
 1

Myasthenia Express
 Myasthenia Gravis Manitoba Inc.

 March 2014
Vol. 2 No. 2

President’s Report
By Diane S. Kowaliuk

I am anticipating we all faired reasonably well through the coldest winter we have

had in years. We just have to get through the trials and tribulations we are

experiencing from the spin-off of a cold winter. Unfortunately, when you have

Myasthenia Gravis a long and cold winter makes it very hard to cope, so I would

like members to share at this meeting what we did to handle such a hard

winter. March 20, 2014 is our first meeting of the year and I am very excited to

get together to plan our activities for the year. Make sure you bring your

suggestions and recommendations to this meeting as we value your input to make a

successful year for our members.

Once again it is income tax time and a reminder to that disability tax credit may

apply to some of our members and to discuss this with your doctor. The forms for

the disability tax credit are on the website: www.cra-acr.ga.ca. Just a reminder as

it is income tax time, that we are a charitable organization and donations are

greatly appreciated, the bonus is you will get a tax receipt to apply to your income

tax as a deduction.

Our one and only fundraiser in November, the Grey Cup Tickets was a wonderful

success and I would like to thank everyone who assisted in selling the ticket. Great

Job!

We will be having a presentation (one of our own members) do a Yoga

presentation at May15th, 2014 meeting and pizza night. So wear comfortable

clothes and bring your appetites.

339 Boyd Ave, Winnipeg, Manitoba Canada R2W 1P1

mginc@mts.net

http://www.cra-acr.ga.ca/

 2

ANNOUNCEMENTS

2014 UPCOMING MEETING DATES Location is St. Boniface Hospital at 409 Tache Avenue – Basement

South Entrance – AG001 & 2 by stairwell – watch for our bright red signs.

Date Time Location

March 20, 2014 – Thursday

7:00 to 9:00 P.M.

AG001 & 2 south end of
basement

May 15, 2014 – Thursday

Spring Get-Together – Pizza Party
7:00 to 9:00 P.M.

AG001 & 2 south end of
basement

Please try to attend each meeting, we appreciate your attendance, participation and assistance in so many ways.
Bring your family and friends, and learn more about Myasthenia Gravis.

Elective Officers 2013-2014

The Election of Officers was conducted at our November 2014 and the following members agreed

to take on the positions:

President Diane Kowaliuk

Vice-President vacant

Secretary/Treasurer Maureen Silk

Telephone Committee Mary Ross (telephone) and Leah Roche (email)

Fundraising Maureen Silk

Education Dennis Dempsey

Hospital Visiting Diane Kowaliuk

Newsletter Leah Roche and Diane Kowaliuk

Resource Doreen Amadatsu

Video Production Gary Parker

Coffee Committee Ruby Sancho and Liz Cisaroski

Brochure Distribution C.J. Emmonds

Website Grace Kapkey

 3

June is Myasthenia Gravis Awareness Month

June has been identified as

Myasthenia Awareness month in

Canada and the US and many

organizations are promoting

awareness with activities such as

Walks and disseminating

information about MG.

About 15 out of 100 000 people

are diagnosed with MG. MG is part

of a large class of diseases known as "autoimmune," in which the body's immune

system deploys antibodies (proteins that identify and attack bacteria and other

foreign substances) to attack its own tissues. In MG, the attack occurs at the

neuromuscular junction, the connection between muscle and nerve.

Early symptoms often include weakness in the muscles that control movement of

the eyes and eyelids, sometimes leading to partial paralysis of eye movements,

double vision and droopy eyelids.

You can help us spread awareness by educating yourself and others about MG.

Here are some websites that have information that you can pass on to family,

friends and co-workers.

The Myasthenia Gravis Coalition of Canada website has a great video that

explains some of the early signs of MG. You can share this video through social

networks and email. http://vimeo.com/68629454

MG Manitoba Inc. Website: http://www.mginc.mb.ca

The Myasthenia Gravis Foundation of America is also a great site.
Download MGFA's new Awareness poster to share with people in your life.

You can print off information pamphlets. http://myasthenia.org/

http://vimeo.com/68629454
http://www.mginc.mb.ca/
http://www.myasthenia.org/LinkClick.aspx?fileticket=oXKgv9pNdNU%3d&tabid=74
http://myasthenia.org/

 4

Have you downloaded the latest Apps?

The Myasthenia Gravis Foundation of America introduced

a smartphone app last year that is designed to help you and

your doctor better understand the effect of your

...myasthenia gravis on your daily life.

Take the MG Quality of Life survey and the MG Activities of

Daily Living survey in myMG on a regular basis. The app

tracks your survey results and provides a snapshot for your doctor of fluctuations

in your myasthenia gravis over a period of time.

myMG is available on iTunes and Google Play. A web-based version is also

available at https://mymg.myasthenia.org/home for those without a smartphone.

smart-ICE (In Case of Emergency)

The “FIRST” iPhone/iPod app that will

talk for a patient, when they can’t!

These smart-ICE applications allow the

owner to record a message with the most

critical medical information that plays

immediately upon opening or at the push of a “PLAY’

button. No time is wasted looking through all of the data

stored and the owner can give EMS

https://itunes.apple.com/us/app/smart-ice-in-case-of-

emergency/id315171830?mt=8

https://mymg.myasthenia.org/home
https://itunes.apple.com/us/app/smart-ice-in-case-of-emergency/id315171830?mt=8
https://itunes.apple.com/us/app/smart-ice-in-case-of-emergency/id315171830?mt=8

 5

You Are What You Eat! By Leah Roche

You really are what you eat. Our body needs proper nutrition to fuel itself and by

choosing foods that are healthy you give your body what it needs to function

properly.

After being diagnosed with autoimmune disease, Rheumatoid Arthritis and

Myasthenia Gravis, I became really involved in understanding the disease and

learning how to take care of myself. Western medicine tells us that diseases such as

these are incurable and are treated with medications that very often have extreme

side effects. I have been taking some of these drugs now for just about 10 years. I

couldn’t image taking them for the rest of my life.

It became very clear that my doctors, although very good, knowledgeable and caring,

were not going to do anything but treat my symptoms with medications. I decided

to take matters into my own hands and started to do as much reading as possible

about autoimmune diseases. I found it very interesting that the body was attacking

itself. I wondered why my body decided to do this to me. This quest for knowing

has taken me on a journey that I cannot even begin to describe in this short article.

For me, part of that journey was learning more about the

foods we put into our bodies and how they can help us

heal. Although I felt that I ate a pretty healthy diet, I knew

there was room for improvement. I began with just adding

more fruits and vegetables to my diet and started to see an

improvement in my general overall health, but definitely

wasn’t cured. I read about alkaline diets and how disease

cannot live in an alkaline diet and this intrigued me, but I

found it hard to get out of my old cravings for acidic foods

such as grains and sugars.

About a year or so ago I was introduced to “Green Smoothies” and this one thing

alone has made a significant change in my energy, joint pain and I even lost some

weight. Eating all these raw fruits and veggies also helped to keep my body in an

alkaline state. I really liked the idea of getting my vegetable and fruit intake in a

meal. I incorporate proteins, good oils like coconut oil, and flax, hemp or chia seeds,

and assortments of milks such as coconut, almond and hemp. I drink one or two a

day and then have a dinner that is healthy and follows the following food

recommendations. What’s great about the smoothies is that it’s quick, satisfying and

helps me meet my daily nutritional requirements. You can find all kinds of recipes

and more information about “Green Smoothies” online or at your favourite book

store.

 6

The following exert is from The Code of Life: The Anti-Aging, Disease Prevention

& Recovery Breakthrough of Our Lifetime by Dr. Ronald P. Drucker (2008) Chapter

4, pgs 100 – 104. A good source of information to start eating for Optimum Health.

Food Recommendations for Optimum Health

Beauty without Substance

Fruits and Vegetables

While standing in the supermarket holding a large, plump, red tomato in our hands, it is

hard to imagine that this beautiful piece of fruit may be void of the essential nutrients for

which it was designed to deliver. In fact, size and color of produce has no bearing on

nutritional content. Commercial farmers need to yield high crop volumes to turn a profit

and survive. In order for the planted crop to yield high volumes of produce, today’s nutrient

depleted soils must be fertilized. Most often if not always with commercial farming,

artificial fertilizers are used which supply the plant with nutrients it needs to produce larger

volumes. While creating larger plants, higher yields, and “beautiful” produce, the grave

dilemma is that these artificial fertilizers do not provide the soil, and subsequently the plant,

with many minerals which are vital to the human. Furthermore, artificial fertilizers,

herbicides, and pesticides suppress vital soil microorganisms, thus diminishing the “life”

of the soil and hindering the many complex and often poorly understood biological

processes needed for nutrient supply to the plants. The combined result is large, pretty, and

plentiful produce, void of specific and significant vital human phytonutrient content.

“Certified Organic”

“Certified Organic” soil standards are designed to protect and encourage soil micro-

organisms which are necessary to “unlock” nutrients from the soil. The conversion period

of three years is required before a farm is awarded “full organic status.” This requirement,

in part, is to allow the soil’s microbiological life to recover and multiply.

Nevertheless, “Certified Organic” is not an assurance of significant quantities of

phytonutrients. “Certified Organic” is a designation indicating that the certified food is free

from synthetic chemicals such as artificial fertilizers and pesticides, and the farmland (soil)

has been free of these for three years or more.

Although I recommend “Certified Organic” fruits and vegetables be consumed as much as

possible, we need to make this distinction clear that the organic certification is not a

guarantee of nutrient content as well. Because there is no requirement that the soil be

enriched with organic fertilizer, too often “organically certified” fruits and vegetables are

being grown in nutrition-depleted soils, just as commercial produce are. To enrich the soil

naturally after decades of abuse, neglect, and depletion, it will take many years of diligent

application of intensive organic farming techniques. Unfortunately, this is generally not

commercially viable.

Additionally, whether commercially grown or organic, most fruits and vegetables delivered

to market today are harvested green before they completely ripened on the plant. This is

done to avoid loss due to spoilage in transit and on the shelf. This “green-harvesting” robs

the plant of the opportunity to deliver a significant portion of the phytonutrients to the

produce in the critical last 3-5 days of ripening.

 7

As if all this were not enough, cooking foods also destroys many phytonutrients. Molecular

changes take place in nutrients as foods are cooked above 115 degrees Fahrenheit for just

a few minutes.

Damage progressively worsens at higher temperatures over longer periods of time. The

degree of nutrient destruction is simply a matter of temperature, cooking method, and time.

Microwave ovens are said to destroy up to 90% of the nutrient content within foods.

(Vegetables should be steamed for one to three minutes depending on thickness or stir-

fried in healthy oils such as olive, grapeseed, coconut, or clarified organic butter, and

served immediately).

The industrial revolution, commencing in the early 19th century, has progressively

contaminated our environment, and subsequently our bodies. In this age of increasing toxic

pollutants, the amount of antioxidants our cells require to eliminate free radicals and

prevent cellular damage has quite conceivably risen dramatically from just a few

generations ago. While the need has risen, the supply has simultaneously fallen, for many

of the same reasons listed. As a result, we are receiving a mere fraction of the

phytonutrient/antioxidant protection and regenerative bio-chemical fuel we require for

optimum health.

This makes the consumption of higher volumes of raw fruits and properly cooked or raw

vegetables in conjunction with phytonutrient rich supplementation, critical. Despite having

a varied diet including a wide variety of organic foods, it is virtually impossible to obtain

adequate amounts of phytonutrients from the modern food supply alone. In addition,

specific vital phytonutrients are missing from the food supply altogether. Nevertheless, in

regard to fruits and vegetables, “certified organic” is preferable.

Meats and Poultry:

Due to the fact that pesticides are concentrated in the fatty tissues of animals, and hormones

and antibiotics are frequently used in commercially raised meats, I recommend the

consumption of “natural,” “organic,” or “free range” meats and poultry. Organically raised

eggs are preferable for the very same reasons.

Seafood:

I recommend the consumption of “wild caught” fish and shellfish. Avoid “farm raised”

varieties. These are fed an antibiotic laden, unnatural diet of corn meal. They are also fed

coloring agents to visually substitute for the natural color of the wild variety that is not

present in farm raised due to the absence of the natural nutrient-rich diet of wild fish.

Breads and Grains:

Consume whole grain sprouted natural breads. The process of sprouting generates many

important phytonutrients. Avoid breads made from bleached or brominated flours (white

breads). These also often contain partially hydrogenated oils, sugar, and preservatives with

a few synthetic vitamins added. They have little fiber and virtually no nutritional benefit.

Whole grains such as brown rice, wild rice, millet, buckwheat, whole steel cut oats, and

quinoa are examples of nutrient rich grains. There are many whole grains available today.

They are far superior nutritionally, compared to refined and processed grains.

 8

Dairy products:

I only recommend dairy products which are certified organic. Commercial dairy production

in the U.S. is rampant with antibiotics, synthetic bovine hormones, and grain feeding rather

than grass. Grain feeding lowers the omega III content. Certified organic dairy products,

especially “high vitamin butter” derived from cows that are grazed on rapidly growing

grass is an excellent source of vitamins A and D and omega III essential fatty acids. Dairy

products such as milk, cheese, and yogurt are high in calcium. Cultured organic dairy

products such as yogurt and kefir are superior as they are already partially pre-digested,

have lower lactose content, and contain “friendly bacteria.” Organic cheese contains “high

density nutrition.” In contrast, “American cheese” is of poor quality and has additives such

as vegetable oil. Sanitation can be a problem in “factory farms” where the cattle are not

permitted to “free range” and graze on grass, their natural diet.

Nutritional Supplements:

If the nutritional supplement is synthetic or inorganic, avoid it. Although it is difficult to

obtain the majority of nutritional supplements in a natural organic form, choose these

vitamins, minerals, and phytonutrients from natural organic sources as much as possible.

Beverages:

Water is best (see below). Herbal teas such as chamomile and green tea are very good in

general. Organic rice milk is very easy to digest and is great for mixing supplements.

Unsweetened 100% natural fruit and vegetable juices are excellent. An occasional beer or

glass of red wine is not harmful. Beer, including the non-alcoholic variety, is made with

purified water and contains B vitamins. Red wine contains Resveratrol and

proanthocyanidans; powerful antioxidants. Organic wine will not contain sulfites or

pesticide residues and is preferable. With alcoholic beverages, moderation is the obvious

key.

Note: Adequate water consumption is at least partially determined by activity level and

how much one perspires. I recommend six eight ounce glasses of water for a sedentary

person, and eight to ten - eight ounce glasses of water or more for the more active. Thirst

alone is not the best indicator of the need for water. Generally, the bulk of needed water

intake is best consumed between meals so as to not dilute your digestive juices, slowing

digestion and reducing absorption of nutrients. Water is partially responsible for literally

every metabolic process in the human body. Water is the largest single constituent of the

body and is essential for cellular homeostasis. Intracellular water (fluids inside the cells)

accounts for approximately 65% of our total body water and extracellular water (water

around the cells) about 35%. The intracellular-extracellular water exchange transports

nutrients to needed areas and aids in the removal of toxins from the cells. Adequate

hydration is a key factor of health. Cell dehydration can often lead to oxygen starvation,

premature-aging, and an entire host of diseases.

If you are interested in reading this book you can download a free copy at

http://www.thecodeoflife.info/

http://www.thecodeoflife.info/

 9

ONLINE SUPPORT FOR MYASTHENIAS

The Internet can be a great tool for information about Myasthenia
Gravis and to find support from the comfort of our own home.

There are many Online Forums such as DailyStrength.org,
MDJunction.com, Neuro Talk Support Groups

Also Yahoo Groups has several groups related to MG such as
MG_Moms and MGelders, as well as an mgfriendsandfamily
group.

Also, let’s not forget about the social networks such as
Facebook, Twitter and even Pinterest. These are great places to
connect with people who are experiencing many of the same
things as you. Facebook has general support groups as well as
more specific groups such as Women with Myasthenia Gravis.

Also the MG Foundation of America http://myasthenia.org/ has
podcasts that you can listen to that are patient oriented with
information on the diagnosis, treatment, and management of
MG.

Just do a general search for online support groups for
Myasthenia Gravis and find a group that speaks to your
particular needs.

http://myasthenia.org/

 10

"Sleepy" (© Disney) of Snow White and
the Seven Dwarfs was supposedly based
on a friend of Walt Disney who had
Myasthenia Gravis.

Wanted:

Your stories, feedback and comments

If you would like to share your story and experiences, suggest topics for

future newslette rs or just to provide feedback, please contact me at

leahroche@shaw.ca. Everyone’s MG experience is different, and we can all

learn so much from each other.

Book Reviews

Have you read an interesting, helpful or thought provoking book s about

Myasthenia Gravis or other health issues that you think others may like to

read? Please share your book with us. Send me the details and a short

summary of your book and we will share it in our next newsletter.

Thank you

Leah Roche, Editor

Please note: This newsletter is intended to provide the reader with

general information to be used solely for educational purposes, and

that any medical views expressed in this newsletter are those of the

individual author and do not reflect any official position of the

Myasthenia Gravis Manitoba Inc. Chapter. Always consult your

physician or health care professional for medical advice or before

adding anything into your daily routine.

