction of material contained here within. The publisher, editor, agents, and sales staff reserve the right to reject the advertisements for any reason. Credit for mistakes shall not exceed the costs of the ad in the month which the error occurred.

CONTACT US: PO Box 7632, Freehold, NJ 07728
Cami@GuntherPublications.com
Phone (732) 995-3456 Fax (732) 677-3390

Follow us!
@TMFTimes

**Find us on
Facebook!**

**Connect with
Cami!**

If neck, back, knee and nerve pain are problems, we can help.

Dr. Dinash Yanamadula, M.D. F.A.A.P.M.R., F.A.A.P.M. and his staff are here to help.

Dr. Yanamadula is highly skilled at administering the latest techniques to alleviate painful conditions in the spine and joints with positive outcomes.

Dr. Yanamadula offers surgical patients who are post fusion, post laminectomy, post knee replacement, and post hip replacement expertise and successful pain management options to help diminish pain AFTER these surgeries.

Dr. Yanamadula's expertise, positive outcomes, and pleasant office environment are all derived from rigorous fellowship training in Interventional Pain Management, Sports Medicine, effective treatment of thousands of patients in pain, continuous professional development and a genuine commitment to understanding and helping each patient manage their individual pain in a safe manner.

TREATMENTS OF THE SPINE:

Low back pain
Neck pain
Sciatica
Sacroiliac Joint Pain
Radiculitis (arm or leg pain)
Radiculopathy (arm or leg weakness)
Disc herniations (cervical, lumbar, and thoracic)
Degenerative disc disease
Spondylosis (arthritis of the spine)
Spinal stenosis
Spondylolisthesis (slipped vertebra)
Vertebral compression fractures
Post-laminectomy syndrome
Failed back surgery syndrome
Post-herpetic neuralgia (shingles)

TREATMENTS OF OTHER PAINFUL CONDITIONS:

Shoulder pain
Rotator cuff tears
Medial epicondylitis (golfer's elbow)
Lateral epicondylitis (tennis elbow)
Carpal tunnel syndrome
Knee/hip pain
Degenerative joint disease
Muscle spasms
Sports injuries
Myofascial pain
Fibromyalgia
Occipital neuralgia (headache)
Tension Headaches
Post-whiplash syndrome
Reflex Sympathetic Dystrophy (CRPS)
Trigeminal neuralgia
Work and motor vehicle injuries

Start your journey to improve your quality of life and make your appointment today.

123 Franklin Corner Rd. Suite 104 • Lawrenceville, New Jersey 08648

www.princetonpainandspine.com

Phone: (609) 512-1690 • Fax: (609) 512-1674

**Dr. Helen Simigiannis,
MD, FACOG**

QUESTION:

How does The MonaLisa Touch counteract vaginal dryness?

Vaginal dryness is extremely common during menopause. It's just one of a collection of symptoms known as the *genitourinary syndrome of menopause* (GSM) that involves changes to the vulvovaginal area, as well as to the urethra and bladder. These changes can lead to vaginal dryness, pain with intercourse, urinary urgency, and sometimes more frequent bladder infections.

These body changes and symptoms are commonly associated with decreased estrogen. However, decreased estrogen is not the only cause of vaginal dryness. It is important to stop using soap and powder on the vulva, stop using fabric softeners and anticing products on your underwear, and avoid wearing panty liners and pads. Vaginal moisturizers and lubricants may help. Persistent vaginal dryness and painful intercourse should be evaluated by your healthcare provider. If it is determined to be a symptom of menopause, vaginal dryness can be treated with low-dose vaginal estrogen, or the oral selective estrogen-receptor modulator ospemifene can be used. The MonaLisa Touch is a new therapy for the treatment of vaginal dryness that is non hormonal, non medication and non surgical using a gentle laser. Regular sexual activity can help preserve vaginal function by

increasing blood flow to the genital region and helping maintain the size of the vagina. Dr. Simigiannis is one of the leading gynecologists in the nation using this new procedure.

For more information feel free to contact:

Dr. Helen Simigiannis, MD, FACOG
Antheia Gynecology
375 US Highway 130, Suite 103
East Windsor, NJ 08520
Next to the Americana Diner
609.448.7800
www.antheiagyn.com

Adolescent & Routine Gynecology

Menopause

Minimally Invasive Surgery

Endometrial Ablation

Birth Control

Cranky and Hungry? The Hormonal Effects of PMS

By Susan Heckler

I don't know about you, but there are times of the month where handing me a shovel replaces setting the table. Blame it on the PMS.

PMS is a monthly disturbance in mood and appetite brought on by hormonal changes a few days before menstruation. It doesn't affect everyone (3 out of 4) and if it does, not consistently or equally. PMS removes a sense of emotional well-being and, in its place, brings anger, irritability, confusion, exhaustion and depression and in some, an impulsive, uncontrollable need to eat. The female body directs a high amount of its energy to the ovaries and to related activities, like producing extra quantities of female hormones. As more energy and glucose are diverted to the reproductive system, there's less available for the rest of the body, which responds by craving more fuel.

Of course, the foods we crave during the last days of the menstrual cycle fall in the very unhealthy category; greasy, salty, crunchy, starchy category or the fatty, creamy, or sugary.

Massachusetts Institute of Technology (MIT) studied women who lived in the Clinical Research Center during the first few days of their cycle and then returned three weeks later when they had PMS. The normal weight volunteers consumed about 1,100 calories more when they were premenstrual than they did at other times of the month. And surprise-surprise, the extra calories came from chocolate, potato chips, cookies and crackers.

The good news is MIT also discovered that serotonin activity is diminished during PMS so simply increasing serotonin production reduces the unpleasant mood and overeating during this time of the month! Increasing serotonin is easy; the brain chemical is made when a non-fruit carbohydrate is eaten.

Edible Therapy for PMS (effects of eating should be felt within 45 minutes or even sooner)

Twice a day eat a snack containing 30-35 grams of a starchy or sweet carbohydrate. Choose foods that have no more than 2 grams of protein and 2 grams of fat (Protein prevents serotonin from being made). Eat the foods on an empty stomach or three hours after a meal.

BUT:

- * Alcohol is not a substitute for the carbohydrate.
- * Eating fruit will not lead to serotonin production.
- * Soda and other foods made with high fructose corn syrup sweeteners will not lead to serotonin production.

So there you have it. It is scientific fact....you are in good company. That is not to say you can use that excuse to go overboard. The bathroom scale knows all.

QUESTION:

What is New in Orthodontics?

- Our advanced digital video technology replaces the tray and putty impressions.
- A complimentary evaluation at age 7 detects whether early treatment can prevent future complex dental and jaw problems.
- More than 25 percent of orthodontic patients are adults.
- Research shows that a beautiful smile makes a favorable first impression in relationships and in business.
- Straight teeth can improve dental health and protect teeth from grinding habits.
- Teens and adults can benefit from Invisalign by straightening teeth with clear removable aligners.

Karen DeSimone, DDS

To see if you can benefit from orthodontics, call to schedule a complimentary consultation at 609-737-8000.

2 Tree Farm Road, Suite B-200
Pennington, NJ 08534
609.737.8000
www.DeSimoneOrthodontics.com

Modified Checklist for Autism in Toddlers, Revised (M-CHAT-R™)

By: Susan Heckler

The Modified Checklist for Autism in Toddlers-Revised (M-CHAT-R™) is a scientifically validated tool for screening children between 16 and 30 months of age that assesses risk for autism spectrum disorder (ASD). The original version, the MCHAT, was developed by neuropsychologists Diana Robins and Deborah Fein and clinical psychologist Marianne Barton. The revision, which improves specificity, was released in December 2013. You can use the checklist at <https://www.autismspeaks.org/what-autism/diagnosis/mchat>.

The American Academy of Pediatrics (AAP) recommends that all children receive autism screening at 18 and 24 months of age, and the M-CHAT-R is one of the AAP's recommended tools.

The M-CHAT-R's primary goal is to detect as many cases of ASD as possible. However, no screening tool is perfect. To improve the accuracy of the tool, the authors developed a structured Even with the follow-up questions, a significant number of children whose results show risk for ASD will not meet the diagnostic criteria on a more comprehensive evaluation by a specialist. Nonetheless, these children are at risk for a range of developmental disorders and delays and should receive further evaluation. A child should likewise be referred for further evaluation any time a parent or professional has persistent concerns about autism, even if the child does not show ASD risk on the M-CHAT-R. If you and/or your physician feel that further screening is needed, you can request a free developmental assessment through your state department of health.

What to Eat & Not Eat During Pregnancy

By Stefanie Maglio

Pregnancy can cause women to have cravings for all sorts of foods or treats. However, for the mother's health and the baby's, it's important to remember what foods to avoid & which to consume more of.

Foods to eat: Pregnant women should focus on eating plenty of fresh fruits and vegetables. These colorful foods are low in calorie, but contain many vitamins, fiber, and minerals. Good protein sources such as lean meats should be incorporated into the diets of pregnant women to support the baby's growth. Also, whole grains are a great way to gain energy, fiber, iron, and B-vitamins. Dairy is also recommended (three to four servings), from milk, yogurt, or cheese to gain calcium, protein, and Vitamin D.

Foods to limit: Fewer than 200 mg of caffeine is considered safe, more can lead to miscarriage or premature birth. Also, fish is a good source of lean protein, but fish with too much mercury can cause damage to the baby's developing brain.

Foods to completely avoid: Alcohol. Alcohol can go straight to the baby through the umbilical cord and cause fatal disorders. Fish with very high levels of mercury should definitely be avoided since it can cause harm to the baby's developing brain, kidneys, and nervous system. Also, unpasteurized foods can cause food poisoning from bacteria or parasites. This then may cause miscarriage, stillbirth, preterm labor, and illness or death in newborns. Similarly, raw meat should be avoided as toxoplasma infections can be passed from mother to the baby.

LAWRENCE DENTAL ASSOCIATES

Edward D. Gaines, DDS

MEET YOUR DENTISTS

The doctors of Lawrence Dental Associates have dedicated their careers to providing you with the best that dentistry has to offer. They are continually upgrading themselves and their practice on the newest techniques and approaches in order to offer comfortable and personalized dental care for you and your family. Their new state-of-the-art facility has something for everyone.

Edward D. Gaines, DDS • Hyeshek Lee, DDS • Alisa Wain, DDS

3100 Princeton Pike Bldg #4, Suite E, Lawrenceville, NJ 08648
609-895-8844 • www.lawrencedental.com

What Is Your Internal Clock Telling You?

By Susan Heckler

In Traditional Chinese Medicine, it is believed that each organ has its point of highest energy and lowest energy in a 24 hour cycle. It is believed to help us know when to exercise, eat, have sex, rest and sleep.

The Body-Energy Clock is built upon the theory of the ebb and flow cycle of energy through the body. During a 24-hour period this energy, Qi, moves in two-hour intervals through the organ systems.

What does it mean when you wake the same time with discomfort or symptoms? Chinese Medicine practitioners use this clock to help them determine the organ responsible for disease. For example, if you find yourself waking up between the hours of 3-5am each morning, you may have underlying grief or sadness that is bothering you or you may have a condition in the lung area.

There are a total of 12 meridians, belonging to every major organ. According to yin-yang, they are divided in six yin and six yang meridians. The yin meridians belong to the organs, which collect, storage and process substances and energy. The yang meridians include the organs, which exchange and excrete substances and energy. When one organ is at its peak energy, the organ at the opposite side of the clock, 12 hours away, is at its lowest ebb.

Time Of Maximum Function

- 1 AM – 3 AM – liver (detoxification, muscles and eyes)
- 3 AM – 5 AM – lungs (skin)
- 5 AM – 7 AM – colon (assimilation, elimination, skin)
- 7 AM – 9 AM – stomach (lymph, food digestion)
- 9 AM – 11 AM – spleen, pancreas (lymph, food digestion)
- 11 AM – 1 PM – heart (artery blood circulation)
- 1 PM – 3 PM – small intestine (digestion, assimilation, arteries)
- 3 PM – 5 PM – bladder (bones, teeth, elimination, cleaning)
- 5 PM – 7 PM – kidneys (bones, teeth, ears, filtration, elimination)
- 7 PM – 9 PM – cardiac layer (constriction of blood vessels)
- 9 PM – 11 PM – duodenum (thermoregulation)
- 11 PM – 1 AM – gallbladder (digestion, muscles, eyes)

Time Of Minimal Functions Or Rest

- 1 AM – 3 AM – small intestine (digestion, assimilation of the arteries)
- 3 AM – 5 AM – bladder (bones, teeth, cleaning elimination)
- 5 AM – 7 AM – kidney disease (bones, teeth, ears, filtration, elimination)
- 7 AM – 9 AM – the heart layer (constriction of blood vessels)
- 9 AM – 11 AM – duodenum (thermoregulation)
- 11 AM – 1 PM – gallbladder (digestion, muscles, eyes)
- 1 PM – 3 PM – liver (detoxification, muscles and eyes)
- 3 PM – 5 PM – lungs (skin)
- 5 PM – 7 PM – colon (assimilation, elimination, skin)
- 7 PM – 9 PM – stomach (lymph, food and digestion)
- 9 PM – 11 PM – spleen, pancreas (lymph, food digestion)
- 11 PM – 1 AM – heart (artery blood circulation)

Does Sugar Feed Alzheimer's Disease?

By Susan Heckler

A recent study cites Washington University researchers increased the blood sugar of mice that had been bred to develop a condition much like Alzheimer's disease. When they doubled the blood sugar of the mice, they increased the levels of something called "amyloid beta" in their brains by 20%. When the researchers doubled the blood sugar levels of older mice that already developed such plaques, the amyloid beta levels rose by 40%.

The association between sugar and Alzheimer's was first introduced in 2005, when the disease was initially labeled "type 3 diabetes." At that time researchers discovered that your brain produces insulin necessary for the survival of your brain cells. Earlier research has also shown diabetics have a doubled risk of developing Alzheimer's disease.

As of 2013, 5.2 million Americans had been diagnosed with Alzheimer's disease and Alzheimer's diagnoses are projected to triple by 2050. Over 500,000 Americans die from the disease each year, making it the third leading cause of death behind heart disease and cancer.

As there is no known cure, prevention is our only weapon against it. The good news is that your lifestyle selections such as diet, exercise, and sleep can have a significant impact on your risk.

Processed foods tend to be virtually without healthy fat while being excessive in sugar and this combination appears to be at the heart of the problem. The Mayo Clinic has revealed that diets rich in carbohydrates are associated with an 89 percent increased risk for dementia while high-fat diets are associated with a 44 percent reduced risk.

Most people (especially Americans) are on a processed food diet, and this virtually guarantees you'll end up getting inverted ratios of carbs and fats, not to mention both are typically inferior due to processing and adulteration.

- Avoid processed foods of all kinds
- Replace refined carbohydrates with healthy fats
- Avoid gluten and casein
- Optimize your gut flora

Recent research also points out that heart disease increases your odds of developing Alzheimer's. These two diseases share a number of risk factors. Shared risk factors also include smoking, alcohol use, diabetes, high fasting blood sugar levels, and obesity.

Three new studies looking at exercise and Alzheimer's show that not only can exercise reduce your risk of the disease; it appears to be an important part of treatment as well.

A number of studies have linked poor sleep or lack of sleep to an increased risk of Alzheimer's disease. One reason for this is because your brain's waste removal system only operates during deep sleep. In order for it to do this effectively, you must enter deep sleep for a long enough time because during sleep, the glymphatic system becomes 10 times more active than during wakefulness. In short, people who sleep poorly tend to have higher amounts of amyloid plaques in their brain, which in turn are associated with worse performance on memory tests.

We are one step closer to remaining healthy.

Folks are talking about LIFE St. Francis!

They are talking about how **LIFE St. Francis** is a different and better kind of health care. Health care that offers a total solution for older adults who experience health problems that limit their daily activities. By providing complete medical, health and social services in one location as well as in participant's homes, **LIFE St. Francis** enables older adults to continue to live independently.

..... **Now located in Bordentown!**

7500 Kevin Johnson Boulevard ■ Bordentown, NJ 08505
Serving Mercer County and expanding into Burlington County

Now serving
additional zip codes
in Burlington County:
08505, 08515, 08518,
08554, 08015, 08016,
08022, 08060,
08068

Be Well
LIFE
ST. FRANCIS
Living Independently For Elders
A Program of All-Inclusive Care for the Elderly

Nursing Care ■ Home Health Care ■ Care Coordination
Primary and Specialty Medical Care
Activities ■ Transportation Available

To find out what folks are talking about, call us at
609-599-LIFE (5433) or visit www.stfrancismedical.org/LIFE.

Participants may be liable for the payment of unauthorized or out-of-network services.

Quality Time with Grandparents

By: Susan Heckler

Grandmas and Grandpas are the roots of your family tree from which your parents, siblings, aunts, uncles and cousins have grown. They embody your family history in mind and in body. Spending quality time with them is amazing; you are having a great time and making memories for a lifetime. Here are some great suggestions on how to make the most of the time together:

- Cooking with grandparents is a great way for your kids to learn about their heritage and learn the secret family recipes to hand down to future generations.
- Creating a Family Scrapbook is a fun and easy way to chronicle fun times together. Silly selfies and snapchats will give everyone smiles for years to come, especially if Grandma and Grandpa don't live nearby.
- Plan fun activities for your kids to do with their grandparents outside of the house. It's much more enjoyable for everyone and gives all a chance to make some great memories.
- Face time or video chat with Grandparents that live out of the area. A phone call is wonderful but seeing their smiles is even better. A random text to let someone know you are thinking about them can make their day at any age.
- Learn their favorite hobby! Fishing, sewing, chess, woodworking, bird watching or baking...no matter what it is, it is time shared.

Consoling
Counselors

When you are experiencing a loss, due to illness or death, we are specialized professionals who will come to your home or office. Confidential, convenient, competitive rates.

Experts in Bereavement

Covering most of Northern and Central New Jersey

www.consolingcounselors.com 973.718.1813

As a professional bereavement counselor, we see a person through every stage of grief. Grief is the mind's response to a sense of loss, not only due to the passing of a loved one, but also a change in health status (such as the diagnosis of dementia or a terminal illness), loss of a pregnancy, pet or divorce. The goal is to comfort, figure out blockages that prevent healing and "moving on", strengthen coping skills, then motivating clients to reclaim their lives. Major advantages for using us:

- The sessions are held in the convenience of your homes or offices, which is great for those that have difficulty traveling, or are simply too busy to interrupt their day to do so. This is ideal for seniors, the disabled, stay at home parents or those working from home.
- The duration of each session is a full 60 minutes, or 25% more time than is currently covered by many insurance policies.
- The fee is reasonable and competitive, with **NO ADDITIONAL TRAVEL FEES**, and the first session is always **FREE**, with ongoing discounts available.
- Expertise: unlike other counseling professionals, we are highly specialized, having dealt exclusively with issues related to grieving 100% of the time for the past 14 years.

You really do get what you pay for. Call now if you or someone you know is suffering. We get through this life together, and it is our privilege to be at your side through one of life's greatest ordeals:

Consoling Counselors
973.718.1813

Stair Lifts • Wheelchair Lifts • Ramps

Uplifting the quality of your life...

- **Stair Lifts**
- **Modular Ramp Systems**
- **Wheelchair Lifts**

Credit Cards Accepted
State & County Program Provider

Toll Free In NJ
888-845-LIFT (5438)
732-240-0446
www.abbylifts.com

Ask About Our Rental Program
For Stair Lifts And Ramps

Hands and Hands Home Care, LLC

is happy to announce the many services that are now available to those in need. Our staff is professional as well as reliable. If you are in need of any of the following services, please call for an appointment. We will be happy to meet with you and discuss your needs.

- | | |
|--|--|
| • Flexible Hourly Rates | • Bathing/Dressing Assistance |
| • Assistance to Special Needs Individuals | • Grocery Shopping |
| • Live-in Care | • Meal Preparation & Delivery |
| • Friendly Companionship | • Errands |
| • Medication Drop-off/Pick-up | • House Cleaning |
| • Personal Care Assistance | • And More... |

Please contact Ms. Carleen Coates
to schedule an appointment at
(609) 638-1449

Abby Lifts for Mobility Problems

What do you do when your ambulatory friend or loved one takes a spill or just can't manage navigating their own home? Stairs can be a problem with the smallest of health issues.

Some of these situations are temporary so you don't want to sell or relocate them, and even if the situation is more long term, many people want to live their lives in the home of their choice.

Abby Lifts of Toms River has a wide variety of solutions to your problem. Their products reduce your stress as a caregiver and add to the quality of life of your loved one who is having trouble getting around. It allows them to enjoy their own home and makes it easier to live home and visit elsewhere.

- A stair lift is battery operated, but plugs into an ordinary household outlet to charge, for moving people up and down stairs. A person gets onto the swivel chair and is lifted up or down the stairs by the chair which moves along the rail. This will help them stay in their 2 story home.

- Modular ramp systems represent the height in affordable accommodations for nearly any situation. They can be removed and used again if you relocate, and ramp sections can be added on or deleted as needed. They are not permanent structures, so they require no footings. Choose from types of modular ramp systems: wood modular ramps, aluminum modular ramps.

- Portable ramps come in a variety of sizes from 2 – 10 feet to help those in wheelchairs, walkers and scooters go from vans, or inside and outside the home. They fold up so you can take them to assist in travel.

- Vertical Wheelchair platform lifts can be installed inside and out for wheelchair accessibility.

Give them a call and let them explain what they can do to make life more enjoyable.

Abby Lifts, Inc. • 1591 Rt. 37 W, Unit G2, Toms River, NJ 08755
Ph : 732.240.0446 • Toll Free NJ: 888.845.LIFT • Fax: 732.240.5355

FC SPORTIKA

★ ★ 2017/2018 TRYOUTS ★ ★

Academy tryouts will be held **April 24th through 28th**

Pre-register at: go.teamsnap.com/forms/52252

For tryout schedule please visit us at sportikasports.com
(under the soccer tab)

For more information please contact socceradmin@sportikasports.com

Join the Sportika CollegeSave Program

We are very excited to provide our Sportika families with a free membership in CollegeSave, a unique tuition credit/scholarship product from a trusted Sportika partner! CollegeSave provides guaranteed college scholarships for the children in Sportika families, valid at over 370 colleges and universities in 45 states across the US. When you join Sportika, you're entitled to a CollegeSave membership featuring thousands of dollars in tuition discounts at all the participating schools in the CollegeSave network. **You can earn up to \$4000 in scholarship rewards the 1st year!** Colleges participate in this program to attract more good students like those in our Sportika families. And these are very good schools – 80% of them are listed on the US News & World Report ranking of America's Best Colleges!

For more information visit: sportikasports.com

NEW SPORTIKA
150 Woodward Road | Manalapan, NJ 07726

Encourage Your Child to Have a Healthy Balance at Sports Camp This Summer

By Stefanie Maglio

It's a wonderful thing for young children and teens to be active during the summer. When they participate in a sport, it is great physically and mentally for their health and character. Participating in a sports camp can teach responsibility and how to act in an environment where teamwork is necessary. Physically, it is important for your child to be safe. Temperatures can be very high in the summer depending on where you live, making it easier for dehydration to occur. Make sure your child is drinking a minimum of eight cups of water a day, especially while being physically active. It can be easy for kids to become wrapped up in a game or activity that they are participating in. This isn't a bad thing, but remind them that they should take short breaks to rehydrate themselves and catch their breaths. In order to ensure that your child is performing to their full capability, make sure that they are eating healthy foods. Pack them healthy snacks to take to camp such as baby carrots or apple slices. They will feel more energized this way, rather than drinking energy drinks which may contain unnecessary sugars and chemicals. Mentally, it's important to talk to your child about good character and morals. Point out to them that the game should be more about teamwork and effort, rather than simply winning. Remind them that going to sports camp should be a fun experience, with a healthy balance of competition.

THE BRIDGE ACADEMY

Helping Children Bridge the Gap between Potential and Performance

SUMMER PROGRAMS

June 26 - July 27

Remedial Reading for ages 7—14

8:00 - 12:30 p.m.

Mon - Thurs

•3:1 Student/Teacher Ratio

•Orton-Gillingham Instruction

Tutoring

19 One Hour Session
between 8:00 - 3:00 p.m.

Call 609-844-0770 for more information

Orton-Gillingham Training

If you are interested in the Orton-Gillingham

Approach visit our website at

www.banj.org for our brochure or email

Eileen Tresansky at eftresansky@gmail.com

The Bridge Academy is a NJ approved school serving students with language-based learning disabilities with average to above average cognitive potential and is the only accredited educational Orton-Gillingham program in New Jersey.

Worried about your child and the digital age?

We will be offering a viewing of the documentary **"SCREENAGERS"** on April 6th from 6:30 pm.-8:00 pm

Purchase tickets at
www.screenagersmovie.com

Interested in learning more about The Bridge Academy?

Visit us at one of our **OPEN HOUSES**
March 14 or April 11 at 9:30 am

RSVP: 609-844-0770

1958B Lawrenceville Rd. ♦ Lawrenceville, NJ 08648
609-844-0770 ♦ www.banj.org

THE PREPARED ENVIRONMENT - THE MONTESSORI WAY

By: Toulou Houtras-Karnavas

A child's environment has been found to be one very important aspect, as it has a major role, in changing a child's behavior. The environment itself tends to either foster creativity or restrict it. Based on Montessori principles "The Prepared Environment" was created, devised to be consistent with the needs of a child during their process of learning and development.

Amongst its features is a beautiful, harmonious, classroom with an ordered array of sequential learning materials. The environment is controlled to better equip the child to gain accurate knowledge and organize their perception of the world around them. In order for this to take effect the environment needs to be based on reality. Such are the cleverly designed materials in addition to being developmentally appropriate, and aesthetically appealing. Abstract concepts become recognized and understood, when associated with these concrete sensorial experiences. Used in the non-competitive Montessori classroom, the materials allow each child to develop at his/her own individual rate.

The Montessori method is unique in taking advantage of the critical stages of Development. Dr. Montessori recognized that it was much easier for a child to learn a particular skill when it was pursued during the corresponding "sensitive period". Recall these periods as intense fascinations for learning a particular skill. The freedom of choice is of most importance during these periods. Where the child is free to select the materials which entice or awaken their own periods of interest and readiness. Each child is encouraged in this way to follow what interests him the most. The child is free to become an independent learner working at his own pace. A dynamic, interactive learning environment was created. It encouraged each child to reason, cooperate, collaborate, negotiate and to understand.

In the special environment prepared.... in our schools, the children themselves found a sentence that expresses the inner need: "Help me to do it by myself!"

Maria Montessori,
The Secret of Childhood

Dr. Maria Montessori created what she called the "the Prepared Environment." to be a place of thoughtful planning. An attention to detail an intricate blend of order and purpose. The materials each with their own developmental skill are displayed in such a way that keeps the environment accessible, inviting, and in proper order. This system of preparation is continually perfected to rouse and sustain the children's curiosity. The real challenge is to be able to provoke a learning response from matching the educational materials to the sensitivities of each child at that time. As each task becomes mastered so does the patterns of concentration and inner discipline evolve. A life long attribute that will remain with the child, a building block laid down early in life, a wonderful habit; To be adamant.... is to succeed. The Montessori method allows each child to develop such qualities as self-discipline, love of order and concentrated attention to intellectual activities. The children become self-reliant, confident and develop self-esteem. In an excerpt from Montessori 101: Montessori Basics For Parents Tim Seldin best describes these qualities as being expressed by the children.

In a very real sense, even very small children are responsible for the care of their own child - sized environments. When they are hungry, they prepare their own snack and drink. They go to the bathroom without assistance. When something spills, they help each other clean things up. Four generations of parents have been amazed to see small children in Montessori classroom cut raw fruits and vegetables, sweep and dust, carry pitchers of water and pour liquids with barely a drop spilled. The children normally go about their work so calmly and purposely that it is clear to even the casual observer, that they are the masters in this environment: a "Children's Community."

Tim Seldin,

President of the Montessori Foundation

Montessori teaching today stands for a first-class education all over the world. The approach that has evolved out of her research and careful observation has not only stood the test of time, but much of her insights in the discovery of the child is now supported by modern research. The research of Piaget, Gardner, Coleman, and many others have substantiated the principles of Maria Montessori.

The Montessori School of Hamilton

Discover the secret of childhood

fostering
GROWTH

nurturing
PEACE

inspiring
CURIOSITY

Your toughest decision made easy.

See the Montessori difference for yourself. Don't miss out on this wonderful opportunity for you and your child. Please call for more details or visit our website:

www.hamiltonmontessorischool.com

817 Whitehorse Hamilton Square Road • Hamilton, NJ
(609) 585-1314

Open House Dates - Please RSVP	
Tuesday April 18, 2017	6pm
Wednesday April 26, 2017	6pm
Saturday April 29, 2017	1-3pm
Thursday May 04, 2017	6pm

INFANTS TODDLERS PRE-SCHOOL KINDERGARTEN
Full Day • Half Day • Before And After School Care • Flexible Hours

25% off
first month's
tuition with ad

Toulou Karnavas is the director of the Montessori School of Hamilton. Any questions should be directed to:
toulou@hamiltonmontessorischool.com

TENDER SMILES

Dr. Max
is proud to be
on New Jersey's
referral list for
Special Needs
Dentistry

Finally, a dentist your kids will be excited to go to!

Dr. Max Sulla's approach to creating a healthy smile is his commitment to educating parents and children of all ages on the importance of good dental hygiene.

FREE
Ortho Consultation

\$149 value

FREE
Infant Exam

\$99 value

\$160
New Patient Visit

\$399 value

Bring in
this ad
for a
FREE GIFT

FREEHOLD

122 Professional View Dr.
732-625-8080

NO. BRUNSWICK

1330 How Lane
732-249-1010

EDISON

1656 Oak Tree Rd.
732-549-3773

www.TenderSmiles4Kids.com

Generational Food Allergies

By: Susan Heckler

This generation of children seems to have such severe allergies to so many things. As a baby boomer growing up in the 60's, I can't recall ever hearing about peanut allergies, much less the steps the public needs to be aware of to prevent exposure. Grandma and Grandpa didn't have food allergies...why do they?

The food everyone ate came from local farms and small markets in the early 1900's. Food preservatives were not widely used yet, so the food was fresh. They got their nutrition from the food they ate because supplements were not around and processed food wasn't an issue.

The perishables they ate were seasonal, real food. They are rediscovering the rewards of eating locally grown produce such as local honey.

Grandma and Grandpa ate to live; they didn't do fad diets, food marketing, calorie counting, and other detrimental dieting habits that are popular today. They ate what their bodies craved and had a healthy metabolism.

Processed food was not an option and dining out was a rare occasion back then. They cooked from home using familiar recipes and totally aware of all ingredients.

In those days, food was not yet treated with additives, antibiotics and hormones to help preserve shelf life and pad the pockets of food producers. There were no GMO's, additives, preservatives, stabilizers or thickeners.

Animal bones were saved or bought to make broths and soups, and organ meats always had a special place at the dinner table. These foods were valued for their medicinal properties, and never went to waste. No one worried about high fat and cholesterol; they ate hearty food from the whole animal, which included organ meats and broth rich in bone marrow.

In addition, when they were ill they rested it out and ate broths and soups where nutrition played a part in healing. They didn't rush to the doctor and rush to take medication. Their body's learned to do a lot of the healing.

The previous generations got a lot of fresh air and sunshine. They were not stuck indoors sharing germier air. Their healthier lifestyle made for a better immune system.

There is a theory, when a baby is born, its immune system is a work in progress. During the first days, weeks and months of life, as the baby comes into contact with various germs, bacteria, viruses and infection, the system is supposed to start learning to distinguish between what is harmful and what is benign. The child's immune system creates allergy antibodies – specifically Immunoglobulin E or IgE antibodies – to guard against the offending trigger. Over the last 30 years, that seems to have changed. Figures from the World Allergy Organization reveal the global prevalence of asthma has increased by an astounding 50 percent every decade for the past 40 years. In North America today, leading allergy organizations estimate that about 24 million Americans and three million Canadians have asthma.

Back to basics is sounding pretty good right now.

FREE EVENT! REGISTRATION REQUIRED!

4th ANNUAL *Sonny the Bunny's*
COLOSSAL
CARROT ADVENTURE!

94.3 THE POINT
THE JERSEY SHORES HIT MUSIC CHANNEL

Saturday, April 8
10 AM - 12 PM

iPlay America
GET INSIDE THE FUN!

Register Now at
iPlayAmerica.com/CarrotAdventure

NEED HELP TRACKING YOUR WATER INTAKE?

These smart "Drinking Water" Apps keeps track of how much water you've had to drink and applies it to your daily goal. You can easily set up the goal to match how much water you want to drink every day. Anytime you drink water, you can quickly apply the amount of water you drank towards your daily total. The apps are fun and some direct you to find the closest water fountain if you need a refill!

1. **WaterLogged** – iPhone (free basic version)

2. **WeTap** – Android (free)

3. **OasisPlaces** – iPhone (free)

4. **TapIt Water** – iPhone (free)

5. **Carbodroid** – Android (free)

Life is busy, so how can you possibly have time to keep track of exactly how much water you've had to drink? Let your Smart Phone which already manages most of your life, handle your drinking water needs as well!

Hip, Hop, Hooray! Sonny the Bunny Returns to iPlay America!

Sonny the Bunny hops into the spotlight at iPlay America, Saturday, April 8, for his **Fourth Annual Colossal Carrot Adventure!** This family-friendly event is more than EGG-citing, it is EGG-cellent! Sonny the Bunny makes a triumphant return to iPlay America on Saturday, from 10:00 a.m. – 12:00 p.m. This year's adventure is bigger and better than ever with two fantastic and fun events, the **Bunny Trail** and the **VIB (Very Important Bunny) Breakfast with Sonny the Bunny**.

For three-years, families, and especially children have fallen in love with iPlay America's Bunny Trail. It's **FREE** to come hop along the trail and collect Easter eggs filled with special treats and prizes at several stops. Each registered child will receive a **FREE** Easter egg bucket, **FREE** digital photo download with Sonny the Bunny, and raffle ticket to win super prizes. This is a **FREE** event, but registration is required.

Looking for more HARE-raising, family fun this Easter holiday? Then get your taste buds ready for iPlay America's **VIB (Very Important Bunny) Breakfast with Sonny the Bunny!** Priced at just \$19.95 for children 2 – 12 and \$29.95 for adults, children under 2 are **FREE**. The event features a delectable multi-item buffet breakfast, a special table visit from Sonny the Bunny, a collectible Easter egg bucket, extra prize-filled egg, a **FREE** \$5 Game Card for each paid ticket holder, and extra special games and prizes exclusively for VIBs. The VIB gives families a special **FREE** opportunity with Sonny the Bunny that includes a free frame and **FREE** digital photo download. This year's VIB will include radio personalities from 94.3 The Point to host the breakfast. Plus, there will be balloon artists from Neverland Balloons on hand and Miss Sherri from the Honey Child Music Academy will be performing LIVE. Breakfast begins at 9:00 a.m. and guests can join in the **FREE** fun in the park after the VIB Breakfast. Last year's VIB Breakfast **SOLD OUT** so make your reservations NOW.

This year's raffle prizes include two Ultimate Easter Baskets from Broadway Sweets, and two iPlay America Prize Packs, plus the Grand Prize – a spectacular Diamond Prize donated by Giorgio's Fine Jewelry and an iPlay America iParty Plus Birthday Party. There will be "HOPPY-ness" in abundance as each and every winner is chosen!

Get Inside the FUN and make plans now to attend the **Fourth Annual Colossal Carrot Adventure** at iPlay America! It's a fun and fabulous way to celebrate for the whole family, so don't miss out on all of the good times and EGG-citement! Availability is limited. Registration for both the **FREE** event and the VIB Breakfast is required. Registration closes on Thursday, April 6. To register for the **FREE** event and buy tickets for the VIB Breakfast go to iPlayAmerica.com/CarrotAdventure.

April is Autism Awareness Month,

which was declared by the Autism Society in April 1970.

In the United States, autism affects 1 in 68 children and 1 in 42 boys. It is one of the fastest-growing developmental disorders in the United States. With better awareness, a better informed public will be more empathetic and supportive towards people with autism.

People with autism are categorized as having Autism Spectrum Disorder (ASD). Both terms autism and ASD are often used interchangeably. It is wide spectrum disorder, meaning people will autism have a set of symptoms unique to themselves with no two people being the same. They do share the same characteristics, difficulties in areas of their lives, although at different levels of severity:

- Social Skills
- Empathy
- Physical Contact
- Sudden Changes To Their Environment
- Speech
- Changes to Behavior and Routine

Children do not "outgrow" autism, but studies show that early diagnosis and intervention lead to significantly improved outcomes.

Interesting is the fact that rates of ASD are anywhere from two to five times higher among boys than they are among girls. In a report published in JAMA Psychiatry, scientists point to one possible explanation for the discrepancy. Brain scientists know that some structures in the brain differ between the sexes; one is the thickness of the cortex. The brain's outer layer is embedded with nerves involved in memory, thinking, language and other higher cognitive functions. Males tend to have thinner cortex measurements, while females tend to have thicker ones. The thinner the cortex, regardless of gender, the more likely the person was to have ASD.

In June 2014, researchers estimated the lifetime cost of caring for a child with autism is as great as \$2.4 million. The Autism Society estimates that the United States is facing almost \$90 billion annually in costs for autism, including research, insurance costs and non-covered expenses, Medicaid waivers for autism, educational spending, housing, transportation, employment, related therapeutic services and caregiver costs.

The financial cost is nothing compared to the emotional drain on the entire family. If you look at your normal daily parenting routing with your children, very little of it can apply to a parent of an autistic child.

There are many ways to get involved in the autism community. You can donate your time or money toward research, support or awareness. You can spread the word to promote tolerance and understanding. If you know someone with ASD, give a little love...be a friend.

Toe Walking

By Susan Heckler

Toe walking is quite common in young children, age 3 and younger. Walking on the toes or the ball of the foot is fairly common in children who are just beginning to walk.

Normal gait involves a specific sequence of events separated into two phases: stance phase and swing phase. Stance phase is the part of the gait cycle when the foot touches the ground. Stance phase begins with landing your heel on the ground, and then rolling your foot forward, and then coming up on your toes to push off. Swing phase is the part of the gait cycle where the foot does not contact the ground. In toe walkers, the heel strike is skipped, and the individual lands on their toes, and maintains that position through the stance phase.

Most children outgrow it as they develop. Children who toe walk beyond age two should be evaluated to ensure they do not have any other condition that may cause toe walking.

Toe walking beyond this age is not considered normal. Some continue out of habit, or Behavioral Toe Walking, which is more a preference for the child than a disease. Some due to other issues such as neurological immaturity, Cerebral Palsy, Duchenne Muscular Dystrophy, Heel Cord Contracture and Autism. Are they exhibiting tactile defensiveness in their feet? Is there a proprioceptive or vestibular problem? An evaluation is needed to rule these out.

Children who have persistent toe walking, with no other diagnosis that explains the condition, are usually started with some simple forms of treatment. The most common treatments include physical therapy, stretching, night splinting, and casting. If simple stretching does not help, placing a splint or cast to provide a constant stretch may help to loosen the tight heel cord.

If you have a child that toe walks, observe them carefully, and have them screened to rule out any other issues.

Common ADHD Myths & Facts

By Susan Heckler

So many parents and even educators are confused about exactly what Attention Deficit Disorder (ADD) and Attention Deficit Hyperactivity Disorder (ADHD) really are. Now we even have noted doctors saying it doesn't exist. Today there are an estimated 7% of adults who are affected by this disorder. If you are a parent of an ADHD child, you know full well it absolutely does exist.

MYTH- You have to be hyper to have ADHD

FACT- The difference between Attention Deficit Disorder (ADD) and Attention Deficit Hyperactivity Disorder (ADHD) is one letter...H. That stands for Hyperactivity. While hyperactivity is the most common symptom of ADHD, it is possible for a child to be suffering from the disorder without being hyperactive. ADHD actually has three subtypes:

A predominantly inattentive subtype: Tell tale signs include becoming easily distracted by irrelevant sights and sounds; failing to pay attention to details and making careless mistakes; rarely following instructions carefully and completely; losing or forgetting things needed for a task.

A predominantly hyperactive-impulsive subtype: Signs include feeling restless, fidgeting and squirming; running, climbing, leaving a seat in situations where sitting or quiet behavior is expected; blurting out answers before hearing the entire question; and having difficulty waiting in line or for a turn.

A combined subtype, which is the most common of the three.

MYTH- Children can outgrow ADHD

FACT- For those parents who have adult children, you already know that ADHD continues into adulthood if left untreated. With intervention, by developing their strengths, structuring their environments, and using medication when needed, children with ADHD can grow up to be adults leading very productive lives. In some careers, having a high-energy behavior pattern can be an asset. If you have any doubt, research Walt Disney, Michael Phelps, Michael Jordan, Elvis Presley, Justin Timberlake, Abraham Lincoln, Richard Branson and Albert Einstein to see some of the world's great minds and bodies had the same disorder.

MYTH – Children with ADHD are more likely to take drugs

FACT –People with ADHD are naturally impulsive and more likely to take risks; those patients taking stimulants for this disorder are actually at lower risk of using other drugs. Children and teenagers who have ADHD and also have coexisting conditions may be at high risk for drug and alcohol abuse, regardless of the medication used.

Conduct disorder: Up to 35 percent of children with ADHD also have oppositional conduct disorder. Children with this condition tend to lose their temper easily and are defiant and hostile toward authority figures. Studies show that this type of coexisting condition is most common among children with the primarily hyperactive/impulsive and combination types of ADHD. Those coexisting conditions could be:

Mood disorders: About 18 percent of children with ADHD also have mood disorders, more frequently among children with inattentive and combined types of ADHD.

Anxiety disorders: These affect about 25 percent of children with ADHD. Children with anxiety disorders have difficulty functioning because of extreme feelings of fear, worry, or panic, and may frequently suffer from a racing pulse, sweating, diarrhea, and nausea. Counseling and/or medication may be needed to treat these coexisting conditions.

Learning disabilities: Learning disabilities make it difficult for a child to master specific skills, such as reading or math. ADHD is not a learning disability in itself, but it's a common adjunct to learning disabilities.

Psychostimulant medications are one of the most common forms of treatment for ADHD. It's been shown to help children focus and be less hyperactive. In some cases, children that are not medicated do get involved in drugs which, in essence, are an attempt at self-medicating.

For the best possible outcome, search far and wide until you find a team of professionals to properly diagnose, treat, and medicate your child. So many children are over or under diagnosed and over or under medicated as well.

ADHD is not an excuse for bad behavior; it is a reason to partner with your child and possibly show them out-of-the-box methods for learning and developing the strengths they have. They are unique individuals who need a little extra TLC and parenting.

Is There a Link Between ADHD and Diet?

By Susan Heckler

What came first, the diet or the disorder? In the United States, roughly 11 percent of kids ages 4 to 17 have been diagnosed with ADHD, according to the U.S. Centers for Disease Control and Prevention. New research has found that children are less likely to have ADHD if they are exposed to the healthy regime of the Mediterranean Diet. A small study (120 children) in Spain concluded that those who did not adhere to the diet were 7 times more likely to have ADHD. The study takes this one step further, suggesting that a pregnant mother-to-be may be less likely to have a child with ADHD should she adhere to the same diet.

The traditional Mediterranean diet is typically rich in fruits and vegetables, whole grains, beans, and healthy fats from foods like olive oil and nuts. It also favors fish and poultry over red meat. Studies have hinted that omega-3 fatty acids can help lessen ADHD symptoms. The Mediterranean diet tends to be high in those fats, which are largely derived from oily fish such as salmon, mackerel and tuna.

The study suggests a correlation between the diet and the disorder, not necessarily a cause and effect link. Do children with ADHD make more impulsive food choices and tend toward more junk and fast food? Although much research has been done on the subject, it's still not believed that food actually causes ADHD. "Excessive caffeine and excessive use of fast foods and other foods of poor nutritional value can cause kids to display behavior that might be confused with ADHD," said Frank Barnhill, MD, an expert on ADHD and the author of "Mistaken for ADHD."

Suggestions of foods to AVOID include:

- Candy, which is loaded with sugar and artificial colors, leads to hyperactivity in any child, which is especially a bad combination when it comes to children with ADHD
- Soda and sweetened drinks have excessive sugar and caffeine; both cause symptoms of hyperactivity and easy distractibility. One 2013 study also found that 5-year-old children who drank sodas were more likely to show aggression and social withdrawal
- Foods treated with organophosphates for insect control (some frozen fruit and vegetables) have been shown to cause neurologic-based behavioral problems that mimic ADHD and many other behavior problems
- Energy drinks are a veritable treasure trove of ingredients that can worsen ADHD symptoms: sugar, artificial sweeteners, artificial colors, caffeine, and other stimulants
- Certain fish such as shark, king mackerel, swordfish, and tilefish contain high levels of Mercury, which can accumulate in the brain over time
- Food sensitivity can cause ADHD reactions include milk, chocolate, soy, wheat, eggs, beans, corn, tomatoes, grapes, and oranges

Regardless of whether the Mediterranean diet affects ADHD, it's still a generally healthy one that parents can encourage and pregnant women may benefit from.

All in all, it is food for thought.

Talking About How You Will Pay For Your Future Health Needs Is "The Missing Piece of the Retirement Puzzle"

Where you're going is up to you.

Our job is to help you get there.

Your goals are what really matter. That's why we'll take the time to understand what's most important to you: your family, your work, your hopes and dreams. Then we can help you get ready for the future with a financial strategy that's designed just for you.

Shawn Gold Wealth Management

Shawn Gold, CIMA®

Wealth Management Advisor
609.243.7837 • shawn.gold@ml.com

Farah Kazmi

Client Associate
609.243.7831 • farah.kazmi@ml.com

Merrill Lynch

7 Roszel Road
4th Floor
Princeton, NJ 08540
fa.ml.com/shawngold

Life's better when we're connected®

Merrill Lynch Wealth Management makes available products and services offered by Merrill Lynch, Pierce, Fenner & Smith Incorporated, a registered broker-dealer and Member SIPC, and other subsidiaries of Bank of America Corporation.

Investment products: **Are Not FDIC Insured** **Are Not Bank Guaranteed** **May Lose Value**

The Bull Symbol, Life's better when we're connected and Merrill Lynch are trademarks of Bank of America Corporation. CIMA® is a registered certification mark of Investment Management Consultants Association, Inc.

© 2016 Bank of America Corporation. All rights reserved. | ARVMSMBT | AD-02-16-1351 | 470949PM-1215 | 03/2016

Maria Tilton
Franchise Owner Cruise
Specialist & Land Vacations

NORWEGIAN'S FREE AT SEA
— Endless Summer Spectacular —
Up To \$2,800 In Value

CHOOSE UP TO **5 FREE OFFERS***

- 1 UNLIMITED OPEN BAR
- 1 SPECIALTY DINING
- 1 PRE-PAID SERVICE CHARGES
- 1 WIFI
- 1 FRIENDS & FAMILY SAIL FREE!

Overseas & Above Choose 2 or More

Any bookings on a 7 day or longer will receive an additional \$100 OBC per stateroom

MTilton@CruisePlanners.com
iLoveVacationDeals.com
888-430-9744 • 732-410-8962
facebook.com/CruisewithMaria

NORWEGIAN Feel Free CRUISE LINE

By Susan Heckler

CILANTRO & CORIANDER

If you have stepped into an herb garden when the winter weather starts to break, you will see the regrowth of cilantro. Although this is an annual and should be planted annually, when left to go to seed this prolific plant yields a carpet of green. Here it is, March 5, and I have enough volunteer cilantro to start cooking with.

Cilantro and coriander are the names used in the United States to describe two different parts of the same plant, *Coriandrum sativum*. Cilantro is used to describe the green, citrus-flavored leaves while coriander is the common name for the plant's light brown seeds. When dried they are used as a cooking spice.

Beyond its nutritional benefits, cilantro and coriander is a powerful cleansing agent that specifically targets toxic metals. Toxic metals accumulate in the endocrine system, muscle tissue, and even deep within the bones. Once these metals reach unsafe levels, many severe health complications occur. Common side effects of toxic metal exposure include hormone imbalance, oxidative stress from free radicals, and impaired organ function.

It is also said to aid with skin disorders and inflammation, cholesterol levels, blood pressure issues, diarrhea, anemia, eye care, and blood sugar levels.

HOW TO SELECT:

Easily confused with flat-leaf parsley in appearance, so be sure to give it a good whiff. Look for a bunch with un-wilted leaves in medium green. It is found in grocery stores but so easy to grow your own!

HOW TO STORE:

Store in refrigerator with cut ends in a jar of water and leaves loosely covered with a plastic bag for several days. Change water every 2 days. Or store in a plastic bag for a week.

GREAT WITH:

Serve raw in salads or toss in with cooking. Pair with avocado, chicken, fish, ice cream, lamb, lentils, mayonnaise, peppers, pork, rice, salads, salsas, shellfish, tomatoes or yogurt.

MINT

Mint originated in Asia and the Mediterranean region. Mint is used as medicine and a flavoring in hot and cold foods but was also often used as an air freshener, perfume and bath scent.

It is a perennial, which means it comes back on its own each year, a little fuller and it grows aggressively. Known for its runners, mint should be planted where it can be contained or where it can fill several square yards of space. One mint plant can easily overtake your garden and choke out other surrounding plants.

There are many varieties of mint with varied uses:

- Nutritionally, 1/4-cup serving of fresh peppermint contains only 4 calories, while an equivalent serving of spearmint provides just 10. Fresh mint leaves contain negligible amounts of protein and fat, and provide small amounts of carbohydrates. A serving of peppermint offers 1 gram of total carbohydrates -- including 0.5 grams of fiber -- while spearmint contains 2 grams of carbohydrates per serving, including 1.6 grams of fiber. Mint also contains a wide range of essential minerals such as manganese, copper, iron, potassium and calcium.

- Mint has one of the highest antioxidant capacities of any food and contains an anti-inflammatory agent called Rosmarinic acid, which has been studied for its effectiveness in relieving seasonal allergy symptoms.

- Mint contains menthol, a natural aromatic decongestant that helps to relieve phlegm and mucus.

- Menthol's cooling effect can help relieve a sore throat, especially when combined with tea.

- Mint is thought to increase bile secretion and encourage bile flow, which helps to speed and ease digestion and which may also support healthy cholesterol levels.

- Peppermint is also thought to relieve pain and discomfort from gas and bloating. Peppermint tea is a common home remedy for flatulence. The use of peppermint oil has been found to be an effective and safe treatment for those suffering from abdominal pain or discomfort associated with IBS.

- In a study in animals, menthol was found to help protect the lining of the stomach from the negative effects of indomethacin and ethanol, giving it a potential role in preventing gastric ulcers associated with alcohol consumption and regular use of painkillers.

- Applying peppermint extract externally has been found to increase pain threshold in humans.

- When applied topically in oil, ointment or lotion, mint has the effect of calming and cooling skin affected by insect bites, rash or other reactions.

- Mint is a natural anti-microbial agent and breath freshener.

CHOOSING: Look for stems of healthy, bright green, crisp leaves that show no signs of wilting or browning or grow your own.

STORING: Place freshly cut stems of mint from the farmers' market or your garden in a vase of water on the kitchen counter for up to several days. Mint from the supermarket has been cut for several days, so place it in a plastic produce bag in the vegetable bin of the refrigerator.

Mint is a common ingredient in Thai food, Middle Eastern dishes, and in traditional mint tea from North Africa. It's not unusual to see mint paired with lamb or chocolate; other popular uses for the herb are jellies, sauces. Let's not forget cocktails such as the Mint Julep and Mojito.

SPRING LAMB DINNER

Not only is lamb a rich source of high-quality protein, it is also an outstanding source of many vitamins and minerals, including iron, zinc, and vitamin B12.

Ingredients

- 1 leek, cut in halves & sliced into 1/2-inch chunks
- 1/2 cup light olive oil
- 4 (1 pound) lamb shanks
- 2/3 cup all-purpose flour
- 2 stalks celery, chopped
- 2 large carrots, coarsely chopped
- 2 large onions, cut into chunks
- 2 large potatoes cut into chunks
- 12 cloves garlic, unpeeled
- 1 bay leaf
- 1 tsp whole black peppercorns
- 1 sprig thyme (or one tsp dried)
- 1 sprig rosemary (or one tsp dried)
- 1 1/2 cups red wine
- 3 cups chicken or vegetable stock
- kosher salt to taste

Directions

1. Preheat oven to 300 degrees F (150 degrees C).
2. Toss lamb shanks with flour to coat evenly; then shake off extra.
3. Heat the olive oil in a heavy, metal roasting pan on the stove over medium-high heat. Sear the shanks in hot oil until well browned on all sides, then remove from pan and set aside.
4. Add the leeks, celery, carrots, potatoes, onions, and garlic cloves to the roasting pan. Cook until soft and slightly browned. Stir constantly; about 5 minutes.
5. Season with the bay leaf, peppercorns, thyme and rosemary. Pour in the red wine and stock, increase heat to high, and bring to a simmer.
6. Season to taste with salt, and put the lamb shanks on top of the vegetables.
7. Cover the roasting pan tightly with heavy aluminum foil, and place into the preheated oven.
8. Bake gently until the meat is tender and falls off of the bone, 2 1/2 to 3 hours.
9. Remove the bay leaf and herb stems before serving shanks with vegetables and sauce.

Celebrating 97 Years!

SPRING SALE

3 DAYS ONLY*
MARCH 31ST, APRIL 1ST & 2ND
FRIDAY 8-5PM | SAT/SUN 10-4PM

FIMBEL DS
Carriage Style Garage Door
Free Installation
With purchase on select models

ProVia Door
Entry, Storm & Patio Doors
Special Promotions
Huge Savings on Select Models

RAYNOR
Garage Doors
up to 25% OFF
on select models

INSULATED DOORS
R-Valued up to 18

SINCE 1920

JAMMER DOORS

PAHIC# 022787 NJHIC# 13VH02000800

VISIT OUR SHOWROOMS TODAY

10 North Main Street
(At The Gristmill)
Yardley, PA 19067
215-493-7709

2850 Brunswick Pike
(Business Rt. 1)
Lawrenceville, NJ 08648
609-883-0900

* Sale prices are for 3 days only; not to be combined with prior purchase or any other offer.

Offering the Very Best in Sales, Service & Installation

www.jammerdoors.com

JAMMER DOORS

Experience 97 Years & 4 Generations of JAMMER Quality & Commitment

If opportunity doesn't knock, build a door. Thankfully, Jammer Doors provides you with the perfect opportunity to get the garage or front door of your dreams. With almost 100 years of outstanding quality and meticulous attention to detail, Jammer Doors has been one of the top leaders in garage and entrance door retail and service in the tri-state area. Opening its doors in 1920, Jammer Doors has since continued to be a family owned and operated company. But with heavy hearts, The Jammer family remembers the loss of its legendary leader, Lou Jammer Sr. While Lou represented an era of tradition and old fashion quality, Jammer's new generation of owners, Lou III and Lou IV, still carry on the legacy of Lou Sr. through new innovative ideas while maintaining the quality of products and services everyone has grown to love about Jammer Doors. Jammer Doors carries a variety of high quality products that serve the needs of all different types of customers. Whether you are looking to update your front door or replace old wooden garage doors, Jammer has what you are looking for. For over 60 years Jammer has developed a close working relationship with Raynor Garage Door Manufacturing and in turn has been able to serve its customers with a wide variety of garage door styles at different price points. Customers can select from carriage style doors to a more modern look to fit the custom style and appearance of their home. If updating your curb appeal is on your to do list, look to Jammer Doors to get the job done right. Jammer offers high end quality front entrance and storm doors from Provia, one of the nation's top dealers. Jammer carries all types of hollow metal products including steel doors, fiberglass doors with realistic wood staining, French doors, and storm doors, just to name a few. Front entrance doors are so unique that it can be custom tailored to your specific style home. During your consultation, bring a photo of the front of your house to see what new styles of doors would fit perfectly for you. While the company name can be deceiving people into thinking Jammer only sells garage and front entrance doors, Jammer also carries and sells quality windows. And new this year, Jammer Doors has become a retailer of Hunter Douglas blinds and shades. These custom shades and blinds help complete the finished look you always wanted for your home. When working on your spring cleaning list these next couple of months, look to Jammer Doors for a superior job done from start to finish. Jammer Doors does not hire subcontractors so you can rest assured you are guaranteed the same quality of help and service as you receive from our experienced salesmen. Let your world look brighter with Jammer Doors. Visit us at one of our interactive showrooms, located in Lawrenceville, NJ or right across the bridge in Yardley, PA. Or call us at 609-883-0900 for a free at home estimate.

ELEGANT | SUSTAINABLE

JEFFERSON BATH & KITCHEN

A Division of

N.C. Jefferson Plumbing, Heating & A/C
43 Princeton-Hightstown Road,
Princeton Junction, NJ 08550
609.924.3624 | www.ncjefferson.com
NJSL # 7084 | HIICL#13VH03224100
FULL SERVICE WORRY FREE CONTRACTING
FROM CONCEPT TO COMPLETION

GUNTHER

Publishing Enterprises, Inc.

Get To Know Our Publications

CALL FOR A FREE MARKETING REVIEW

732.995.3456

info@guntherpublications.com

www.GuntherPublications.com

*We've Got Your Business Marketing Covered!
In Print, Direct Mail, Online, Social Media & more*

Proudly Providing Year-Round Comfort Since 1971

Princeton Air

Discover the Difference

Heating, Cooling & Comfort-Related Services:

Furnaces & Boilers /
Replacements

Central Air Conditioner & Heat
Pump Repairs / Replacements

Preventative Maintenance
Services

Ductless Mini-Splits

Indoor Air Quality

Water Heater Servicing
& Replacement

Home Energy Audits

Insulation / Air Sealing

Zoning Systems & Advanced
Control Options

Standby Generators

...and more!

CONTACT US TODAY!!!

609.454.6602 · princetonair.com

Thinking Shower Doors? Think

SHOWERMAN[®]

The Frameless Shower Door EXPERTS

**15 Year
WARRANTY**
ONLY AT
SHOWERMAN

We Offer

- Low Iron Ultra Clear Tempered Glass
- Showerguard Protective Coating E-Z To Clean!

Reasons To Use Showerman[®]

- 40 Years of Excellence
- No Salesman - "We Measure"
- Our factories have the latest water jet & laser cutting equipment!
- We do not outsource or labor - all installation done by our own trained craftsmen!
- Pleasurable experience - from 1st phone call to actual installation
- Great reviews
- Our famous 15 Year Warranty!

SHOWROOM OPEN Mon-Fri 9am-5pm & Sat 10am-4pm

SHOWERMAN[®]
\$100 OFF
Your Purchase of
\$1,000 or more
With coupon. Must be presented at time of sale.
Cannot be combined with other offers. Expires 5/15/17

SHOWERMAN[®]
\$200 OFF
Your Purchase of
\$2,000 or more
With coupon. Must be presented at time of sale.
Cannot be combined with other offers. Expires 5/15/17

www.ShowerMan.com

License # 13VH07021500

Showroom: Galleria Plaza • 100 Rt. 9N • Manalapan, NJ • 732.303.9044 • Email: sales@showerman.com

GO FRAMELESS

Vinegar, Removing the Pickle from Cleaning

By: Susan Heckler

Vinegar is a liquid produced when fermenting ethanol by acetic acid bacteria. It consists of about 5–20% acetic acid, water, and other trace chemicals. Vinegar has mainly used as a cooking ingredient or in pickling... until lately.

The use of manufactured cleansers with massive marketing campaigns has paled the use of vinegar. Recent studies have shown that commercial cleaning products are expensive and contain toxic chemicals that can cause mild to serious health and environmental issues. Vinegar has historically had a great variety of industrial, medical, and domestic uses which seems to have been rediscovered as a healthy alternative. It is inexpensive, multi-purpose, and already found in almost every kitchen across the globe.

Clean your oven combining vinegar and Baking Soda. Just sprinkle Baking Soda on all the effected spots. Then, spray these spots lightly with vinegar. The Baking Soda and vinegar will react with each other, causing bubbling. Leave overnight to allow the mixture work dissolve the buildup. Then use a clean cloth to wipe clean.

Clean your microwave by pouring equal parts of water and vinegar into a bowl. Don't forget to add a wood toothpick to the bowl to prevent accidental explosions. Run the microwave on high for five to eight minutes. Wait for the liquid to cool before removing the bowl and wipe the inside of the microwave clean using a clean cloth.

Clean windows by mixing equal parts of vinegar and water in a spray bottle. Spray the solution on the window and wipe clean with a squeegee or a clean microfiber cloth. The dirtier the window, the less you dilute the vinegar.

Remove water stains from practically anywhere. For wood furniture, keep a solution of equal parts of olive oil and vinegar handy to remove the white rings that are sure to form on your coffee table. Use a clean soft cloth, moving in the direction of the wood grain. Polish using a second clean cloth. Soak the corner of a dishcloth in a few spoons of vinegar and use it to clean your glass baking dishes, serving pieces and drinking cups. Larger dishes can be soaked in a sink full of hot water to which two cups of vinegar has been added.

Clean the bathroom! Dirty toilet bowls need one cup of distilled vinegar into it and let it sit for at least 15 minutes. Ceramic tiles need a scrubbing with a mixture of $\frac{1}{2}$ cup vinegar, $\frac{1}{4}$ cup borax and $\frac{1}{2}$ cup ammonia dissolved in one gallon of water. Wash with cold water and wipe dry. It can be used for the water spots on glass shower doors too.

Remove mineral deposits from your showerheads, fill a plastic bag with white vinegar and secure it around the showerhead with a rubber band. Let the showerhead soak in vinegar overnight or at least for a few hours. Remove the bag and turn on the shower to let the mineral deposits and vinegar wash away. Wipe clean with a soft cloth.

Clean and disinfect your electronics but first switch off and unplug the machine! Dip a clean cloth in a solution of vinegar and water in equal parts, and wring as dry as possible to avoid getting water into the electronic circuits of your machine. Wipe all parts clean using the cloth. To clean tight and hard-to-reach surfaces, such as between the keys of a keyboard, use a Q-tip dipped in the same solution. The natural anti-static properties will also help keep dust away.

Remove stubborn ink stains from clothes by mixing two parts of whole milk and one part of white vinegar in a large container. Place the stained item so that the ink stain is completely covered by the milk-vinegar solution. Let the stain soak overnight in the solution. When you remove the item, check for the stain. If it is still visible, rub gently to work the stain out. Wash normally.

Remove most spills and stains from a carpet using a solution of half-cup vinegar and two tablespoons of salt. Bigger or deeper stains may require adding two tablespoons of borax to the mixture to strengthen its reaction.

Now, add up all of the money you just saved on household cleansers and treat yourself to something fun!

Flame Retardant Chemicals in the Home

By Susan Heckler

The average American home contains multiple sources of toxic flame-retardant chemicals. They're widely used in carpets and textiles, foam insulation, polyurethane foam furnishings, electronics and plastics and motor vehicles.

These outgas into your home regularly. The chemical industry maintains that these chemicals are necessary to keep flames from engulfing your home as quickly, allowing you valuable time to escape. The other opinion is that they have questionable effectiveness, while exposing you and your children to indisputably toxic substances.

Polybrominated diphenyl ethers (PBDE) bear a resemblance to the molecular structure of PCBs, which have been linked to cancer, reproductive problems and diminished fetal brain development. Like PCBs, they persist in the environment and accumulate in your body.

Globally, flame-retardant chemicals gross more than \$4 billion a year. The industry has a potential loss financially so they are fighting a ban despite the growing proof of health risks.

Brominated vegetable oil (BVO) was first patented by chemical companies as a flame retardant. The chemical is currently forbidden in food throughout Europe and Japan, but BVO has been added to about 10 percent of sodas in North America for decades. It's added as an emulsifier, to prevent the flavoring from separating and floating to the surface.

It's quite difficult to avoid these toxic chemicals because of their abundant use in household goods and even in the foam insulation used in your walls.

Frighteningly, a study also detected flame-retardant chemicals in **80 percent** of the following children's products tested:

- **Nursing pillows** • **Changing table pads** • **Bassinets** • **Baby tub inserts & bath slings**
- **Baby carriers** • **High chairs** • **Portable cribs** • **Glider rockers**
- **Car seats** • **Strollers** • **Walkers** • **Sleeping wedges**

Since these toxins are not chemically bound to the plastics, foam, fabrics and other materials to which they're added, they easily seep out into your home where they accumulate in household dust. They are also contaminating air, soil and waterways during their manufacture, use and degradation in landfills.

Until these chemicals are removed from use entirely, tips you can use to reduce your exposure to PBDEs around your home include:

- Be particularly cautious with polyurethane foam products factory-made prior to 2005, such as upholstered furniture, mattresses and pillows, as these are most likely to contain PBDEs.
- Older carpet padding is another major source of PBDEs. Take safety measures when removing old carpet. You'll want to use a HEPA filter vacuum to clean up.
- You probably also have older sources of the PBDEs known as Deca which can be found in electronics like TVs, cell phones, kitchen appliances, fans, toner cartridges and more. It's a good idea to wash your hands after handling such items.
- As you substitute PBDE-containing items around your home, hand-pick those that contain naturally less flammable materials, such as leather, wool and cotton.
- Look for organic and "green" building materials, carpeting, baby items, mattresses and upholstery, which will be free from these toxic chemicals and help reduce your overall exposure. Furniture products filled with cotton, wool or polyester tend to be safer than chemical-treated foam; some products also state that they are "flame-retardant free."
- PBDEs are often found in household dust, so clean up with a HEPA-filter vacuum and/or a wet mop often.

Cleaning is our *PASSION*. *EXCELLENCE* is our *COMMITMENT*.

*Serving the Community
for Over 25 Years*

S&G Cleaning Services

Home • Office • Carpets • Windows

908-722-9254

www.sgcleaningservices.com

One Call Does It All:

- Routine House Cleaning
- Carpet Cleaning & Window Cleaning
- Move In/Move Out Cleaning
- One Time Detailed Cleaning
- Chandelier Cleaning
- Organizational Services
- Maid Services
- After Construction Clean-up
- Garage, Porch & Deck Cleaning
- Sanitization & Odor Removal
- Allergens Control
- Routine Office Cleaning

**Call us
today for a
FREE
ESTIMATE**

**Bonded and Insured • Reasonable Rates
Reliable Staff • 100% Satisfaction Guaranteed**

S&G Is The Premier Cleaning Service That Has Built It's Spotless Reputation Since 1987.

\$30 OFF

**Top to Bottom Cleaning
or Carpet Cleaning Job
over \$160 (New Clients Only)**

Limit 1. Cannot be combined
with other offers. Expires 5/31/17.

50% OFF

**your top to bottom initial cleaning
when you sign up for a year of
weekly or bi-weekly cleaning**

(New Clients Only) Cannot be combined
with other offers. Expires 5/31/17.

Laura B. Moss, MSW, LCSW Psychotherapist

Laura B. Moss, MSW, LCSW has over 20 years of experience as a psychotherapist. With a Masters in Social Work/Group Therapy, she uses a holistic approach with a meditation focus.

Laura has been teaching and supervising other therapists since 2000. Realizing that conventional psychotherapy was inadequate for meeting certain emotional needs critical to client recovery, she began to explore body-oriented approaches.

In addition to anxiety, depression, and pain management, Laura's specialties include child, adolescent, and group therapy. Laura is currently leading an ongoing Pain Management group, and will begin an anxiety group in April. Please call for more information.

East Windsor & Princeton Junction Locations
732-979-2230

Dr. DeSimone, DDS Orthodontist

Dr. DeSimone is a board certified orthodontist, premier Invisalign provider, and clinical instructor at Albert Einstein Medical Center in Philadelphia. The office is equipped with the latest technology in digital radiology which is proven safer for patients reducing their exposure to radiation by 90 percent. Dr. DeSimone now uses digital 3D

imaging of the teeth instead of the traditional bulky, uncomfortable impressions that were taken in the past. The highly experienced practice prides itself on offering the highest level of quality care in a friendly and caring environment.

Please call DeSimone Orthodontics at 609-737-8000 for a complimentary consultation.

2 Tree Farm Road
Suite B-200, Pennington, NJ
609-737-8000
www.desimoneorthodontics.com

Dr. Baher S. Yanni, MD Spine Institute of North America

Dr. Yanni is one of New Jersey's premier, most well liked, pain and spine specialists. Board certified and fellowship trained, he is currently President and Clinical Director of the Spine Institute of North America, a practice known for their cutting-edge procedures.

Although Dr. Yanni treats all types of acute and chronic pain, his true passion is endoscopic spine, a subspecialty shown to be as effective as open back surgery with little down time and excellent patient outcomes.

He is a researcher and seminar leader and currently serves on the teaching panel for Wolf Endoscopy and St. Jude Medical. In his years of practice, he has helped countless individuals get back to living active, pain-free lives.

East Windsor • 300A Princeton Hightstown Rd
East Brunswick • OPENING SOON • 385 Cranbury Rd.
(866) 209-8523 • www.SpineINA.com

Dr. Vincent Leonti, MD Functional Medicine Practitioner

Dr. Leonti practiced family and emergency medicine for more than 30 years before discovering the transformational power of functional medicine to help people achieve optimal wellness. A graduate of SUNY Upstate Medical University in Syracuse, NY, he is currently enrolled in the Institute for Functional Medicine,

where he is in process of certification. He has also studied at the Functional Medicine University.

Dr. Leonti co-founded Princeton Integrative Health with his daughter, Jenna Richardson, Certified Integrative Health Coach and Functional Diagnostic Nutrition Practitioner (FDN-P).

For more information, or to schedule a consultation, call (609) 512-1468.

134 Franklin Corner Road, Suite 101B
Lawrenceville, NJ, 08648.
www.princetonih.com

By Jill Garaffa

How to Get Un-Stuck

Dear Jill,

There are so many changes I want to make in my life, but I find myself in this place of inertia—no movement at all. Intellectually, I can look around at my life and see I need to make some changes and I know I have so much potential, but something is stopping me from taking any action. It's like I can't get out of my own way. Can you help?

Signed,
Stuck in the Mud

Dear Stuck in the Mud,

First, I'd like to acknowledge that you are aware that there are aspects of your life that aren't working and things you'd like to change—and that you do have potential. This is wonderful insight! And a great first step! It may seem obvious, but the fact that you are actually aware that you are not moving forward is a good thing. Awareness is the first step in the process of change.

You see,, most people aren't aware of their pain and what it is costing them. As human beings our brains are wired to avoid pain, so when we experience it (like the pain of upset, disappointment, anxiety, fear, frustration, stress, etc), we tend to do things to numb it or distract ourselves from it, so we don't feel it. For example: we may use food, alcohol, credit cards, social media, television, social isolation or being over-scheduled & over-committed to the point of exhaustion. We believe things like "I don't have the time" or "I don't have the money" or "I can't do it." And, then we think, "why is my life not changing? Why am I not where I want to be in my life?"

Pain is actually our greatest teacher & most effective motivator. Allowing yourself to feel that pain is the catalyst to getting unstuck. It involves considering first: what is it costing you to not change? Answering this question can be life transforming. This is your moment of truth, the "hitting bottom" question. There is a saying: "When the pain of changing becomes less than the pain & consequences of staying the same; that is when you will make a change."

A word about fear: our brains are wired against anything that will cause us harm (both real and imagined), so naturally, if your view of change is that it is "scary" or "uncomfortable", then you will avoid it and stay stuck forever. If you reframe change into something that can be exhilarating and stimulating and fun or an adventure, then you will be willing to endure the work that it takes to get through the process until your life resembles the life you actually want.

So, a moment of truth: consider: what is it costing you to not change? Dying of a heart attack? Gaining 30 more pounds? Dying of boredom or stress from your current career? Being isolated from your family? There are very real consequences to all of your choices. Your choices don't just affect you---they affect others. Dig deep within yourself to find the courage to be honest. Your future, your happiness and the quality of your life depend on it!

Wishing you peace, clarity and purpose!
Jill

Jill Garaffa, OTR/L, PCC, ELI-MP is a Licensed Occupational Therapist and Professional Certified Life Coach providing Health & Wellness Coaching for individuals and organizations. For more information, please visit www.seedsofchangeprocoaching.com or call 732-859-6962.

If you have a life situation where you feel stuck or stalled, and would like coaching, please email jill@seedsofchangeprocoaching.com or visit www.seedsofchangeprocoaching.com and click "contact us" to be featured in a future column.

The Downside of Winter Warmth

By Susan Heckler

Loving those balmy days of winter? Mother Nature's weather tug of war during February and March has ushered in an early spring across the county. Yes, we enjoyed it, but it is not good news for those who suffer with seasonal allergies.

Your trees are budding and your bulbs are sprouting. Mild weather means more time outdoors, which in turn means more pollen and mold exposure. Though the allergy season has started four weeks sooner, that doesn't mean it will be cut short.

Medical offices were filled with patients suffering from allergy symptoms, including itchy nose, eyes and mouth; watery eyes; and sinus congestion. If those symptoms are persisting longer than one to two weeks or if nasal fluid is colored, it could indicate an infection or a cold and not allergies.

It could also be a sign of asthma. Cold air, changes in temperature, and humidity can trigger asthma to begin with. Add an increased pollen count and you have uncomfortable asthma sufferers. Allergies and asthma together are a common problem. 80% of people with asthma have allergies to airborne elements such as tree, grass, and weed pollens, mold, animal dander, and dust mites.

There are other irritants such as tobacco smoke, smoke from wood-burning appliances or fireplaces, strong odors from perfumes, and cleaning agents are all irritants that can trigger asthma. Additionally, air pollution, occupational dust, or vapors can trigger an attack.

If you experience coughing (especially at night), wheezing, and shortness of breath or chest tightness, pain, or pressure for a prolonged period of time, it may be wise to be checked by a Pulmonologist who specializes in conditions of the lungs.

QUESTION:

My teeth are showing significant wearing and erosion. What can I do to correct it?

The wearing of teeth can be caused by many factors. Some include clenching and bruxism. Severe abrasion of the teeth can result in many problems:

- Pulpal (nerve) inflammation that can result in pain
- Fracturing of teeth
- Temporomandibular Joint Disease
- Headaches

Treatment for this problem may need to include the re-establishment of a correct bite with the use of crowns, bridges, or maybe even implants. The first step to any reconstruction of the teeth will need to be a comprehensive examination of the teeth, gums (gingival tissue), periodontal structures, and the joint. Prior to the start of treatment, a diagnostic wax-up should be performed. This step aides both the patient and the doctor by allowing each person to understand the changes that will need to be made to correct the problem. Depending upon the amount of erosion of the teeth, it may be necessary to fabricate temporary crowns so the jaw and corresponding muscles adapt to the new bite gradually prior to the permanent crowns being placed. Once treatment is completed, the use of a mouth guard is critical to prevent reoccurrence of the problem.

David P. Young, DMD, DICOI

To see if you have this problem, or if you want to schedule a complimentary consultation call my office.

4432 Route 27, CN-201, Kingston, NJ 08528

Phone: 609.497.0808

www.DavidYoungDMD.com

Pic Pocket

Prom Headquarters 2017

HANDBAGS • JEWELRY • ACCESSORIES • SCARVES

10% OFF

ENTIRE PROM SELECTION

Monday, Tuesday, Wednesday 11-5
Thursday & Friday 11-6 • Saturday 10-5

WWW.PIC-POCKET54.COM

54 Arctic Parkway, Ewing NJ 08638
(609) 393-9337

perfect waves

By Jordan Tinitigan

Achieving the perfect wave is a tough thing for most women to achieve. Here are two awesome ways to achieve the perfect beach waves...

Heat Required

- Step 1: Apply preheat spray to dry/damp hair
- Step 2: Blow dry hair straight
- Step 3: Section off your hair (depending on thickness) into at least two sections
- Step 4: Take a three barrel wave curler and wrap pieces on and hold for a few seconds
- Step 5: Repeat until whole head is done and set with hair spray

No Heat

- Step 1: Wash hair, do not condition (Skip if you have dry hair)
- Step 2: Squeeze hair to dry
- Step 3: Comb hair & spray with sea salt spray
- Step 4: Split hair into several sections (at least two) (part normally)
- Step 5: Braid each section
- Step 6: Wait until completely dry & set with hair spray

150 Lawrenceville-Pennington Rd.
Lawrenceville, NJ 08648
(In the 1st Constitution Plaza)

609.219.0800

<http://www.poshsalonnj.com>

❖ **All hair and barbering services available**

❖ **Relaxers**

❖ **Brazilian Blowout**

❖ **Facials**

❖ **Microdermabrasion**

❖ **Waxing (full face and body)**

❖ **Nova Lash Extensions**

❖ **Brow Shaping**

❖ **Makeup**

❖ **Bridal**

Tues.-Thurs. 10am to 8pm

Wednesday 10am to 6pm

Friday 10am to 5pm

Saturday 9am to 4pm

(Custom appointments
available upon request)

New members to our staff
pictured left to right:
Lisa Bidwell, Melannie Chelton,
Ivor Hugh, Nicole Danley
(not pictured)

\$10 OFF
your first service
with any of our new stylists

Hair Accessories for Spring

By Jordan Tinitigan

New York Fashion Week has just passed, so you know what that means...new trends! With spring on the rise, there are many new accessory trends for hair. Here are some of our favorites...

The Top Knot Head Band: This gives a cool twist (literally) to a boring old fabric headband. The extra top knot gives a little more flair to the hair.

Decorated Bobby Pins: Again, adding flair to the hair. Designs on these range from stars to glitter to flowers, and boy are they adorable!

Boho Headwraps: This one has been making its way to the spotlight for quite sometime, and that is because they are adorable! Fabric-like wraps that have awesome patterns and colors that wrap around your entire head.

Metal Headbands: No, not just plain old metal headbands. Stores like Urban Outfitters and Forever 21 are making mock Greek-headpieces and tiaras out of gold and silver metal.

A-dor-a-ble!

Glitter Makeup

By Jordan Tinitigan

2017 is for all that glitters! So many makeup trends revolve around our reborn love for everyone's favorite craft supply. But don't worry! This glitter is perfectly safe for your face, and you will not be using Elmer's Glue to get it on! Actually, there's a certain type of eye primer used specifically for loose glitter. (NYX makes one for only \$5.99!) It has a creamy consistency and blends right into your skin like any other eyeshadow primer would. Loose glitter is then applied on top of that and your glittery look is assured for the rest of the night! I have personally tried this out for New Year's Eve, and it's easy to use and almost flawless.

Surprisingly loose cosmetic glitter isn't very expensive. There's a website called bulkglitters.com that sells mini pots of several different colors for only a dollar! They're not very big, but tons of glitter isn't usually your go-to look for an everyday basis, so it should last. Also, there's a huge difference between the glitter size too. It ranges from fine to chunky, and it's pretty self-explanatory.

Another cool trend is glitter eyeliner. Brands like NYX and Urban Decay sell glitter in the form of liquid eyeliner. This means that you could just dab it onto your eyelid like any other liquid liner you have! Many beauty gurus have been using glitter to make a fully wing, or drawing a thin line on top of their already-there wing.

The last and coolest new glitter trend is... Glitter Lips! Pat McGrath made a lip kit that gives you glitter, clear lip-gloss, pigment, and lipsticks to create the perfect glitter lip. (I'm sure you've seen Bella Hadid rocking them on the runway) The only problem is...you can only find them on resale... for \$100!!! However, word on the street is using a combo of your favorite lipstick, matching (or similar-colored) loose glitter, primer, and a clear gloss to go over the top will do just the trick on its own. Another way to go about this is to just mix the glitter and the gloss together in a small bowl and applying it like a regular lip-gloss.

Hope your 2017 sparkles as much as your makeup does!

QUESTION:

What are the benefits of group therapy?

group therapy provides benefits that individual therapy may not. Other therapists and I find that group members are almost always surprised by how rewarding the group experience can be.

Groups can act as a support network and a sounding board. Other members of the group often help you come up with specific ideas for improving a difficult situation or life challenge, and hold you accountable along the way.

Regularly talking and listening to others also helps you put your own problems in perspective. Many people experience mental health difficulties, but few speak openly about them to people they don't know well. Oftentimes, you may feel like you are the only one struggling — but you're

Depending on the nature of your problem, group therapy can be an ideal choice for addressing your concerns and making positive changes in your life. Joining a group of strangers may sound intimidating at first, but

not. It can be a relief to hear others discuss what they're going through, and realize you're not alone. By seeing how other people tackle problems and make positive changes, you can discover a whole range of strategies for facing your own concerns. Group therapy sessions are led by one or more therapists with specialized training, who teach group members proven strategies for managing specific problems. Many people find it's helpful to participate in both group therapy and individual psychotherapy. Participating in both types of psychotherapy can boost your chances of making valuable, lasting changes. If you've been involved in individual psychotherapy and your progress has stalled, joining a group may jump-start your personal growth.

Laura B. Moss, MSW, LCSW
Psychotherapist

Specialties:

- Adolescent/Child
- Anxiety
- Depression
- Pain Management
- Group Therapy

*Ongoing Pain Management Group starting now.
Anxiety Group beginning in April.
Call today for more information.
732-979-2230*

QUESTION:

We are having trouble getting pregnant. When is it time to seek out help?

ANSWER:

Human reproduction is not as efficient as most people think. It may seem that all of your friends are able to get pregnant the first time they try, but that is really not the case. Even in normal fertile couples, the chances for pregnancy in a given month are only about 20-25%. A typical couple takes 3 months to get pregnant, and the normal time to conceive can be up to a year. For that reason, we recommend seeking out help after a year of unprotected intercourse. Since as you get older, the chances go down, and you don't want to waste time, we recommend coming in after only 6 months if you are over 35. Also, if your cycles are irregular, it is more likely you will need help, so we also recommend coming in after 6 months.

While many women, will see their obgyn or midwife when they are having problems conceiving, many others chose to go to a specialist such as myself. There is this misconception that seeing a specialist means that you will be encouraged to move on to more aggressive treatment such as IVF, but this not necessarily the case. We start off by reviewing a couples history to determine if there's any obvious reason for their infertility and then do a series of tests to look for any potential problems. Only after the workup is done, do will discuss treatment, and most often the initial treatments are relatively simple.

Dr. Seth Derman

Delaware Valley OBGYN and Infertility Group

2 Princess Rd, Suite C, Lawrenceville, NJ 08648 • 609-896-0777

300B Princeton-Hightstown Rd., Suite 202, East Windsor, NJ 08520 • 609-336-3266

www.DelvalOBGYN.com

Optimize Your Health. Transform Your Life.

At Princeton Integrative Health, we believe in the power of healthcare to change lives, not just treat symptoms. We partner with our patients to proactively prevent and reverse disease and dysfunction by identifying and attacking the root cause of the problem, which is often stress in our lives and inflammation in our bodies.

Our personal, patient-based approach to care is backed by science, delivered with compassion, and supported by this simple truth: A healthy diet and regular exercise are not enough to maintain and restore good health—but they are a great start.

We take time to get to know the unique needs of every patient and customize a plan that may include:

- Nutritional Counseling
 - Functional Medicine Testing
 - Mindfulness and Meditation
 - Lifestyle Change Program
-

Take control of your health. And you'll
transform your life.

Contact us for a complimentary
discovery consultation:
Call **609.512.1468** or
email info@princetonih.com

Princeton Integrative Health
Repair. Rebalance. Restore.

134 Franklin Corner Road, Suite 101B
Lawrenceville, NJ 08648

Visit our website at
www.princetonih.com

The Hidden Dangers of Stress

Stress is a fact of life. Its impact on our health is well documented and far-reaching, from high blood pressure and heart disease to depression and irritable bowel syndrome. Yet, there are a great many “hidden stressors” that are also depleting our energy and making us feel unwell and out of balance.

Jenna Richardson and her father, Vincent Leonti, MD, founders of Princeton Integrative Health (PIH), take the time to uncover the root causes of disease and dysfunction. When a patient complains they don't feel well, the PIH team doesn't just treat the symptoms, they look at the whole person—from their relationships to their sleep patterns, as well as their medical history and laboratory results. Often they discover hormonal imbalances, digestive and detoxification issues, and poor energy production—all signs of stress on the body.

“Despite amazing advances in medicine, so many Americans are walking around tired and stressed and sick. More than ever, we need to take a step back and figure out what is preventing us from achieving optimal health,” says Jenna, who is also a Functional Diagnostic Nutritionist and Integrative Health Coach.

It could be stress, but it could also be a food sensitivity or intolerance, a chronic health concern, even a lack of connection. These are the healthcare issues of the 21st century. Functional medicine brings the practitioner and patient together to address them.

Jenna and the team
at PIH show
patients how
a commitment
to lifestyle changes
can help to prevent heart
disease, diabetes and other
chronic illnesses, or manage and

often reverse pre-existing conditions, such as chronic pain, high cholesterol, autoimmune conditions or arthritis. They take time to understand how both physical and emotional factors can affect your health. And, ultimately, your life.

For more information, or to schedule a consultation, call **609.512.1468**. Or email info@princetonih.com.

EVANS CHIROPRACTIC

HEALTH & WELLNESS FROM WITHIN

We offer Holistic Chiropractic,
Massage Therapy, Reiki,
Kundalini Yoga & Meditations

WALK-INS ARE WELCOME!

www.evanschiro.com

evanschirotronton@gmail.com | 609-586-9199

3679 Nottingham Way, Suite A,
Hamilton Square, NJ 08690

Healing Rehab, LLC.

PHYSICAL THERAPY

Physical Therapy	Occupational Therapy
Athletic Training	Cold Laser Therapy
Sports Medicine	Cardio-Respiratory Rehab
Pediatric Therapy	Pre-natal & Post-natal Therapy
Women's Health	Lymphedema Therapy
Hand Therapy	Auto Accidental & Work Accidental Therapy
Paraffin Wax Therapy	Myofascial release techniques

Office Hours:

10am to 7pm - Tuesday & Thursday
9am to 1pm - Wednesday
9am to 4pm - Friday
9am to 1pm - Saturday

Parul Dixit, RPT

2277 Rt 33, Suite 411, Hamilton NJ 08690
T: 609- 838-7284 • F: 609-838-7285
Healingrehabpt1@gmail.com

We Participate In All Major Insurance Including:

AARP, Aetna, Amerihealth, Auto Insurance, Workmen's Compensation, Cigna, Empire Blue Cross, GHI, Health Net, Horizon Blue Cross Blue Shield, Horizon NJ Health (Medicaid), Medicare, Oxford Health Plan, PHCS, United Health Care, United Health Care Community Plan (Medicaid).

Language Spoken: English, Hindi, Gujarati, Spanish, Marathi

NJOS

NEW JERSEY OFFICE SYSTEMS

COMMERCIAL
OFFICE
EQUIPMENT

OFFICE
EQUIPMENT
MAINTENANCE
AGREEMENTS

DOCUMENT
MANAGEMENT/
CONTENT
MANAGEMENT

DIGITAL
LASER
COPIERS

732-NJOS-LLC (656-7552)

CONTACT SHAWN DONELSON

www.njosllc.com

Manuka Honey & Citrus Drink

This drink is full of ingredients, which have powerful antioxidant or immune-boosting properties to keep you healthy. Manuka honey is very beneficial at reducing reflux and balancing your digestive system to heal stomach and intestinal imbalances. *Makes 3-4 drinks.*

Ingredients:

Handful of fresh turmeric
Two-inch piece of ginger
Three apples
Four oranges, peel removed
Manuka honey
Coconut water (or sparkling water)

Required: Juicer

Method:

1. Juice the turmeric, ginger, apples and oranges in the order listed. It is important to juice the turmeric first because not much juice comes out of it and the subsequent fruits will help to clear the turmeric from the blades of the juicer and move it into the juice.
2. In a tall glass add 1 teaspoon of Manuka honey. Fill halfway with the turmeric + citrus juice and stir until the honey has dissolved. Then fill to the top with either coconut water or sparkling water.
3. Drink immediately, but any of the citrus mixture that you don't use right away can be stored in an airtight container for up to 24 hours.

Hamilton - West Windsor Acupuncture

Formerly the
"Log Cabin Acupunctuist"
On Rt 33

Put the **SPRING**
back in your step

PAIN

- ☐ Back Pain
- ☐ Neck Pain
- ☐ Arthritis
- ☐ Migraines
- ☐ Fibromyalgia
- ☐ Muscle/Joint Pain
- ☐ Neuropathy
- ☐ All Kinds Of Pain
- ☐ Headache
- ☐ Shoulder Pain
- ☐ Hip Pain
- ☐ Knee Pain
- ☐ Leg Pain
- ☐ Foot Pain
- ☐ Sciatica

INDIGESTION

- ☐ Acid Reflux
- ☐ IBS
- ☐ Collitis

EMOTIONAL PROBLEMS

- ☐ Anxiety & Panic
- ☐ Depression
- ☐ Anger

WOMEN'S ISSUES

- ☐ Menopause
- ☐ PMS
- ☐ Infertility

OTHER HEALTH PROBLEMS

- ☐ Asthma
- ☐ Smoking Cessation
- ☐ Weight Loss

SCORE CARD

1-2	You should strongly consider acupuncture
3-4	You are definitely a strong candidate for acupuncture
5+	WHEN CAN YOU COME IN?!

\$55 OFF

New Patient Appointment
Demand the Best!
Experience • Private Rooms
We submit to Insurance

New patients only. With this coupon. Not valid with other offers or to prior services. Offer expires 5/31/17

Charles F. Stueber

DAC, LAc & Dipl. Ac
Nationally Board Certified (NCCAOM)

1245 Whitehorse Mercerville Rd
Suite 408 • Hamilton

(Across from the Hamilton Police Station)

www.acupuncturehamilton.com

609-588-8655

Evening Hours Available

Mobile Tour Lets People Know What It Feels Like to Have Autism Is Launched in the UK.

The mobile tour is a unique simulator and asks users to carry out simple tasks while being completely overwhelmed by light and sound. Participants wear special headphones, glasses and gloves which make it impossible to concentrate as they struggle to filter out the senses around them. Experts say this helps to create a similar environment to that of sufferers of the condition.

The unique simulator asks users to carry out simple tasks while being completely overwhelmed by light and sound. The agency running the experience is Training 2 Care in the UK and hopes to launch world wide to have people get a better understanding of Autism.

It is hoped the 'Autism Reality Experience,' which will tour up and down the country will be used by schools, retailers and prisons.

This will allow them to get a better perspective of the symptoms that tend to go unnoticed to the untrained eye. Chelsey Cookson, from Training 2 Care, the agency running the experience, said: "Lots of people have family members with autism, including myself, and this could help a lot of them."

Total Health
Chiropractic and Wellness

Dr. Sarah Meanor, D.C.

- Low Back Pain
- Sciatica
- Headache
- Neck Pain
- TMJ
- Prenatal
- Soft Tissue Injuries
- Kinesiotaping
- HawkGrips
- Scoliosis

Dr. Sarah Meanor
www.drSarahMeanor.com

609-482-3794

2 Princess Road Suite 2A
Lawrence NJ 08648

Excessive Alcohol Use and Risks to Men's Health

Men are more likely than women to drink excessively. Excessive drinking is associated with significant increases in short-term risks to health and safety, and the risk increases as the amount of drinking increases. Men are also more likely than women to take other risks (e.g., drive fast or without a safety belt), when combined with excessive drinking, further increasing their risk of injury or death.

What is a "drink"?

In the United States, a standard drink contains 0.6 ounces (14.0 grams or 1.2 tablespoons) of pure alcohol. Generally, this amount of pure alcohol is found in:

- 12-ounces of beer (5% alcohol content).
- 8-ounces of malt liquor (7% alcohol content).
- 5-ounces of wine (12% alcohol content).
- 1.5-ounces of 80-proof (40% alcohol content) distilled spirits or liquor (e.g., gin, rum, vodka, whiskey)

What is excessive drinking?

Excessive drinking includes binge drinking, heavy drinking, and any drinking by pregnant women or people younger than age 21.

Binge drinking, the most common form of excessive drinking, is defined as consuming

- For women, 4 or more drinks during a single occasion.
- For men, 5 or more drinks during a single occasion.

Heavy drinking is defined as consuming

- For women, 8 or more drinks per week.
- For men, 15 or more drinks per week.

Most people who drink excessively are not alcoholics or alcohol dependent.

What is moderate drinking?

The Dietary Guidelines for Americans defines moderate drinking as up to 1 drink per day for women and up to 2 drinks per day for men. In addition, the Dietary Guidelines do not recommend that individuals who do not drink alcohol start drinking for any reason.

JUNCTION BARBER SHOP

Tuesday - Friday
10am to 6pm

Saturday
8:30am to 4pm

609-799-8554

junctionbarbershop.com

33 Princeton-Hightstown Rd, Princeton Jct, NJ 08550

*Princeton Endoscopy Center provides services (colonoscopy, upper endoscopy) that can detect early signs of colorectal cancer and can help doctors diagnose unexplained changes in bowel habits, abdominal pain and bleeding and weight loss. Our goal is to provide patients with timely, compassionate, high quality care for their digestive ailments. If you would like to arrange a consultation with one of our physicians, call us at **609-924-1422***

Drs. Segal, Shriver, Rho, Meirowitz, Osias and Bellows

731 Alexander Rd., Suite 104 • Princeton, NJ 08540

LEADERS IN LEAST INVASIVE PAIN & SPINE PROCEDURES

Q: I often feel that I would rather live with back pain than have "SURGERY". Why should I consider having an endoscopic "PROCEDURE" instead?

A: The decision of whether or not to have spine surgery can be very stressful. Today, due to advances in endoscopic spine, there are excellent alternatives to traditional, open back surgery.

Patients come to the Spine Institute of North America to discuss their options. They are often happy to learn that we can relieve their pain with minimal risk and with excellent outcomes. We use state-of-the-art, endoscopic techniques that are much less invasive than traditional open back surgery. Most of our patients walk out the same day and are back to work the next.

Q: What is an Endoscopic Discectomy? (Also known as a "Laser Procedure")

A: The word endoscopy refers to a physician's use of an endoscope, a small, flexible tube with a light to look inside of your body. It is the least invasive way to treat disc problems and takes about an hour. Ultimately, the patient is left with a ¼ inch scar but a lifetime of pain relief.

Recent studies have proven that endoscopic spine procedures are a safe and effective way to treat various spinal conditions such as disc herniations, spinal stenosis, failed back surgery syndrome, as well as other neck and back conditions.

If your neck or back pain is preventing you from participating in your daily activities, we encourage you to consider an endoscopic procedure as a possible option.

**Call for a FREE
MRI Review &
Consultation!**

(609) 371-9100
East Windsor • East Brunswick • Marlton
Visit Our Website: www.SpineINA.com

**Our Online
Reviews:
*EXCELLENT!***

ADVERTISEMENT

HEARING AIDS from

\$699 each[‡]

A HEARING SOLUTION FOR **EVERY BUDGET**

Come experience the huge
difference that hearing aids
can make in your life!

Call NOW and set up a convenient
time to visit us for your in-office
assessment and demonstration*

and receive a
**\$20 TARGET
GIFTCARD™!***

HILLSBOROUGH
311 Courtyard Drive
Hillsborough, NJ 08844
(877) 999-5304

PLAINSBORO
6 Market St., Suite 928
Plainsboro, NJ 08536
(888) 615-9105

www.njhearingaids.com

Sharon A. Stoor, BC-HIS, ACA, Board Certified in Hearing Instrument Sciences, NJ Hearing Aid Supervising Dispenser Lic. #572-Hillsborough/Plainsboro
Mohammad Abdel-Rahman, NJ Hearing Aid Dispenser Lic. #1267-Hillsborough, **Julie A. Hogarth**, NJ Hearing Aid Dispenser Lic. #25MG00141800-Plainsboro

[‡]\$699.00 price point only applies to certain makes and models and does not include Ultimate or Premium hearing aids.*The purpose of this hearing assessment and demonstration is to determine if the patient(s) may benefit from using hearing aids. Any determination made is not a medical diagnosis. **After completing your hearing assessment and demonstration, you will receive a \$20 Target GiftCard. The Bullseye Design, Target and Target GiftCard are registered trademarks of Target Brands, Inc. Terms and conditions are applied to gift cards. Target is not a participating partner in or sponsor of this offer. Offer expires 4/28/17. CCRGMM=C