

*Community Health
Needs Assessment
2013*

St. Bernards Medical Center
Community Health Needs Assessment
September 2013

Contents

Introduction	1
Summary of Community Health Needs Assessment.....	1
General Description of Medical Center.....	2
Community Served by the Medical Center	3
Defined Community	3
Community Population and Demographics.....	4
An Aging Population.....	4
Increasing Diversity.....	5
Socioeconomic Characteristics of the Community	5
Income and Employment.....	6
Poverty.....	8
Uninsured Population	9
Education	10
Health Status of the Community.....	10
Leading Causes of Death.....	12
Health Outcomes and Factors.....	13
Health Care Resources.....	15
Hospitals and Health Centers	15
Other Health Care Facilities and Providers	16
Primary Data	17
Community Input Questionnaire	17
Key Informant Interviews.....	18
Identification and Prioritization of Identified Health Needs	20
Appendices	
Detailed Community Demographic Information.....	A
Analysis of CHNA Data.....	B
Key Informant Interview Form.....	C
Community Input Questionnaire	D
Other Health Care Resources	E
Acknowledgements	F
Sources	G

Introduction

As a result of the *Affordable Care Act*, tax-exempt hospitals are required to assess the health needs of their communities and adopt implementation strategies to address identified needs. Compliance with section 501(r) of the Internal Revenue Code (IRC) requires that a tax-exempt hospital facility:

- Conduct a community health needs assessment every three years.
- Adopt an implementation strategy to meet the significant community health needs identified through the assessment.
- Report how it is addressing the significant needs identified in the community health needs assessment and a description of significant needs that are not being addressed with the reasons why such needs are not being addressed.

The community health needs assessment must take into account input from persons who represent the broad interest of the community served by the hospital facility, including those with special knowledge or expertise in public health, as well as those representing medically underserved, low-income or minority populations. The hospital facility must make the community health needs assessment widely available to the public.

This community health needs assessment, which describes both a process and a document, is intended to document St. Bernards Medical Center's compliance with IRC Section 501(r). Health needs of the community have been identified and prioritized so that St. Bernards Medical Center (the Medical Center) may adopt an implementation strategy to address specific needs of the community.

The *process* involved:

- Collection and analysis of a large range of data, including demographic, socioeconomic and health statistics, health care resources and patient use rates.
- Interviews with key informants who represent a) broad interests of the community, b) populations of need or c) persons with specialized knowledge in public health.

This *document* is a summary of all the available evidence collected during the initial cycle of community health needs assessments required by the IRS. It will serve as a compliance document as well as a resource until the next assessment cycle.

Both the process and document serve as the basis for prioritizing the community's health needs and will aid in planning to meet those needs.

Summary of Community Health Needs Assessment

The purpose of the community health needs assessment is to help further the Medical Center's understanding of the health needs of the community and to document compliance with new federal laws outlined above.

The Medical Center engaged **BKD, LLP** to conduct a formal community health needs assessment. **BKD, LLP** is one of the largest CPA and advisory firms in the United States, with approximately 2,000 partners and employees in 32 offices. BKD serves more than 900 hospitals and health care systems across the country. The community health needs assessment was conducted from January 2013 through July 2013.

Based on current literature and other guidance from the U.S. Treasury Department and the IRS, the following steps were conducted as part of St. Bernards Medical Center's community health needs assessment:

- The "community" served by the Medical Center was defined by utilizing inpatient and outpatient data regarding patient origin. This process is further described in the section titled "Community Served by the Medical Center."
- Population demographics and socioeconomic characteristics of the community were gathered and reported utilizing various third parties (see references in Appendices). The health status of the community was then reviewed. Information on the leading causes of death and morbidity information was analyzed in conjunction with health outcomes and factors reported for the community by CountyHealthrankings.org. Health factors with significant opportunity for improvement were noted.
- An inventory of health care facilities and resources was prepared.
- Community input was provided through key informant interviews of 30 stakeholders, including those with special knowledge of or expertise in public health, as well as those representing medically underserved, low-income or minority populations. Results and findings are described in the Key Informant portion of this report.
- Information gathered in the steps above was analyzed and reviewed to identify health issues of uninsured persons, low-income persons and minority groups and the community as a whole. Health needs were ranked utilizing a weighting method that weighs 1) the ability to evaluate and measure outcomes, 2) the size of the problem, 3) the seriousness of the problem and 4) the prevalence of common themes.

General Description of the Medical Center

The Medical Center is a nonprofit organization, located in Jonesboro, Arkansas. A 16-member board of governors directs the Medical Center and ensures that the strategic direction of the hospital consistently meets the health care needs of the people which it serves.

St. Bernards Medical Center strives to provide high quality outpatient and inpatient health care services to the community it serves.

Community Served by the Medical Center

The Medical Center is located in the city of Jonesboro, Arkansas, in Craighead County. Jonesboro is located approximately two hours northeast of Little Rock, Arkansas.

Defined Community

A community is defined as the geographic area from which a significant number of the patients utilizing hospital services reside. While the community health needs assessment considers other types of health care providers, the Medical Center is the single largest provider of acute care services in Craighead and the surrounding counties. For this reason, the utilization of Medical Center services provides the clearest definition of the community.

The Medical Center analyzed its inpatient discharges and outpatient visits for the fiscal year 2012 to determine in which zip codes the majority of its patients resided. Any zip code that made up more than 2% of inpatient discharges or outpatient visits was considered to be part of the Medical Center's community. Zip codes where the Medical Center had more than 20% of inpatient market share were considered part of the community as well, along with any zip codes that were contiguous to the defined community. After eliminating zip codes that represented P.O. boxes rather than geographic areas, the Medical Center's community was determined to be made up of the 64 zip codes shaded in green on the map below. A listing of these zip codes, along with corresponding towns and discharge information, can be found at *Appendix A*.

As shown on the map, the Medical Center’s defined community aligns closely with the boundaries of Craighead, Greene, Mississippi, Poinsett, Cross, Randolph, Clay and Lawrence Counties. Because the majority of the publicly available data used in this report is available at the county level rather than the zip code level, and because of the large number of zip codes included in the Medical Center’s community, these eight counties will be used throughout this report as a basis for presenting demographic and public health information about the community. As shown in Exhibit 1 below, approximately 88% of the Medical Center’s inpatient discharges originate from these eight counties.

Exhibit 1
St. Bernards Medical Center
Summary of Inpatient Discharges by County
10/1/2011 - 9/30/2012

County	Inpatient Discharges	Percent of Total Discharges
Craighead	9,955	51.9%
Greene	1,714	8.9%
Mississippi	1,459	7.6%
Poinsett	933	4.9%
Cross	784	4.1%
Randolph	696	3.6%
Clay	660	3.4%
Lawrence	630	3.3%
All other	2,360	12.3%
Total	19,191	100.0%

Source: St. Bernards Medical Center

Community Population and Demographics

The U.S. Bureau of Census has compiled population and demographic data based on the 2010 census. The Nielsen Company, a firm specializing in the analysis of demographic data, has extrapolated this data by county to estimate population trends from 2013 through 2018. Relevant trends determined from this data are presented below, while detailed demographic can be found at *Appendix A*.

An Aging Population

Exhibit 2 below shows the percentage change in population by age of the community. All age groups are expected to remain relatively stable, with changes of less than 2%, except for the group that tends to require the most medical attention: those ages 65 and older. This age group is expected to increase by nearly 12%.

Exhibit 2
St. Bernards Medical Center
Population Change by Age
2013-2018

The health implications of this demographic shift have the potential to be huge. Because older people tend to require more medical services, the Medical Center is preparing for a greater volume of patients. Demand for services such as hospice care, home health and nursing home services is likely to increase considerably. Careful consideration has been given to this issue, and steps are being taken to ensure that the health needs of the growing older demographic are met.

Increasing Diversity

While the relative age of the community population can impact community health needs, so can the ethnicity and race of a population. Cultural differences and language barriers can make it more difficult for some people to obtain care, and some diseases are more prevalent in some ethnicities. The Medical Center’s community is about 80% white, making it more racially homogeneous than either the state of Arkansas or the United States as a whole. However, there is considerable variance among the racial profiles of the individual counties. Detailed tables showing racial data at the county level can be found at *Appendix A*.

The racial profile community is projected to remain fairly stable over the next few years with one major exception: The Hispanic population is expected to grow by 18%, with Craighead County alone experiencing a nearly 24% increase. This change is likely to have a significant effect on the community’s health needs. The Medical Center will consider implementing programs to help overcome language and cultural barriers to ensure that the growing Hispanic population is able to obtain necessary medical care.

Socioeconomic Characteristics of the Community

The socioeconomic characteristics of a geographic area influence the way residents access health care services and perceive the need for health care services within society. The economic status of an area may be assessed by examining multiple variables within the community. The following exhibits are a compilation of data that includes household income, employment rates, educational attainment and poverty for the community served by the Medical Center. These standard measures were used to compare the socioeconomic status of the county internally as well as to the state.

Income and Employment

Exhibit 3 presents the average and median income for households in the community by county. Average income is projected to increase by approximately 6% between 2013 and 2018, while the median income is projected to increase around 5%. These increases exceed both state and national rates.

Exhibit 3
St. Bernard's Medical Center
Estimated Family Income and Wealth for 2013 and 2018 with Percent Difference

County	Estimated 2013		Projected 2018		Percent Difference	
	Avg.	Median	Avg.	Median	Avg.	Median
	Household Income	Household Income	Household Income	Household Income	Household Income	Household Income
Craighead	\$ 56,566	\$ 37,110	\$ 57,695	\$ 37,841	2.0%	2.0%
Greene	46,232	38,287	48,580	40,067	5.1%	4.6%
Mississippi	48,251	34,681	49,752	35,605	3.1%	2.7%
Poinsett	41,416	32,638	43,616	34,227	5.3%	4.9%
Cross	49,233	38,396	53,255	40,846	8.2%	6.4%
Randolph	48,808	31,990	55,576	35,157	13.9%	9.9%
Clay	44,847	29,880	47,671	31,528	6.3%	5.5%
Lawrence	38,503	30,336	40,924	32,171	6.3%	6.0%
Average	\$ 46,732	\$ 34,165	\$ 49,634	\$ 35,930	6.2%	5.2%
Arkansas	\$ 53,061	\$ 38,667	\$ 55,666	\$ 40,130	4.9%	3.8%
United States	\$ 69,637	\$ 49,297	\$ 71,917	\$ 49,815	3.3%	1.1%

Source: The Nielsen Company

Exhibit 4 presents the average annual resident unemployment rates for each county in the community, Arkansas and the United States. As *Exhibit 4* illustrates, the employment situation varies considerably from county to county. While Craighead and Poinsett Counties compare favorably to the United States, other counties, such as Mississippi and Clay, are doing significantly worse. However, all counties seem to be on a positive trajectory, with unemployment rates decreasing from 2011 to 2012.

Exhibit 4
St. Bernards Medical Center
Unemployment Rates (%)
2008-2012

County	2008	2009	2010	2011	2012
Craighead	4.8	6.7	7.2	7.2	6.7
Greene	6.4	9.6	10.1	9.8	8.8
Mississippi	7.5	13.4	11.7	10.9	10.0
Poinsett	6.3	8.5	9.1	8.9	7.8
Cross	6.7	8.0	8.5	8.4	8.2
Randolph	8.0	8.9	9.5	10.1	9.9
Clay	7.9	10.9	12.4	13.4	12.4
Lawrence	7.0	8.8	9.2	9.6	9.0
Average	6.8	9.4	9.7	9.8	9.1
Arkansas	5.4	7.5	7.9	7.9	7.3
United States	5.8	9.3	9.6	8.9	8.1

Source: FDIC

Poverty

Exhibit 5 presents the percentage of total population in poverty (including under age 18) and median household income for households in the community counties versus the state of Arkansas and the United States.

In 2012, a family of two adults and two children was considered in poverty if their annual household income fell below \$23,050. Arkansas is consistently ranked one of the poorest states in the country. Poverty rates vary from county to county, but the community's wealth as a whole compares unfavorably to both Arkansas and the United States.

Exhibit 5
St. Bernards Medical Center
Poverty Estimate: Percentage of Total Population in Poverty and Median Household Income
2010 and 2011

County	2010			2011		
	All Persons	Under Age 18	Median Household Income	All Persons	Under Age 18	Median Household Income
Craighead	21.1%	27.3%	\$ 37,780	20.6%	28.3%	\$ 39,410
Greene	17.0%	25.7%	\$ 36,391	17.4%	25.6%	\$ 37,893
Mississippi	25.0%	36.2%	\$ 32,169	25.4%	36.3%	\$ 33,426
Poinsett	27.1%	39.0%	\$ 32,130	25.0%	37.1%	\$ 30,761
Cross	19.6%	29.5%	\$ 35,080	19.2%	28.3%	\$ 35,268
Randolph	19.2%	31.4%	\$ 33,401	23.4%	35.4%	\$ 33,210
Clay	18.3%	28.6%	\$ 31,976	20.1%	28.9%	\$ 32,564
Lawrence	22.4%	35.2%	\$ 32,869	23.0%	34.4%	\$ 32,678
Average	21.2%	31.6%	\$ 33,975	21.8%	31.8%	\$ 34,401
Arkansas	18.7%	27.3%	\$ 38,413	19.3%	27.8%	\$ 38,889
United States	15.3%	21.6%	\$ 50,046	15.9%	22.5%	\$ 50,502

Source: U.S. Census Bureau, Small Areas Estimates Branch

Uninsured Population

Exhibit 6 presents health insurance coverage status by age (under 65 years) and income for the community counties versus the state of Arkansas. The federal poverty level (FPL) used below refers to the poverty threshold for each family, which varies based on the numbers of adults and children living in the household. Overall, the community fares slightly better than the state as a whole, although some counties, such as Clay and Randolph, have a higher percentage of uninsured residents.

Exhibit 6
St. Bernards Medical Center
Health Insurance Coverage Status by Age (Under 65 years) and Income (At or Below 400%) of Poverty
2010

County	All Income Levels				At or Below 400% of FPL			
	Under 65 Uninsured	Percent Uninsured	Under 65 Insured	Percent Insured	Under 65 Uninsured	Percent Uninsured	Under 65 Insured	Percent Insured
Craighead	16,966	20.7%	64,926	79.3%	15,605	25.7%	45,169	74.3%
Greene	7,010	19.6%	28,665	80.4%	6,497	22.7%	22,068	77.3%
Mississippi	7,137	17.9%	32,673	82.1%	6,609	20.4%	25,745	79.6%
Poinsett	4,106	20.2%	16,237	79.8%	3,833	22.4%	13,248	77.6%
Cross	3,019	20.2%	11,890	79.8%	2,785	23.7%	8,977	76.3%
Randolph	3,178	22.1%	11,185	77.9%	2,964	25.0%	8,888	75.0%
Clay	2,817	22.2%	9,875	77.8%	2,620	25.1%	7,831	74.9%
Lawrence	2,925	21.2%	10,886	78.8%	2,756	23.5%	8,953	76.5%
Total	47,158	20.2%	186,337	79.8%	43,669	23.7%	140,879	76.3%
Arkansas	500,134	20.6%	1,931,198	79.4%	457,757	25.3%	1,350,191	74.7%

Source: U.S. Census Bureau, SAHIE/ State and County by Demographic and Income Characteristics

Education

Exhibit 7 presents educational attainment by age cohort for individuals in the community counties versus the state of Arkansas and national percentages.

Exhibit 7
St. Bernards Medical Center
Educational Attainment by Age - Total Population
2011

County	Less than 12th Grade	High School Diploma	Some College	Bachelor's Degree	Graduate Degree
Craighead	11,263	21,666	13,985	8,473	5,134
Greene	5,158	11,509	7,675	2,586	1,129
Mississippi	6,057	11,276	7,981	2,763	746
Poinsett	4,127	7,018	3,483	1,151	652
Cross	2,805	4,591	2,653	1,516	366
Randolph	2,700	4,670	3,831	859	262
Clay	2,880	4,217	2,967	701	410
Lawrence	2,920	4,296	3,145	1,014	347
Total	37,910	69,243	45,720	19,063	9,046
Percent of Total	21%	38%	25%	11%	5%
AR Percentages	18%	35%	28%	13%	6%
U.S. Percentages	16%	28%	28%	18%	10%

Source: EMSI

Education levels obtained by community residents may impact the local economy. Higher levels of education generally lead to higher wages, less unemployment and job stability. These factors may indirectly influence community health. Levels reported in *Exhibit 7* are comparable to the state of Arkansas but are significantly less than national averages.

Health Status of the Community

This section of the assessment reviews the health status of the community. As in the previous section, comparisons are provided with the state of Arkansas. This in-depth assessment of the mortality and morbidity data, health outcomes, health factors and mental health indicators of the county residents that make up the community will enable the Medical Center to identify significant issues related to the health status of its residents.

Good health can be defined as a state of physical, mental and social well-being, rather than the absence of disease or infirmity. According to *Healthy People 2020*, the national health objectives released by the U.S. Department of Health and Human Services, individual health is closely linked to community health. Community health, which includes both the physical and social environment in which individuals live, work and play, is profoundly affected by the collective behaviors, attitudes and beliefs of everyone who lives in the community. Healthy people are among a community's most essential resources.

Numerous factors have a significant impact on an individual's health status: lifestyle and behavior, human biology, environmental and socioeconomic conditions, as well as access to adequate and appropriate health care and medical services. Studies by the American Society of Internal Medicine conclude that up to 70% of an individual's health status is directly attributable to personal lifestyle decisions and attitudes. Persons who do not smoke, who drink in moderation (if at all), use automobile seat belts (car seats for infants and small children), maintain a nutritious low-fat, high-fiber diet, reduce excess stress in daily living and exercise regularly have a significantly greater potential of avoiding debilitating diseases, infirmities and premature death.

The interrelationship among lifestyle/behavior, personal health attitude and poor health status is gaining recognition and acceptance by both the general public and health care providers. Some examples of lifestyle/behavior and related health care problems include the following:

Lifestyle	Impact on Health
Smoking	Lung cancer Cardiovascular disease Emphysema Chronic bronchitis
Alcohol/drug abuse	Cirrhosis of liver Motor vehicle crashes Unintentional injuries Malnutrition Suicide Homicide Mental illness
Poor nutrition	Obesity Digestive disease Depression
Lack of exercise	Cardiovascular disease Depression
Overstressed	Mental illness Alcohol/drug abuse Cardiovascular disease

Health problems should be examined in terms of morbidity as well as mortality. Morbidity is defined as the incidence of illness or injury and mortality is defined as the incidence of death. However, law does not require reporting the incidence of a particular disease, except when the public health is potentially endangered. Due to limited morbidity data, this health status report relies heavily on death and death rate statistics for leading causes in death in the community counties and the state of Arkansas. Such information provides useful indicators of health status trends and permits an assessment of the impact of changes in health services on a resident population during an established period of time. Community attention and health care resources may then be directed to those areas of impact and concern.

Leading Causes of Death

Exhibit 8 reflects the leading causes of death for community residents and compares the rates, per thousand, to the state of Arkansas average rates, per thousand.

Exhibit 8
St. Bernards Medical Center
Selected Causes of Resident Deaths: Rate per 100,000 Population, 2011

	Craighead County	Greene County	Mississippi County	Poinsett County	Cross County	Randolph County	Clay County	Lawrence County	Average Rate	Arkansas Rate	Percent Difference
Total Deaths, All Causes	893.05	1,088.48	1,024.67	1,272.74	1,136.04	1,204.42	1,423.17	1,315.64	1,169.78	994.87	17.6%
Malignant Neoplasm (Cancer)	174.95	210.67	195.80	244.76	236.21	310.82	270.78	314.36	244.79	209.02	17.1%
Diabetes	23.39	49.16	95.72	32.63	33.74	27.75	31.49	29.11	40.37	29.27	37.9%
Diseases of the Heart	207.50	220.04	245.83	277.39	247.46	227.56	497.48	279.43	275.34	230.12	19.6%
Cerebrovascular Diseases	49.84	74.91	39.16	40.79	67.49	66.60	94.46	46.57	59.98	53.00	13.2%
Pneumonia and Influenza	34.58	28.09	10.88	61.19	56.24	44.40	31.49	29.11	37.00	23.01	60.8%
Bronchitis, Emphysema, and Asthma	18.31	4.68	15.23	12.24	16.87	5.55	18.89	5.82	12.20	6.26	94.9%
Chronic Liver Disease and Cirrhosis	12.21	21.07	2.18	32.63	-	5.55	6.30	-	9.99	9.80	2.0%
Unintentional Injuries	37.63	56.18	30.46	44.87	39.37	66.60	62.97	40.75	47.35	44.35	6.8%
Homicide	4.07	2.34	13.05	12.24	-	-	-	-	3.96	6.33	-37.4%

Source: Arkansas Department of Health

The average rate for the community is higher than the state rate for all listed causes except for homicide. Causes where the community rate exceeds the state rate by more than 30% are highlighted in red.

Health Outcomes and Factors

An analysis of various health outcomes and factors for a particular community can, if improved, help make that community a healthier place to live, learn, work and play. A better understanding of the factors that affect the health of the community will assist with how to improve the community's habits, culture and environment. This portion of the community health needs assessment utilizes information from County Health Rankings, a key component of the Mobilizing Action Toward Community Health (MATCH) project, a collaboration between the Robert Wood Johnson Foundation and the University of Wisconsin Population Health Institute.

The County Health Rankings model is grounded in the belief that programs and policies implemented at the local, state and federal levels have an impact on the variety of factors that, in turn, determine the health outcomes for communities across the nation. The model provides a ranking method that ranks all 50 states and the counties within each state, based on the measurement of two types of health outcomes for each county: how long people live (mortality) and how healthy people feel (morbidity). These outcomes are the result of a collection of health factors and are influenced by programs and policies at the local, state and federal levels.

Counties in each of the 50 states are ranked according to summaries of a variety of health measures. Those having high ranks, *e.g.* 1 or 2, are considered to be the "healthiest." Counties are ranked relative to the health of other counties in the same state on the following summary measures:

- Health Outcomes – rankings are based on an equal weighting of one length of life (mortality) measure and four quality of life (morbidity) measures.
- Health Factors – rankings are based on weighted scores of four types of factors:
 - Health behaviors (six measures)
 - Clinical care (five measures)
 - Social and economic (six measures)
 - Physical environment (two measures)

A more detailed discussion about the ranking system, data sources and measures, data quality and calculating scores and ranks can be found at the website for County Health Rankings (www.countyhealthrankings.org).

As part of the analysis of the needs assessment for the community, the community counties will be used to compare the relative health status of the community to the state of Arkansas as well as to a national benchmark, if available. A better understanding of the factors that affect the health of the community will assist with how to improve the community's habits, culture and environment.

The following table, from County Health Rankings, summarizes the 2012 health outcomes and factors for the community counties. Each measure is described, and measures where an individual county underperforms the state are highlighted in red.

Exhibit 9
St. Bernards Medical Center
County Health Rankings - 2012

	Craighead County	Greene County	Mississippi County	Poinsett County	Cross County	Randolph County	Clay County	Lawrence County	National Benchmark	AR
<i>Mortality</i>										
Rank (of 75 counties)	16	42	72	73	49	47	14	46		
Premature death - Years of potential life lost before age 75 per 100,000 population (age-adjusted)	8,849	10,162	13,682	13,684	10,713	10,455	8,680	10,428	5,317	9,290
<i>Morbidity</i>										
Rank (of 75 counties)	18	8	70	69	60	37	32	46		
Poor or fair health - Percent of adults reporting fair or poor health (age-adjusted)	20%	17%	26%	27%	24%	22%	27%	N/A	10%	19%
Poor physical health days - Average number of physically unhealthy days reported in past 30 days (age-adjusted)	3.8	3.9	5.5	4.6	3.8	4.8	4.5	4.2	2.6	4.1
Poor mental health days - Average number of mentally unhealthy days reported in past 30 days (age-adjusted)	3.7	3.9	4.6	6.9	5.0	4.9	3.1	3.6	2.3	3.9
Low birthweight - Percent of live births with low birthweight (<2500 grams)	8.3%	7.6%	11.6%	9.9%	12.1%	7.3%	8.0%	7.6%	6.0%	9.1%
<i>Health Behaviors</i>										
Rank (of 75 counties)	16	34	74	66	65	27	36	20		
Adult smoking - Percent of adults that report smoking at least 100 cigarettes and that they currently smoke	19%	22%	29%	24%	28%	18%	24%	19%	13%	23%
Adult obesity - Percent of adults that report a BMI >= 30	33%	34%	39%	37%	34%	35%	32%	34%	25%	32%
Excessive drinking - Percent of adults that report excessive drinking in the past 30 days	9%	12%	7%	11%	11%	10%	6%	6%	7%	13%
Motor vehicle crash death rate - Motor vehicle deaths per 100K population	24	27	26	33	30	33	32	39	10	23
Sexually transmitted infections - Chlamydia rate per 100K population	699	304	1,102	631	778	340	118	293	92	529
Teen birth rate - Per 1,000 female population, ages 15-19	51	66	89	84	64	57	65	49	21	59
<i>Clinical Care</i>										
Rank (of 75 counties)	2	46	59	52	49	18	43	58		
Uninsured adults - Percent of population under age 65 without health insurance	21%	20%	18%	20%	20%	22%	22%	21%	11%	21%
Primary care physicians - Ratio of population to primary care physicians	997:1	1,757:1	2,574:1	4,910:1	2,229:1	1,634:1	4,018:1	2,904:1	1,067:1	1,613:1
Preventable hospital stays - Hospitalization rate for ambulatory-care sensitive conditions per 1,000 Medicare enrollees	74	112	106	106	95	94	110	136	47	79
Diabetic screening - Percent of diabetic Medicare enrollees that receive HbA1c screening	85%	79%	72%	85%	74%	90%	86%	87%	90%	82%
Mammography screening - Percent of female Medicare enrollees that receive mammography screening	62%	55%	47%	60%	49%	59%	61%	56%	73%	61%
<i>Social & Economic Factors</i>										
Rank (of 75 counties)	10	32	70	63	47	36	62	46		
High school graduation - Percent of ninth grade cohort that graduates in 4 years	85%	83%	75%	77%	82%	95%	84%	90%	N/A	81%
Some college - Percent of adults aged 25-44 years with some post-secondary education	58%	48%	46%	39%	36%	50%	42%	41%	70%	53%
Children in poverty - Percent of children under age 18 in poverty	29%	26%	36%	37%	28%	35%	29%	34%	14%	28%
Inadequate social support - Percent of adults without social/emotional support	19%	19%	28%	N/A	23%	27%	23%	N/A	14%	21%
Children in single-parent households - Percent of children that live in household headed by single parent	38%	27%	53%	43%	32%	27%	31%	27%	20%	36%
Violent crime rate	368	272	890	497	499	35	126	190	66	508
<i>Physical Environment</i>										
Rank (of 75 counties)	60	47	70	72	18	39	62	52		
Limited access to healthy foods - Healthy food outlets include grocery stores and produce stands/farmers' markets	10%	8%	7%	5%	8%	14%	5%	13%	1%	8%
Access to recreational facilities - Rate of recreational facilities per 100,000 population	7	9	4	-	17	11	6	-	16	8

Health Care Resources

The availability of health resources is a critical component to the health of a community and a measure of the soundness of the area’s health care delivery system. An adequate number of health care facilities and health care providers is vital for sustaining a community’s health status. Fewer health care facilities and health care providers can impact the timely delivery of services. A limited supply of health resources, especially providers, results in the limited capacity of the health care delivery system to absorb charity and indigent care, as there are fewer providers upon which to distribute the burden of such care. This section will address the availability of health care resources to the residents of the Medical Center’s community.

Hospitals and Health Centers

The Medical Center has 377 beds and is the largest hospital in Craighead County. Approximately 40% of all discharges originating from the Medical Center’s defined community are from the Medical Center. However, because the community spans a large geographic area, there are several other hospitals that receive a significant share of the community’s patients. *Exhibit 10* below shows the breakout of community discharges between the area hospitals (Medicare inpatient only), and *Exhibit 11* shows more information about each hospital, including its location in relation to the Medical Center.

Exhibit 10
St. Bernards Medical Center Community
Patient Origin Analysis: Medicare Inpatient Discharges by Hospital (2011)

Hospital	Community Discharges	Percent of Total	Running Total
St. Bernards Medical Center	7,770	38.5%	38.5%
NEA Baptist Memorial Hospital	3,122	15.5%	54.0%
Arkansas Methodist Medical Center	2,297	11.4%	65.4%
Healthsouth Rehabilitation Hospital	1,075	5.3%	70.7%
Five Rivers Medical Center	736	3.7%	74.4%
Lawrence Memorial Hospital	499	2.5%	76.9%
Great River Medical Center	490	2.4%	79.3%
Crossridge Community Hospital	442	2.2%	81.5%
Methodist Le Bonheur Healthcare	366	1.8%	83.3%
Baptist Memorial Hospital	358	1.8%	85.1%
Piggott Community Hospital	312	1.5%	86.6%
All other hospitals	2,695	13.4%	100.0%
Total	20,162	100.00%	

Source: Centers for Medicare and Medicaid Services

Exhibit 11
St. Bernards Medical Center
Summary of Acute Care Hospitals

		Facility Type	Miles from Hospital	Bed Size	Annual Discharges
St. Bernards Medical Center	225 East Jackson, Jonesboro, AR 72401	Short-term Acute Care	-	377	16,776
NEA Baptist Memorial Hospital	3024 Stadium Blvd., Jonesboro, AR 72401	Short-term Acute Care	4	100	6,304
Arkansas Methodist Medical Center	900 W. Kingshighway, P.O. Box 339, Paragould, AR 72451	Short-term Acute Care	21	129	5,272
Healthsouth Rehabilitation Hospital	1201 Fleming Avenue, P.O. Box 1680, Jonesboro, AR 72401	Rehabilitation	1	67	1,414
Five Rivers Medical Center	2801 Medical Center Dr., Pocahontas, AR 72455	Short-term Acute Care	41	44	1,138
Lawrence Memorial Hospital	1309 West Main, Walnut Ridge, AR 72476	Critical Access	25	25	722
Great River Medical Center	1520 N Division St, Blytheville, AR 72315	Short-term Acute Care	53	148	2,194
Crossridge Community Hospital	310 Falls Blvd S, Wynne, AR 72396	Critical Access	46	15	627
Methodist Le Bonheur Healthcare	1265 Union Avenue, Memphis, TN 38104	Short-term Acute Care	73	1,293	68,755
Baptist Memorial Hospital	6019 Walnut Grove Rd, Memphis, TN 38120	Short-term Acute Care	86	821	32,755

Source: Costreportdata.com

Other Health Care Facilities and Providers

The Medical Center’s eight-county service area has numerous clinics and other organizations dedicated to improving the health and well-being of the community. A listing of available resources compiled by the United Way of Northeast Arkansas in conjunction with the Medical Center can be found at *Appendix F*.

Primary Data

In conducting this community health needs assessment, the Medical Center used two methods to gather input from residents of the community: circulating a community input questionnaire and conducting interviews with key informants. These methods allowed the Medical Center to obtain both broad data about the health of the community and specialized information about issues facing specific groups.

Community Input Questionnaire

The Medical Center circulated community health input questionnaires in order to gather broad community input regarding health issues. There were 1,134 responses to the questionnaire. The input process was launched on March 29, 2013, and was closed on May 23, 2013.

The community health questionnaire was intended to gather information regarding the overall health of the community. The results are intended to provide information on different health and community factors. Requested community input included demographics and socioeconomic characteristics, behavioral risk factors, health conditions and access to health resources.

A web-based tool, Survey Monkey, was utilized to conduct the community input process. Paper questionnaires, which were identical to the electronic questionnaire, were also distributed to populations who may not have access to the internet or generationally are more likely to complete a paper questionnaire. Electronic and paper questionnaires were circulated to the residents of the community.

The instrument used for this input process was based largely on the Centers for Disease Control and Prevention (CDC) Behavioral Risk Factor Surveillance System (BRFSS), as well as various other public health surveys and customized questions. The final instrument was developed by Medical Center representatives in conjunction with BKD. A compilation of the detailed survey results is included at *Appendix D* to allow for a more detailed analysis.

The community health questionnaire process was not a scientific survey, as the demographics of the respondents may not be representative of the community as a whole. However, the information obtained from the questionnaires was useful in determining the community's perception of the Medical Center and in bringing up issues that might go unnoted in public health data.

Excerpts from the community questionnaires follow:

- ***What do citizens say about the health of their community?***

The five most important "health problems":

1. Drug abuse
2. Obesity (adult and child)
3. Cancer
4. Diabetes
5. Heart disease and stroke

The three most prevalent “risky behaviors”:

1. Drug abuse
2. Alcohol abuse
3. Poor eating habits

The five most important factors for a “healthy community”:

1. Health care (affordable, available)
2. Healthy food sources (affordable)
3. Emergency response services
4. Clean and safe environment
5. Job security

Key Informant Interviews

Interviewing key informants (community stakeholders that represent the broad interest of the community with knowledge of or expertise in public health) is a technique employed to assess public perceptions of the county’s health status and unmet needs. These interviews are intended to ascertain opinions among individuals likely to be knowledgeable about the community and influential over the opinions of others about health concerns in the community.

Interviews with 30 key informants were conducted in March and April 2013. Informants were determined based on their specialized knowledge or expertise in public health or their involvement with underserved and minority populations. Medically underserved and minority populations represented by the key informants include the Hispanic population and residents of the more poor and rural areas of the community. A list of people who participated in key informant interviews can be found at *Appendix E*.

All interviews were conducted by Medical Center personnel using a standard questionnaire. A copy of the interview instrument is included at *Appendix C*. A summary of their opinions is reported without judging the truthfulness or accuracy of their remarks. Community leaders provided comments on the following issues:

- Health and quality of life for residents of the primary community
- Barriers to improving health and quality of life for residents of the primary community
- Opinions regarding the important health issues that affect community residents and the types of services that are important for addressing these issues
- Delineation of the most important health care issues or services discussed and actions necessary for addressing those issues

Interview data was initially recorded in narrative form. Interviewees were assured that personal identifiers such as name or organizational affiliations would not be connected in any way to the information presented in this report. This technique does not provide a quantitative analysis of the leaders' opinions, but reveals community input for some of the factors affecting the views and sentiments about overall health and quality of life within the community.

Key findings from the interviews were:

- The Medical Center's community is large and diverse; issues that were extremely prevalent in one county were not mentioned at all in others.
- Migrant workers and their children seem to have the most difficulty obtaining health care.
- Substance abuse seems to be on the rise in some areas of the community; this has led to declining health among young adults in these areas.
- Transportation is a major barrier for many people in the community, especially those in more remote rural areas. There are some vans available to bring people to doctor's appointments, but they are limited by space and service area.
- The growing elderly population struggles with meeting their health needs, especially those who lack transportation or are living on a fixed income.
- Some areas suffer from a lack of primary care physicians; many doctors are not taking new patients and residents have to travel long distances to get primary care.
- It seems that more and more children in the community are struggling with obesity; some areas do not offer enough affordable, healthy food and recreation options for families.
- Many people in the community are not educated about health issues. More education could encourage people to make better choices and decrease noncompliance with medical professionals' directions on disease management.
- There is a lack of mental health facilities in the community.
- Some areas of the community do not have recreational or exercise facilities available for residents.
- There are not enough free and/or after-hours clinics in the community; some counties have several but others do not have any at all.

Identification and Prioritization of Health Needs

Based on a review of the data gathered during this assessment, including leading causes of death, rankings of health outcomes and factors as well as surveys and interviews, numerous health needs were identified. These needs were prioritized and evaluated to determine which were significant to the Community. The criteria included the numbers of persons affected, the seriousness of the issue, whether the health need particularly affected persons living in poverty or members of an underserved population, and availability of community resources to address the need.

As a result, the following list of significant needs was identified:

1. Obesity
2. Uninsured Adults
3. Diabetes
4. Access to Clinics and Primary Care Physicians
5. Heart Disease
6. Tobacco Use

Other identified needs include:

- Drug use
- Elder care
- Health education
- Cancer
- Children in poverty
- Lack of transportation
- Mental health
- Preventable hospital stays
- Teen birth rate
- Access to recreational facilities
- Access to healthy foods
- Migrant workers healthcare
- Low birth weight
- Inadequate social support
- Cerebrovascular diseases
- Sexually transmitted infections
- Pneumonia and influenza
- Bronchitis, emphysema & asthma
- Motor vehicle crash deaths
- Violent crime
- Unintentional injuries

APPENDICES

APPENDIX A
DETAILED COMMUNITY DEMOGRAPHIC INFORMATION

Exhibit A1

St. Bernards Medical Center

Defined Community - Zip Code Level

ZIP	City	County	ST	Discharges	Pct of Total	Running Total	Market Share
72401	Jonesboro	Craighead	AR	5,220	27.2%	27.2%	73.8%
72450	Paragould	Greene	AR	1,541	8.0%	35.2%	27.6%
72404	Jonesboro	Craighead	AR	1,131	5.9%	41.1%	57.5%
72472	Trumann	Craighead	AR	994	5.2%	46.3%	60.1%
72315	Blytheville	Mississippi	AR	604	3.1%	49.5%	23.5%
72432	Harrisburg	Poinsett	AR	592	3.1%	52.5%	62.1%
72476	Walnut Ridge	Lawrence	AR	566	2.9%	55.5%	37.9%
72455	Pocahontas	Randolph	AR	564	2.9%	58.4%	29.5%
72396	Wynne	Cross	AR	491	2.6%	61.0%	27.4%
72416	Bono	Craighead	AR	451	2.4%	63.3%	67.7%
72442	Manila	Mississippi	AR	346	1.8%	65.1%	54.1%
72365	Marked Tree	Poinsett	AR	341	1.8%	66.9%	70.6%
72437	Lake City	Craighead	AR	271	1.4%	68.3%	54.4%
72417	Brookland	Craighead	AR	255	1.3%	69.7%	52.8%
72447	Monette	Craighead	AR	212	1.1%	70.8%	70.9%
72433	Hoxie	Lawrence	AR	207	1.1%	71.8%	48.5%
72422	Corning	Clay	AR	201	1.0%	72.9%	31.4%
72438	Leachville	Craighead	AR	195	1.0%	73.9%	54.9%
72419	Caraway	Craighead	AR	178	0.9%	74.8%	76.7%
72411	Bay	Craighead	AR	173	0.9%	75.7%	50.6%
72454	Piggott	Clay	AR	173	0.9%	76.6%	22.0%
72354	Lepanto	Mississippi	AR	152	0.8%	77.4%	42.8%
72461	Rector	Clay	AR	150	0.8%	78.2%	25.3%
72443	Marmaduke	Greene	AR	130	0.7%	78.9%	34.7%
72434	Imboden	Lawrence	AR	110	0.6%	79.5%	44.2%
72324	Cherry Valley	Cross	AR	97	0.5%	80.0%	43.9%
72415	Black Rock	Lawrence	AR	88	0.5%	80.4%	40.0%
72479	Weiner	Craighead	AR	85	0.4%	80.9%	46.7%
72459	Ravenden	Lawrence	AR	78	0.4%	81.3%	51.3%
72444	Maynard	Randolph	AR	77	0.4%	81.7%	29.6%
72471	Swifton	Jackson	AR	74	0.4%	82.1%	30.8%
72386	Tyronza	Crittenden	AR	68	0.4%	82.4%	38.9%
72373	Parkin	Cross	AR	66	0.3%	82.8%	35.3%
72421	Cash	Craighead	AR	63	0.3%	83.1%	55.8%
72326	Colt	Cross	AR	61	0.3%	83.4%	20.7%
72482	Williford	Sharp	AR	54	0.3%	83.7%	26.5%
72350	Joiner	Mississippi	AR	46	0.2%	83.9%	30.9%

Exhibit A1

St. Bernards Medical Center

Defined Community - Zip Code Level

ZIP	City	County	ST	Discharges	Pct of Total	Running Total	Market Share
72436	Lafe	Clay	AR	44	0.2%	84.1%	34.6%
72460	Ravenden Springs	Randolph	AR	43	0.2%	84.4%	39.4%
72458	Powhatan	Lawrence	AR	41	0.2%	84.6%	47.1%
72466	Smithville	Lawrence	AR	40	0.2%	84.8%	23.3%
72358	Luxora	Mississippi	AR	39	0.2%	85.0%	21.1%
72347	Hickory Ridge	Cross	AR	32	0.2%	85.2%	28.3%
72395	Wilson	Mississippi	AR	31	0.2%	85.3%	24.8%
72412	Beech Grove	Greene	AR	27	0.1%	85.5%	29.7%
72410	Alicia	Lawrence	AR	27	0.1%	85.6%	28.4%
72330	Dyess	Mississippi	AR	26	0.1%	85.7%	25.7%
72456	Pollard	Clay	AR	25	0.1%	85.9%	25.8%
72414	Black Oak	Craighead	AR	22	0.1%	86.0%	41.5%
72413	Biggers	Clay	AR	22	0.1%	86.1%	31.4%
72430	Greenway	Clay	AR	20	0.1%	86.2%	27.0%
72425	Delaplaine	Greene	AR	16	0.1%	86.3%	31.4%
72429	Fisher	Cross	AR	16	0.1%	86.4%	28.6%
72440	Lynn	Lawrence	AR	16	0.1%	86.5%	21.3%
72428	Etowah	Mississippi	AR	13	0.1%	86.5%	81.3%
72431	Grubbs	Jackson	AR	13	0.1%	86.6%	25.5%
72478	Warm Springs	Randolph	AR	12	0.1%	86.7%	27.9%
72005	Amagon	Jackson	AR	12	0.1%	86.7%	20.0%
72453	Peach Orchard	Clay	AR	9	0.0%	86.8%	56.3%
72470	Success	Clay	AR	9	0.0%	86.8%	37.5%
72474	Walcott	Greene	AR	6	0.0%	86.8%	50.0%
72310	Armored	Mississippi	AR	5	0.0%	86.9%	100.0%
72475	Waldenburg	Poinsett	AR	5	0.0%	86.9%	45.5%
72445	Minturn	Lawrence	AR	5	0.0%	86.9%	27.8%
All Other Zip Codes				2,510	13.1%	100.0%	
Total				19,191	100.00%		

**Exhibit A2
St. Bernards Medical Center
Estimated 2013 Population and Projected 2018 Population**

County	Under 15 years	15-44 years	45-64 years	65 years and over	Total	Male	Female
Estimated 2013 Population							
Craighead	21,343	43,273	22,931	12,964	100,511	49,101	51,410
Greene	8,985	16,636	11,206	6,626	43,453	21,306	22,147
Mississippi	10,478	17,550	11,364	5,935	45,327	21,982	23,345
Poinsett	4,836	8,904	6,543	4,140	24,423	11,861	12,562
Cross	3,477	6,460	4,786	2,946	17,669	8,531	9,138
Randolph	3,381	6,305	4,802	3,577	18,065	8,855	9,210
Clay	2,780	5,288	4,244	3,316	15,628	7,645	7,983
Lawrence	3,115	6,096	4,426	3,249	16,886	8,209	8,677
	<u>58,395</u>	<u>110,512</u>	<u>70,302</u>	<u>42,753</u>	<u>281,962</u>	<u>137,490</u>	<u>144,472</u>
Projected 2018 Population							
Craighead	22,872	44,634	23,928	15,033	106,467	52,083	54,384
Greene	9,283	17,060	11,564	7,622	45,529	22,323	23,206
Mississippi	10,121	17,037	10,443	6,454	44,055	21,433	22,622
Poinsett	4,806	8,743	6,233	4,560	24,342	11,826	12,516
Cross	3,373	6,349	4,566	3,224	17,512	8,465	9,047
Randolph	3,423	6,325	4,614	3,944	18,306	8,968	9,338
Clay	2,617	5,057	3,938	3,507	15,119	7,389	7,730
Lawrence	2,937	5,851	4,095	3,402	16,285	7,911	8,374
	<u>59,432</u>	<u>111,056</u>	<u>69,381</u>	<u>47,746</u>	<u>287,615</u>	<u>140,398</u>	<u>147,217</u>

Source: The Nielsen Company

Exhibit A3
St. Bernards Medical Center
Estimated 2013 Population vs Projected 2018 Population Percent Difference

County	Under 15 years	15-44 years	45-64 years	65 years and over	Total	Male	Female
Craighead	7.2%	3.1%	4.3%	16.0%	5.9%	6.1%	5.8%
Greene	3.3%	2.5%	3.2%	15.0%	4.8%	4.8%	4.8%
Mississippi	-3.4%	-2.9%	-8.1%	8.7%	-2.8%	-2.5%	-3.1%
Poinsett	-0.6%	-1.8%	-4.7%	10.1%	-0.3%	-0.3%	-0.4%
Cross	-3.0%	-1.7%	-4.6%	9.4%	-0.9%	-0.8%	-1.0%
Randolph	1.2%	0.3%	-3.9%	10.3%	1.3%	1.3%	1.4%
Clay	-5.9%	-4.4%	-7.2%	5.8%	-3.3%	-3.3%	-3.2%
Lawrence	-5.7%	-4.0%	-7.5%	4.7%	-3.6%	-3.6%	-3.5%
Total Percent Difference	1.8%	0.5%	-1.3%	11.7%	2.0%	2.1%	1.9%
AR 2013 Estimated (1,000s)	600	1,152	758	453	2,963	1,455	1,508
AR 2018 Projected (1,000s)	618	1,162	750	513	3,043	1,495	1,547
PERCENT DIFFERENCE	3.0%	0.9%	-1.1%	13.2%	2.7%	2.7%	2.6%
U.S. 2013 Estimated (1,000s)	61,804	126,083	83,113	43,862	314,862	154,820	160,042
U.S. 2018 Projected (1,000s)	63,380	126,608	84,336	50,998	325,322	160,000	165,322
PERCENT DIFFERENCE	2.5%	0.4%	1.5%	16.3%	3.3%	3.3%	3.3%

Source: The Nielsen Company

Exhibit A4
St. Bernards Medical Center Community Zip Codes
Estimated 2013 Population vs Projected 2018 Population with Percent Totals

County	Under 15 years	15-44 years	45-64 years	65 years and over	Total	Male	Female
Estimated 2013 Population							
Craighead	21.2%	43.1%	22.8%	12.9%	100.0%	48.9%	51.1%
Greene	20.7%	38.3%	25.8%	15.2%	100.0%	49.0%	51.0%
Mississippi	23.1%	38.7%	25.1%	13.1%	100.0%	48.5%	51.5%
Poinsett	19.8%	36.5%	26.8%	17.0%	100.0%	48.6%	51.4%
Cross	19.7%	36.6%	27.1%	16.7%	100.0%	48.3%	51.7%
Randolph	18.7%	34.9%	26.6%	19.8%	100.0%	49.0%	51.0%
Clay	17.8%	33.8%	27.2%	21.2%	100.0%	48.9%	51.1%
Lawrence	18.4%	36.1%	26.2%	19.2%	100.0%	48.6%	51.4%
Total	20.7%	39.2%	24.9%	15.2%	100.0%	48.8%	51.2%
Projected 2018 Population							
Craighead	21.5%	41.9%	22.5%	14.1%	100.0%	48.9%	51.1%
Greene	20.4%	37.5%	25.4%	16.7%	100.0%	49.0%	51.0%
Mississippi	23.0%	38.7%	23.7%	14.6%	100.0%	48.7%	51.3%
Poinsett	19.7%	35.9%	25.6%	18.7%	100.0%	48.6%	51.4%
Cross	19.3%	36.3%	26.1%	18.4%	100.0%	48.3%	51.7%
Randolph	18.7%	34.6%	25.2%	21.5%	100.0%	49.0%	51.0%
Clay	17.3%	33.4%	26.0%	23.2%	100.0%	48.9%	51.1%
Lawrence	18.0%	35.9%	25.1%	20.9%	100.0%	48.6%	51.4%
Total	20.7%	38.6%	24.1%	16.6%	100.0%	48.8%	51.2%
ESTIMATED 2013	20.7%	39.2%	24.9%	15.2%	100.0%	49.1%	50.9%
PROJECTED 2018 POPULATION	20.7%	38.6%	24.1%	16.6%	100.0%	49.1%	50.8%
PERCENT DIFFERENCE	0.0%	-1.5%	-3.2%	9.5%	0.0%	2.1%	1.9%
ARKANSAS 2013	20.2%	38.9%	25.6%	15.3%	100.0%	49.1%	50.9%
UNITED STATES 2013	19.6%	40.0%	26.4%	13.9%	100.0%	49.2%	50.8%

Source: The Nielsen Company

Exhibit A5
St. Bernards Medical Center
Estimated 2013 Population vs Projected 2018 Population with Percent Difference

County	Estimated 2013			Projected 2018			% Difference		2018 % Total	
	Hispanic	Non-Hispanic	Total	Hispanic	Non-Hispanic	Total	Hispanic	Non-Hispanic	Hispanic	Non-Hispanic
Craighead	5,025	95,486	100,511	6,209	100,258	106,467	23.6%	5.0%	5.8%	94.2%
Greene	1,033	42,420	43,453	1,228	44,301	45,529	18.9%	4.4%	2.7%	97.3%
Mississippi	1,807	43,520	45,327	1,969	42,086	44,055	9.0%	-3.3%	4.5%	95.5%
Poinsett	584	23,839	24,423	639	23,703	24,342	9.4%	-0.6%	2.6%	97.4%
Cross	287	17,382	17,669	316	17,196	17,512	10.1%	-1.1%	1.8%	98.2%
Randolph	318	17,747	18,065	368	17,938	18,306	15.7%	1.1%	2.0%	98.0%
Clay	229	15,399	15,628	249	14,870	15,119	8.7%	-3.4%	1.6%	98.4%
Lawrence	162	16,724	16,886	165	16,120	16,285	1.9%	-3.6%	1.0%	99.0%
Total	9,445	272,517	281,962	11,143	276,472	287,615	18.0%	1.5%	3.9%	96.1%
Arkansas (1,000s)	213	2,750	2,963	255	2,787	3,042	19.7%	1.3%	8.4%	91.6%
U.S. (1,000s)	54,578	260,284	314,862	61,050	264,272	325,322	11.9%	1.5%	18.8%	81.2%

Source: The Nielsen Company

Exhibit A6
St. Bernards Medical Center
Estimated 2013 Population vs Projected 2018 Population with Percent Difference

County	Estimated 2013				Projected 2018				2018 Percent Total		
	White	Black	Other	Total	White	Black	Other	Total	White	Black	Other
Craighead	79,701	14,493	6,317	100,511	81,213	17,622	7,632	106,467	76.3%	16.6%	7.2%
Greene	41,795	287	1,371	43,453	43,655	377	1,497	45,529	95.9%	0.8%	3.3%
Mississippi	27,707	15,523	2,097	45,327	26,662	15,171	2,222	44,055	60.5%	34.4%	5.0%
Poinsett	21,887	1,759	777	24,423	21,752	1,729	861	24,342	89.4%	7.1%	3.5%
Cross	13,394	3,841	434	17,669	13,400	3,634	478	17,512	76.5%	20.8%	2.7%
Randolph	17,417	116	532	18,065	17,637	95	574	18,306	96.3%	0.5%	3.1%
Clay	15,218	61	349	15,628	14,688	70	361	15,119	97.1%	0.5%	2.4%
Lawrence	16,419	147	320	16,886	15,814	163	308	16,285	97.1%	1.0%	1.9%
Total	233,538	36,227	12,197	281,962	234,821	38,861	13,933	287,615	81.6%	13.5%	4.8%
Arkansas (1,000s)	2,258	458	247	2,963	2,281	472	289	3,042	75.0%	15.5%	9.5%
U.S. (1,000s)	225,086	40,007	49,769	314,862	228,213	41,798	55,312	325,322	70.1%	12.8%	17.0%

Source: The Nielsen Company

APPENDIX B
ANALYSIS OF CHNA DATA

St. Bernards Medical Center - Ranking of Health Needs

Rank	Health Need	How important is the issue to the community?	How many people are affected by the issue?	What are the consequences of not addressing this problem?	How prevalent was the issue in our research?	Does the issue affect vulnerable populations?	Total Score
1	Obesity	5	5	5	5	5	25.0
2	Uninsured Adults	4	4	5	5	5	23.0
3	Diabetes	5	4	5	5	3	22.0
4	Lack of Clinics	4	4	5	4	5	22.0
5	Heart Disease	5	4	5	4	3	21.0
6	Tobacco Use	5	3	4	5	4	21.0
7	Lack of Primary Care Physicians	4	3	5	4	5	21.0
8	Drug use	5	3	4	4	5	21.0
9	Elder Care	4	4	4	3	5	20.0
10	Health Education	3	5	5	3	4	20.0
11	Cancer	5	4	4	3	3	19.0
12	Children in Poverty	3	4	4	3	5	19.0
13	Lack of Transportation	4	3	4	3	5	19.0
14	Mental Health	3	3	4	4	4	18.0
15	Preventable Hospital Stays	3	3	4	3	5	18.0
16	Teen Birth Rate	3	2	4	4	4	17.0
17	Access to Recreational Facilities	3	3	3	4	4	17.0
18	Access to Healthy Foods	3	2	3	4	4	16.0
19	Migrant Workers Health Care	3	2	3	3	5	16.0
20	Low Birth Weight	3	2	3	2	5	15.0
21	Inadequate Social Support	2	3	3	3	4	15.0
22	Cerebrovascular Diseases	2	3	4	2	3	14.0
23	Sexually Transmitted Infections	2	3	3	2	4	14.0
24	Pneumonia and Influenza	3	2	3	2	3	13.0
25	Bronchitis, Emphysem, & Asthma	2	2	3	2	3	12.0
26	Motor Vehicle Crash Deaths	2	2	2	2	3	11.0
27	Violent Crime Rate	2	2	1	2	4	11.0
28	Unintentional Injuries	1	2	1	2	3	9.0

APPENDIX C
KEY INFORMANT INTERVIEW QUESTIONS

KEY INFORMANT INTERVIEW

Name of Hospital

Interviewer's Initials:

Date: _ Start Time: End Time:

Name: Title:

Agency/Organization:

of years living in County: # of years in current position:

E-mail address:

Introduction: Good morning/afternoon. My name is **[interviewer's name]**. Thank you for taking time out of your busy day to speak with me. I'll try to keep our time to approximately 40 minutes, but we may find that we run over – up to 50 minutes total - once we get into the interview. **(Check to see if this is okay).**

[Name of Organization] is gathering local data as part of developing a plan to improve health and quality of life in ___ County. Community input is essential to this process. A combination of surveys and key informant interviews are being used to engage community members. You have been selected for a key informant interview because of your knowledge, insight, and familiarity with the community. The themes that emerge from these interviews will be summarized and made available to the public; however, individual interviews will be kept strictly confidential.

To get us started, can you tell me briefly about the work that you and your organization do in the community?

Thank you. Next I'll be asking you a series of questions about health and quality of life in ___ County. As you consider these questions, keep in mind the broad definition of health adopted by the World Health Organization: 'Health is a state of complete physical, mental and social well-being and not merely the absence of disease or infirmity,' while sharing the local perspectives you have from your current position and from experiences in this community.

Questions:

1. In general, how would you rate health and quality of life in ___ County?

2. In your opinion, has health and quality of life in _____ County improved, stayed the same, or declined over the past few years?
3. Why do you think it has (based on answer from previous question: improved, declined, or stayed the same)?
4. What other factors have contributed to the (based on answer to question 2: improvement, decline **or** to health and quality of life staying the same)?
5. Are there people or groups of people in _____ County whose health or quality of life may not be as good as others?
 - a. Who are these persons or groups (whose health or quality of life is not as good as others)?
 - b. Why do you think their health/quality of life is not as good as others?
6. What barriers, if any, exist to improving health and quality of life in _____ County?
7. In your opinion, what are the most critical health and quality of life issues in _____ County?
8. What needs to be done to address these issues?
9. In your opinion, what else will improve health and quality of life in _____ County?
10. Is there someone whom you would recommend as a “key informant” for this assessment?

Close: Thanks so much for sharing your concerns and perspectives on these issues. The information you have provided will contribute to develop a better understanding about factors impacting health and quality of life in _____ County. Before we conclude the interview,

Is there anything you would like to add?

As a reminder, summary results will be made available by the [Name of organization] and used to develop a community-wide health improvement plan. Should you have any questions, please feel free to contact _____ at [Name of organization]. Here is his/her contact information. Thanks once more for your time. It’s been a pleasure to meet you.

APPENDIX D
COMMUNITY INPUT QUESTIONNAIRE

Q1 What is your age?

Answered: 1,132 Skipped: 2

Answer Choices	Responses	
Prefer not to answer	1.41%	16
18 to 24	7.60%	86
25 to 34	15.55%	176
35 to 44	23.76%	269
45 to 54	17.58%	199
55 to 64	17.05%	193
65 to 74	10.78%	122
75 or older	6.27%	71
Total		1,132

Q2 What is your gender?

Answered: 1,127 Skipped: 7

Answer Choices	Responses	
Male	25.38%	286
Female	74.62%	841
Total		1,127

Q3 What is your height in feet and inches? (Remove shoes before measuring.)

Answered: 1,125 Skipped: 9

(no label)				
	Feet	Inches	Total	
0	0%	100%	68	68
1	0%	100%	67	67
2	0%	100%	122	122

2013 Community Health Needs Assessment

3	0.98% 1	99.02% 101	102
4	15.54% 23	84.46% 125	148
5	90.88% 996	9.12% 100	1,096
6	43.39% 105	56.61% 137	242
7	0% 0	100% 108	108
8	0% 0	100% 90	90
9	0% 0	100% 70	70
10	0% 0	100% 59	59
11	0% 0	100% 71	71

Q4 What is your current weight in pounds?

Answered: 1,118 Skipped: 16

(no label)											
	Less than 125 pounds	126 undefined 150 pounds	151 undefined 175 pounds	176 undefined 200 pounds	201 undefined 225 pounds	226 undefined 250 pounds	251 undefined 275 pounds	276 undefined 300 pounds	Over 300 pounds	Would rather not say	Total
Pounds	6.62% 74	18.60% 208	22.27% 249	19.68% 220	10.82% 121	11.18% 125	4.56% 51	2.33% 26	1.25% 14	2.68% 30	1,118
Prefer not to answer	0% 0	0% 0	0% 0	0% 0	0% 0	0% 0	0% 0	0% 0	0% 0	0% 0	0

Q5 What county do you currently live in?

Answered: 1,117 Skipped: 17

Answer Choices	Responses	
Clay	1.07%	12
Craighead	70.55%	788
Cross	0.63%	7
Greene	5.82%	65
Lawrence	2.24%	25
Poinsett	4.74%	53
Randolph	1.25%	14
Other	13.70%	153
Total		1,117

Q6 What is your ethnic origin?

Answered: 1,120 Skipped: 14

Answer Choices	Responses	
African American	8.75%	98
Asian	0.98%	11
Caucasian/White	85.63%	959
Hispanic	1.70%	19
American Indian	1.16%	13
Multi-ethnic	0.71%	8
Other	0.45%	5
Don't know	0.63%	7
Total		1,120

Q7 What is the highest level of school you have completed or the highest degree you have received?

Answered: 1,112 Skipped: 22

Answer Choices	Responses
Grade School or Less	1.71% 19
Some High School	4.68% 52
High School Graduate	23.74% 264
Some College/Vocational	29.68% 330
College Graduate	27.16% 302
Post Graduate/Professional	13.04% 145
Total	1,112

Q8 What was your most recent blood pressure?

Answered: 1,116 Skipped: 18

Answer Choices	Responses
High (160/100 or higher)	2.06% 23
Moderate-high (140/90 - (159/99)	12.19% 136
Average (121/81 - 139/89)	32.71% 365
Normal (120/80 or lower)	44.09% 492
Don't know	8.96% 100
Total	1,116

Q9 What was your most recent total cholesterol level?

Answered: 1,103 Skipped: 31

Answer Choices	Responses
High (240 or higher)	2.72% 30
Moderate (200 - 239)	13.24% 146
Average (181 - 199)	19.04% 210
Low-normal (180 or lower)	20.31% 224
Don't know	44.70% 493
Total	1,103

Q10 Do you know your LDL and HDL cholesterol values?

Answered: 1,100 Skipped: 34

Answer Choices	Responses
Yes	8.36% 92
No	91.64% 1,008
Total	1,100

#	Other (please enter cholesterol values)	Date
1	HDL 99	5/23/2013 8:33 AM
2	89/61	5/22/2013 9:05 AM
3	145/41	5/21/2013 12:17 PM
4	72/34	5/21/2013 12:11 PM
5	239	5/21/2013 8:49 AM
6	LDL-182 HDL-35	5/20/2013 4:23 PM
7	41/150	5/20/2013 3:16 PM
8	125/60	5/20/2013 3:14 PM
9	210 and 100	5/19/2013 7:53 AM
10	LDL-80 HDL-60	5/17/2013 4:32 PM
11	LDL - high	5/14/2013 1:05 PM
12	110/90	5/13/2013 4:39 PM
13	32/40	5/13/2013 3:09 PM
14	hdl 47	5/13/2013 2:45 PM
15	190/40	5/10/2013 9:05 AM
16	ldl 228	5/10/2013 8:06 AM
17	100/45	5/9/2013 3:55 PM

2013 Community Health Needs Assessment

#	Other (please enter cholesterol values)	Date
18	But ok	5/9/2013 2:19 PM
19	LDL-156/HDL-59	5/9/2013 11:01 AM
20	200/100	5/9/2013 9:37 AM
21	hdl 298	5/9/2013 8:26 AM
22	HDL 175	5/9/2013 8:20 AM
23	On File	5/8/2013 5:55 PM
24	good/good	5/8/2013 4:49 PM
25	good/good	5/8/2013 2:03 PM
26	166/50	5/8/2013 9:01 AM
27	102/51	5/8/2013 8:45 AM
28	118/38	5/8/2013 8:30 AM
29	Low Normal/Moderately higher	5/8/2013 7:33 AM
30	Can't remember	4/26/2013 11:54 AM
31	200/42	4/26/2013 9:40 AM
32	have a reprot but don't carry it with me	4/26/2013 8:37 AM
33	low/high	4/25/2013 4:40 PM
34	LDL-100/HDL-68	4/25/2013 10:28 AM
35	LDL-62/HDL-105	4/25/2013 9:58 AM
36	normal	4/25/2013 9:40 AM
37	Good	4/24/2013 12:12 PM
38	ldl <60	4/24/2013 9:51 AM
39	LDL 99 mg/dL	4/23/2013 3:06 PM
40	LDL-106/HDL-43	4/23/2013 1:16 PM
41	92,87	4/23/2013 10:06 AM
42	Can't remember the breakdown	4/23/2013 9:12 AM
43	LDL 79	4/23/2013 8:58 AM
44	LDL 80, HDL 35	4/22/2013 4:35 PM
45	both normal	4/22/2013 4:04 PM
46	Total: 209, HDL: 87, Tri: 129	4/22/2013 3:22 PM
47	ldl 98 hdl 180	4/22/2013 3:08 PM
48	have at home somewhere	4/22/2013 3:08 PM
49	Not exactly, but both are within normal limits	4/22/2013 2:34 PM
50	ldl - 250 hdl 160	4/22/2013 2:32 PM
51	HDL - good	4/11/2013 8:42 AM
52	160/330	4/11/2013 8:36 AM
53	Good	4/11/2013 8:28 AM
54	60/25	4/9/2013 11:20 AM
55	Ok	4/9/2013 11:18 AM
56	HDL 66	4/7/2013 1:14 PM

2013 Community Health Needs Assessment

#	Other (please enter cholesterol values)	Date
57	Ok/Ok	4/7/2013 11:51 AM
58	83.6/48	4/7/2013 8:34 AM
59	88/48	4/7/2013 8:32 AM
60	But Good	4/6/2013 2:38 PM
61	77/77	4/4/2013 7:35 PM

Q11 Do you know your glucose value?

Answered: 1,099 Skipped: 35

Answer Choices	Responses	
Yes	17.11%	188
No	82.89%	911
Total		1,099

#	Other (please enter your glucose value)	Date
1	102	5/23/2013 9:04 AM
2	118	5/23/2013 8:58 AM
3	81	5/22/2013 8:23 AM
4	A1C 6.5	5/21/2013 4:27 PM
5	145	5/21/2013 12:11 PM
6	162	5/21/2013 11:04 AM
7	100	5/21/2013 10:53 AM
8	109	5/21/2013 9:40 AM
9	97	5/21/2013 9:28 AM
10	60-110	5/21/2013 8:57 AM
11	I forgot	5/21/2013 8:49 AM
12	110	5/21/2013 8:38 AM
13	129	5/21/2013 6:18 AM
14	148	5/21/2013 6:13 AM
15	225	5/20/2013 7:47 PM
16	130	5/20/2013 4:50 PM
17	121	5/20/2013 4:23 PM
18	126.4	5/20/2013 3:29 PM

2013 Community Health Needs Assessment

#	Other (please enter your glucose value)	Date
19	115	5/20/2013 3:16 PM
20	78	5/20/2013 2:56 PM
21	76	5/20/2013 12:40 PM
22	112	5/19/2013 2:21 PM
23	90	5/19/2013 1:50 PM
24	90	5/19/2013 1:30 PM
25	68	5/19/2013 12:43 PM
26	120	5/19/2013 7:53 AM
27	84	5/18/2013 7:35 AM
28	95	5/18/2013 7:29 AM
29	178	5/18/2013 7:07 AM
30	90	5/17/2013 4:42 PM
31	80	5/17/2013 4:32 PM
32	90	5/16/2013 4:09 PM
33	96	5/16/2013 4:01 PM
34	112	5/16/2013 1:05 PM
35	128	5/15/2013 4:54 PM
36	98	5/15/2013 3:13 PM
37	80	5/14/2013 5:19 PM
38	165	5/14/2013 4:29 PM
39	121	5/14/2013 12:20 PM
40	91	5/13/2013 4:54 PM
41	106	5/13/2013 3:22 PM
42	110	5/13/2013 3:15 PM
43	92	5/13/2013 3:09 PM
44	85	5/13/2013 2:51 PM
45	132	5/13/2013 9:57 AM
46	90 - fasting	5/13/2013 9:52 AM
47	197	5/13/2013 9:33 AM
48	115	5/10/2013 1:34 PM
49	85	5/10/2013 9:05 AM
50	238	5/10/2013 8:06 AM
51	150	5/9/2013 5:12 PM
52	90	5/9/2013 3:55 PM
53	125	5/9/2013 3:37 PM
54	106	5/9/2013 2:47 PM
55	98	5/9/2013 2:39 PM
56	91	5/9/2013 2:17 PM
57	130	5/9/2013 1:54 PM

2013 Community Health Needs Assessment

#	Other (please enter your glucose value)	Date
58	82	5/9/2013 9:37 AM
59	170	5/9/2013 8:32 AM
60	92	5/9/2013 8:26 AM
61	110	5/8/2013 6:53 PM
62	114	5/8/2013 6:28 PM
63	145	5/8/2013 6:12 PM
64	On File	5/8/2013 5:55 PM
65	103	5/8/2013 4:49 PM
66	119	5/8/2013 2:03 PM
67	120	5/8/2013 2:00 PM
68	124	5/8/2013 1:50 PM
69	105	5/8/2013 1:31 PM
70	95	5/8/2013 1:22 PM
71	128	5/8/2013 9:01 AM
72	100	5/8/2013 8:30 AM
73	100	5/8/2013 7:52 AM
74	104	5/8/2013 7:41 AM
75	Normal	5/8/2013 7:33 AM
76	137	5/7/2013 5:18 PM
77	140	5/7/2013 5:08 PM
78	132	5/7/2013 4:39 PM
79	90	5/7/2013 4:14 PM
80	89	5/7/2013 3:59 PM
81	7.3	5/7/2013 10:22 AM
82	105	4/26/2013 3:21 PM
83	154	4/26/2013 2:43 PM
84	99	4/26/2013 1:12 PM
85	102	4/26/2013 12:02 PM
86	80	4/26/2013 11:54 AM
87	89	4/26/2013 9:57 AM
88	high normal	4/26/2013 8:37 AM
89	108	4/25/2013 4:40 PM
90	128	4/25/2013 3:27 PM
91	100	4/25/2013 10:48 AM
92	97	4/25/2013 10:28 AM
93	99	4/25/2013 10:15 AM
94	80	4/25/2013 9:58 AM
95	normal	4/25/2013 9:40 AM
96	138	4/24/2013 3:33 PM

2013 Community Health Needs Assessment

#	Other (please enter your glucose value)	Date
97	77	4/24/2013 12:42 PM
98	149	4/24/2013 11:33 AM
99	100	4/24/2013 11:32 AM
100	80	4/24/2013 9:51 AM
101	90s	4/23/2013 11:14 PM
102	119	4/23/2013 8:28 PM
103	160 mg/dL	4/23/2013 2:12 PM
104	81	4/23/2013 12:36 PM
105	131	4/23/2013 10:05 AM
106	68	4/23/2013 9:50 AM
107	last time checked was in normal range	4/23/2013 9:12 AM
108	95	4/23/2013 8:58 AM
109	70	4/23/2013 8:56 AM
110	100	4/23/2013 8:36 AM
111	120	4/23/2013 8:05 AM
112	90	4/23/2013 8:02 AM
113	110	4/23/2013 3:58 AM
114	130	4/22/2013 5:17 PM
115	120	4/22/2013 5:02 PM
116	94	4/22/2013 4:38 PM
117	110 mg	4/22/2013 4:35 PM
118	104	4/22/2013 4:22 PM
119	80 mg/dL	4/22/2013 4:18 PM
120	82	4/22/2013 4:17 PM
121	fasting 72	4/22/2013 4:04 PM
122	normal	4/22/2013 3:41 PM
123	110	4/22/2013 3:32 PM
124	92	4/22/2013 3:29 PM
125	89	4/22/2013 3:22 PM
126	85 mg/dL	4/22/2013 3:22 PM
127	134	4/22/2013 3:17 PM
128	150 this morning	4/22/2013 3:16 PM
129	134	4/22/2013 3:08 PM
130	5.10	4/22/2013 3:08 PM
131	116	4/22/2013 3:04 PM
132	100	4/22/2013 2:57 PM
133	88	4/22/2013 2:53 PM
134	117-120	4/22/2013 2:52 PM
135	70	4/22/2013 2:42 PM

2013 Community Health Needs Assessment

#	Other (please enter your glucose value)	Date
136	102	4/22/2013 2:41 PM
137	fasting 100	4/22/2013 2:38 PM
138	64	4/22/2013 2:36 PM
139	86	4/22/2013 2:34 PM
140	88	4/22/2013 2:28 PM
141	64	4/22/2013 2:26 PM
142	130	4/22/2013 2:25 PM
143	95	4/22/2013 2:25 PM
144	125	4/22/2013 2:24 PM
145	75	4/22/2013 2:03 PM
146	113	4/22/2013 1:55 PM
147	6.8	4/9/2013 11:27 AM
148	140	4/9/2013 11:20 AM
149	78	4/7/2013 1:14 PM
150	85	4/7/2013 9:30 AM
151	116	4/7/2013 9:23 AM
152	106	4/7/2013 8:36 AM
153	97	4/7/2013 8:34 AM
154	101	4/7/2013 8:32 AM
155	High	4/6/2013 2:38 PM
156	110	4/6/2013 2:38 PM
157	90	4/4/2013 7:35 PM

Q12 Do you currently take any of the following medications?

Answered: 1,057 Skipped: 77

Answer Choices	Responses	Count
Antidepressants	17.98%	190
Blood pressure medications	31.03%	328
Blood thinners	6.05%	64
Diabetes medicine (including insulin)	10.97%	116
Heart medicine	7.47%	79
High cholesterol medicine	17.88%	189
N/A- not taking any medications	50.14%	530
Total Respondents: 1,057		

Q13 Has a biological parent, brother, sister or child had any of the following?

Answered: 1,110 Skipped: 24

Answer Choices	Responses	Count
Cancer	38.74%	430
Diabetes	40.36%	448
Heart attack before age 55	17.84%	198
Hypertension or high blood pressure	54.59%	606
Kidney disease	6.76%	75
Stroke	19.28%	214
No	20.63%	229
Total Respondents: 1,110		

Q14 Has your doctor ever diagnosed you with any of the following?

Answered: 1,067 Skipped: 67

2013 Community Health Needs Assessment

Answer Choices	Responses	
Allergies	29.43%	314
Angina or chest pain	4.31%	46
Arthritis or rheumatism	15.46%	165
Asthma	8.72%	93
Cancer	5.44%	58
Congestive heart failure	1.50%	16
Depression	18.18%	194
Diabetes (Type 1)	0.09%	1
Diabetes (Type 2)	10.31%	110
Heart attack or myocardial infarction	3.47%	37
High cholesterol	20.24%	216
Hypertension or high blood pressure	23.62%	252
Kidney disease	1.78%	19
Lupus	0.66%	7
Menopause (women only)	9.65%	103
Migraines	12.75%	136
Osteoporosis	3.19%	34
Sciatica or pinched back nerve	5.53%	59
Stroke	1.22%	13
No	29.71%	317
Total Respondents: 1,067		

Q15 Do you currently have any of the following?

Answered: 1,025 Skipped: 109

Answer Choices	Responses	
Achiness or soreness in the joints	33.66%	345
Any sore that doesn't heal	2.24%	23
Change in bowel or bladder habits	6.24%	64
Chest pain	4.78%	49
Chronic back pain	17.37%	178
Frequent/severe headaches	13.66%	140
Indigestion or difficulty swallowing	9.27%	95
Obvious change in a wart or mole	1.37%	14

Total Respondents: 1,025

2013 Community Health Needs Assessment

Persistent cough or hoarseness	3.41%	35
Restricted physical activity	6.54%	67
Shortness of breath	12.78%	131
Thickening of lump in breast or elsewhere	1.66%	17
Ulcer or gastrointestinal bleeding	1.27%	13
Unexplained dizziness	5.17%	53
No - none	44.68%	458
Total Respondents: 1,025		

Q16 How would you describe your overall health?

Answered: 1,027 Skipped: 107

Answer Choices	Responses	
Excellent	17.04%	175
Good	57.84%	594
Fair	21.71%	223
Poor	3.41%	35
Total		1,027

Q17 How strongly do you agree or disagree with the following statements?

Answered: 1,105 Skipped: 29

	Strongly Disagree	Neutral	Strongly Agree	Total
My health is excellent.	14.40% 158	57.06% 626	28.53% 313	1,097
I am as healthy as anyone I know.	15.84% 173	49.54% 541	34.62% 378	1,092
I expect my health to get worse.	37.89% 410	49.82% 539	12.29% 133	1,082
I seem to get sick easier than other people.	59.56% 626	31.87% 335	8.56% 90	1,051

Q18 Do you conduct a monthly testicular self exam?

Answered: 1,077 Skipped: 57

Answer Choices	Responses	
Yes	6.41%	69
No	19.31%	208
N/A - I am a woman.	74.28%	800
Total		1,077

Q19 Have you ever had a prostate exam?

Answered: 1,070 Skipped: 64

Answer Choices	Responses	
Yes	11.21%	120
No	14.21%	152
N/A - I am a woman.	74.58%	798
Total		1,070

Q20 How many women (excluding yourself) in your biological family (mother, sisters, grandmothers, or aunts) have had breast cancer?

Answered: 860 Skipped: 274

Answer Choices	Responses	
None	58.14%	500
1 or 2	30.35%	261
3 or more	4.19%	36
Not sure	7.33%	63
Total		860

Q21 Do you conduct a monthly breast exam?

Answered: 1,043 Skipped: 91

Answer Choices	Responses	
Yes	35.95%	375
No	39.41%	411
N/A - I am a man.	24.64%	257
Total		1,043

Q22 Have you ever had gestational diabetes?

Answered: 1,033 Skipped: 101

Answer Choices	Responses	
Yes	4.26%	44
No	70.38%	727
N/A - I am a man.	25.36%	262
Total		1,033

Q23 Are you or your spouse currently pregnant?

Answered: 986 Skipped: 148

Answer Choices	Responses	
Yes	1.83%	18
No	98.17%	968
Total		986

Q24 Are you or your spouse planning on becoming pregnant in the next year?

Answered: 991 Skipped: 143

Answer Choices	Responses	
Yes	4.64%	46
No	95.36%	945
Total		991

Q25 If yes to either, are you or your spouse under the supervision of a physician, midwife, or health care provider?

Answered: 318 Skipped: 816

Answer Choices	Responses	
Yes	18.55%	59
No	81.45%	259
Total		318

Q26 When were your most recent health exams/tests?

Answered: 1,103 Skipped: 31

2013 Community Health Needs Assessment

	In the past year	In the past 2 years	In the past 3 years	In the past 5 years	Over 5 years ago	Never	Total
Blood pressure	82.40% 908	4.90% 54	1.54% 17	1.36% 15	1.45% 16	8.35% 92	1,102
Cholesterol blood test	55.54% 602	11.44% 124	4.80% 52	1.75% 19	3.78% 41	22.69% 246	1,084
Colonoscopy	13.65% 144	8.15% 86	6.35% 67	6.45% 68	5.31% 56	60.09% 634	1,055
Diabetes	42.48% 446	8.48% 89	3.62% 38	2.95% 31	3.43% 36	39.05% 410	1,050
Digital rectal exams	14.99% 155	3.87% 40	2.61% 27	3.19% 33	4.16% 43	71.18% 736	1,034
Flu shot	59.39% 642	7.96% 86	2.96% 32	1.85% 20	3.42% 37	24.42% 264	1,081
Glaucoma screening	35.63% 373	10.22% 107	3.72% 39	2.48% 26	3.06% 32	44.89% 470	1,047
Physical exam	60.61% 651	10.06% 108	4.47% 48	4.75% 51	4.47% 48	15.64% 168	1,074
Regular dental checkup	60.99% 655	8.85% 95	4.56% 49	4.47% 48	5.96% 64	15.18% 163	1,074
Stool blood test	13.42% 138	6.52% 67	4.86% 50	3.31% 34	6.81% 70	65.08% 669	1,028
Vision	58.76% 637	13.19% 143	4.98% 54	4.98% 54	5.26% 57	12.82% 139	1,084
Mammography	42.41% 355	10.87% 91	3.46% 29	3.82% 32	2.99% 25	36.44% 305	837
Pap test	48.79% 403	15.25% 126	5.08% 42	5.93% 49	7.87% 65	17.07% 141	826
Professional breast exam	54.72% 446	12.88% 105	4.29% 35	4.05% 33	3.93% 32	20.12% 164	815
PSA test	16.59% 74	3.81% 17	1.57% 7	0.90% 4	1.79% 8	75.34% 336	446

Q27 In the past year, how many days per week did you participate in...

Answered: 978 Skipped: 156

(no label)									
	0	1	2	3	4	5	6	7	Total
Cardiovascular exercise? (Swimming, walking, jogging or cycling)	26.80% 261	12.11% 118	17.15% 167	19.40% 189	7.91% 77	9.75% 95	2.46% 24	4.41% 43	974
Strength building exercise? (Weightlifting, push-ups, or sit-ups)	52.13% 489	12.58% 118	13.01% 122	11.94% 112	3.94% 37	3.41% 32	1.28% 12	1.71% 16	938

Q28 The nearest park or location for you to exercise is within how many minutes from your home?

Answered: 1,005 Skipped: 129

Answer Choices	Responses	
10	66.47%	668
20	25.87%	260
30 or more	7.66%	77
Total		1,005

Q29 How many servings of fruit and/or vegetables do you eat per day?

Answered: 1,077 Skipped: 57

(no label)										
	0	1	2	3	4	5	6	7	More than 7	Total
Fruits/Vegetables consumed daily	2.41% 26	26.46% 285	32.40% 349	18.76% 202	10.21% 110	6.04% 65	2.23% 24	0.74% 8	0.74% 8	1,077

Q30 How many servings of high fiber food do you eat everyday, such as whole grain bread, cereal, fresh fruits or vegetables?

Answered: 1,073 Skipped: 61

(no label)

	0	1	2	3	4	5	6	7	More than 7	Total
Servings of high fiber food consumed daily	2.70% 29	28.42% 305	33.36% 358	19.94% 214	7.83% 84	4.85% 52	1.21% 13	0.75% 8	0.93% 10	1,073

Q31 On average, how many servings of high fat food do you eat per day? (whole milk, butter, cheese, fried food, etc.)

Answered: 1,065 Skipped: 69

(no label)										
	0	1	2	3	4	5	6	7	More than 7	Total
Servings of high fat food consumed per day	7.04% 75	35.49% 378	31.36% 334	16.81% 179	5.54% 59	2.44% 26	0.75% 8	0% 0	0.56% 6	1,065

Q32 How many servings of dairy products do you eat per day? (milk, cheese, etc.)

Answered: 1,072 Skipped: 62

(no label)										
	0	1	2	3	4	5	6	7	More than 7	Total
Servings of dairy products consumed per day	5.32% 57	41.88% 449	32.18% 345	13.53% 145	4.85% 52	1.68% 18	0.28% 3	0% 0	0.28% 3	1,072

Q33 Which of the following best describes your tobacco habits?

Answered: 1,041 Skipped: 93

Answer Choices	Responses	
I have never used tobacco (skip to 38)	66.67%	694
I am an ex-tobacco user	21.71%	226
I currently use tobacco (skip to 35)	11.62%	121
Total		1,041

Q34 How long have you been tobacco free?

Answered: 268 Skipped: 866

Answer Choices	Responses	
Less than 1 year	10.07%	27
1-5 years	18.28%	49
6-10 years	15.30%	41
11-15 years	10.82%	29
More than 15 years	45.52%	122
Total		268

Q35 In an average day, how many times do you:

Answered: 184 Skipped: 950

(no label)							
	0	1-5	6-10	11-15	16-20	More than 20	Total
Smoke cigarettes?	35.33% 59	24.55% 41	15.57% 26	7.19% 12	13.17% 22	4.19% 7	167
Use smokeless tobacco?	83%	13%	2%	1%	0%	1%	100
Smoke cigars?	94.19% 81	5.81% 5	0%	0%	0%	0%	86
Smoke a pipe?	96.39% 80	1.20% 1	2.41% 2	0%	0%	0%	83

Q36 Have you ever attempted to quit smoking?

Answered: 163 Skipped: 971

Answer Choices	Responses	
Yes	73.01%	119
No	26.99%	44
Total		163

Q37 What is the main reason that has kept you from quitting?

Answered: 159 Skipped: 975

Answer Choices	Responses	
No desire	23.90%	38
Weight gain	10.69%	17
Relieves Stress	47.17%	75
Other: _____	18.24%	29
Total		159

Q38 In an average week, how many alcoholic drinks do you usually consume? (Zero, if you do not drink alcohol.)

Answered: 1,052 Skipped: 82

(no label)									
	0	1-5	6-10	11-15	16-20	21-25	26-30	More than 30	Total
Alcoholic drinks consumed per week	73.29% 771	24.05% 253	1.71% 18	0.67% 7	0.10% 1	0.10% 1	0% 0	0.10% 1	1,052

Q39 Have you had 5 or more alcoholic drinks in a single setting in the last 6 months?

Answered: 972 Skipped: 162

Answer Choices	Responses	
Yes	12.45%	121
No	87.55%	851
Total		972

Q40 How many times in the last 6 months did you drive when you had too much to drink or ride with someone who had too much alcohol to drink?

Answered: 942 Skipped: 192

(no label)								
	0	1undefined2	3undefined4	5undefined6	7undefined8	9undefined10	More than 10	Total
Drove or rode with someone who had too much to drink	96.92% 913	2.44% 23	0.32% 3	0% 0	0% 0	0.11% 1	0.21% 2	942

Q41 How often do you buckle your seat belt when driving or riding in a motor vehicle?

Answered: 1,108 Skipped: 26

Answer Choices	Responses	
Never	0.99%	11
Seldom	1.35%	15
Sometimes	5.87%	65
Nearly Always	12.00%	133
Always	79.78%	884
Total		1,108

Q42 On the average, how close to the speed limit do you usually drive?

Answered: 1,081 Skipped: 53

Answer Choices	Responses
Within 5 miles	75.49% 816
6 - 10 mph over	21.74% 235
11 - 15 mph over	1.76% 19
More than 15 mph over	1.02% 11
Total	1,081

Q43 When lifting objects, even when they are not heavy, do you lift them properly?

Answered: 1,095 Skipped: 39

Answer Choices	Responses	
Yes	68.22%	747
No	11.87%	130
Not Sure	19.91%	218
Total		1,095

Q44 In the last year, have you felt a persistent numbness or tingling in your hands and/or fingers?

Answered: 1,095 Skipped: 39

Answer Choices	Responses	
Yes	29.41%	322
No	65.57%	718
Not Sure	5.02%	55
Total		1,095

Q45 How often do your activities with your hands involve gripping or pinching movements?

Answered: 1,070 Skipped: 64

Answer Choices	Responses	
Never	7.38%	79
Seldom	11.68%	125
Sometimes	34.02%	364
A lot	23.93%	256
Consistently throughout the day	22.99%	246
Total		1,070

Q46 Do you have significant contact with any of the following?

Answered: 1,119 Skipped: 15

	Yes	No	Total
Blood or blood products	17.07% 191	82.93% 928	1,119
Excessive lifting or heavy loads	24.15% 270	75.85% 848	1,118
Excessive noise levels	20.38% 227	79.62% 887	1,114
Long periods of sitting or standing	46.24% 517	53.76% 601	1,118
Noxious fumes/toxins/hazardous chemicals	9.16% 102	90.84% 1,011	1,113
Poorly designed work stations	13.06% 146	86.94% 972	1,118
Radiation	4.95% 55	95.05% 1,057	1,112
Second hand smoke	14.69% 160	85.31% 929	1,089

Q47 In the past year, have you experienced any of the following symptoms intensely for 2 weeks or more?

Answered: 1,098 Skipped: 36

	Yes	No	Total
Feelings of hopelessness or guilt	15.99% 172	84.01% 904	1,076
Loss of appetite, weight gain/loss	17.92% 193	82.08% 884	1,077
Decreased energy/fatigue	34.22% 372	65.78% 715	1,087
Persistent sadness	12.22% 131	87.78% 941	1,072
Insomnia/oversleeping	26.85% 291	73.15% 793	1,084
Difficulty concentrating/making decisions	18.85% 203	81.15% 874	1,077
Lack of interest in activities that you once enjoyed	18.85% 203	81.15% 874	1,077
Persistent or troublesome anxiety	17.46% 184	82.54% 870	1,054

Q48 In the past year, have you experienced problems with any of the following:

Answered: 1,114 Skipped: 20

	Yes	No	Total
A friend, co-worker, or supervisor	18.98% 204	81.02% 871	1,075
Death of a loved one	22.74% 244	77.26% 829	1,073
Depression	21.23% 228	78.77% 846	1,074
Divorce/separation	6.31% 67	93.69% 994	1,061

2013 Community Health Needs Assessment

Finances	28.36% 306	71.64% 773	1,079
Job loss/fear of job loss	11.18% 119	88.82% 945	1,064
Job stress	17.84% 190	82.16% 875	1,065
Moving/relocation	11.65% 124	88.35% 940	1,064
Stress	49.36% 540	50.64% 554	1,094
Violence	1.99% 21	98.01% 1,033	1,054
Your family/relationships	23.36% 249	76.64% 817	1,066
Your health	22.80% 236	77.20% 799	1,035

Q49 How often do you use stress reducing techniques (such as exercise, mediation, prayer, journaling, etc)

Answered: 1,067 Skipped: 67

Answer Choices	Responses	
Never	16.59%	177
Sometimes	46.86%	500
Often	36.55%	390
Total		1,067

Q50 How strongly do you agree or disagree with following statements? (One answer per row please)

Answered: 1,113 Skipped: 21

	Strongly Disagree	Disagree	Neutral	Agree	Strongly Agree	Total
In general, I am satisfied with my job.	4.50% 49	4.32% 47	32.26% 351	32.72% 356	26.19% 285	1,088
In general, I am satisfied with my life.	3.16% 35	3.97% 44	20.31% 225	42.69% 473	29.87% 331	1,108
In the past year, stress has affected my life.	6.09% 67	8.17% 90	28.34% 312	32.43% 357	24.98% 275	1,101
I receive support from my family and/or friends.	3.49% 38	2.85% 31	19.93% 217	35.26% 384	38.48% 419	1,089

Q51 How strongly do you agree or disagree with the following statements? (One answer per row please)

Answered: 1,088 Skipped: 46

	Strongly Disagree	Disagree	Neutral	Agree	Strongly Agree	Total
I would change my lifestyle and behaviors if the quality of my life would improve.	3.77% 41	4.60% 50	32.63% 355	38.69% 421	20.31% 221	1,088

Q52 Which answer best describes how you feel about the following statements? (One answer per row please)

Answered: 1,101 Skipped: 33

	I have no need to	I have no plan to	I plan to in the next 6 months	I plan to in a month	I have been less than 6 months	Never	Total
--	-------------------	-------------------	--------------------------------	----------------------	--------------------------------	-------	-------

	43.63%	43.25%	28.77%	25.98%	46.40%	43.25%	
--	--------	--------	--------	--------	--------	--------	--

2013 Community Health Needs Assessment

Increase cardiovascular activity	12.63% 138	12.33% 135	20.77% 227	23.80% 282	16.10% 176	12.33% 135	1,093
Increase fruit and vegetable intake	14.47% 158	12.64% 138	16.39% 179	27.38% 299	17.31% 189	11.81% 129	1,092
Increase strength building exercises	9.99% 109	16.32% 178	19.25% 210	27.59% 301	14.21% 155	12.65% 138	1,091
Improve stress management	12.48% 135	16.08% 174	18.02% 195	25.88% 280	13.77% 149	13.77% 149	1,082
Lose weight	13.10% 143	9.16% 100	19.41% 212	29.95% 327	16.76% 183	11.63% 127	1,092
Reduce fat intake	13.54% 146	11.22% 121	17.35% 187	27.37% 295	17.81% 192	12.71% 137	1,078
Reduce alcohol intake	54.19% 576	9.50% 101	4.33% 46	6.21% 66	5.17% 55	20.60% 219	1,063
Stop tobacco use	59.24% 609	5.06% 52	6.52% 67	4.67% 48	2.92% 30	21.60% 222	1,028

Q53 In the past year, how many times have you....

Answered: 1,070 Skipped: 64

(no label)								
	0	1	3	5	7	9	More than 10	Total
Seen a physician or healthcare provider?	10.34% 109	44.88% 473	25.05% 264	10.53% 111	1.52% 16	2.37% 25	5.31% 56	1,054
Been hospitalized?	87.83% 924	8.37% 88	1.62% 17	1.24% 13	0.48% 5	0.19% 2	0.29% 3	1,052
Missed work due to illness or injury?	62.54% 651	21.23% 221	8.55% 89	2.59% 27	0.86% 9	0.96% 10	3.27% 34	1,041

Q54 Do you have a medical condition that will require use of the healthcare system in the next year?

Answered: 999 Skipped: 135

Answer Choices	Responses	
Yes	35.54%	355
No	64.46%	644
Total		999

Q55 What is the best way for you to receive health information?

Answered: 1,095 Skipped: 39

	Yes	No	Total
Community-based programs	32.06% 335	67.94% 710	1,045
Health advice telephone line	6.80% 69	93.20% 946	1,015
Internet based information	46.40% 490	53.60% 566	1,056
Newsletter	31.63% 328	68.37% 709	1,037
Personal counseling	18.00% 184	82.00% 838	1,022
Printed material	32.85% 340	67.15% 695	1,035
Self-help guide books	14.38% 147	85.62% 875	1,022
Support books	9.82% 100	90.18% 918	1,018
Worksite-based programs	22.74% 231	77.26% 785	1,016

Q56 Please rank the following on a 1 - 10 scale: 1 = Strongly want to know more about. 10 = Strongly do NOT want to know more about.

Answered: 1,076 Skipped: 58

	Strongly want to know more about 1	2	3	4	5	6	7	8	9	Strongly do not want to know more about 10	Total	Average Rating
Cancer	38.13% 395	5.21% 54	4.25% 44	4.83% 50	18.44% 191	1.54% 16	2.51% 26	3.19% 33	1.16% 12	20.75% 215	1,036	4.43
Cholesterol	35.22% 367	5.76% 60	5.57% 58	5.09% 53	17.18% 179	2.59% 27	2.78% 29	3.36% 35	1.25% 13	21.21% 221	1,042	4.55
Diabetes	35.88% 376	5.44% 57	6.30% 66	4.39% 46	16.51% 173	2.19% 23	1.72% 18	3.82% 40	2.29% 24	21.47% 225	1,048	4.57
Diet, Exercise and Nutrition	50.19% 527	8.76% 92	6.19% 65	3.43% 36	11.52% 121	1.33% 14	1.62% 17	2.48% 26	0.57% 6	13.90% 146	1,050	3.41
Finding a Doctor	31.56% 321	2.56% 26	2.06% 21	2.06% 21	12.59% 128	1.77% 18	2.26% 23	4.23% 43	3.05% 31	37.86% 385	1,017	5.80
Heart Disease	36.98% 382	4.94% 51	5.32% 55	3.97% 41	16.46% 170	3.10% 32	2.81% 29	3.68% 38	1.84% 19	20.91% 216	1,033	4.54

2013 Community Health Needs Assessment

Proper Use of Medications	31.16% 320	3.12% 32	2.63% 27	2.82% 29	11.68% 120	3.21% 33	3.99% 41	4.67% 48	3.80% 39	32.91% 338	1,027	5.63
Quitting Smoking	30.31% 308	1.08% 11	0.98% 10	1.28% 13	4.72% 48	0.49% 5	1.08% 11	1.87% 19	3.15% 32	55.02% 559	1,016	6.68
Sleep Disorders	34.26% 345	3.87% 39	3.57% 36	1.89% 19	11.32% 114	1.39% 14	3.08% 31	3.48% 35	3.48% 35	33.66% 339	1,007	5.43
Other	25.89% 58	2.23% 5	0% 0	0.89% 2	7.14% 16	2.23% 5	0.45% 1	1.79% 4	4.91% 11	54.46% 122	224	6.89

#	Other (please specify)	Date
1	Sinus Problems	5/23/2013 8:52 AM
2	Anxiety	5/20/2013 3:36 PM
3	Osteo and rheumatoid arthritis	5/20/2013 3:28 PM
4	Mental Health/Depression Management	5/19/2013 7:42 AM
5	Fitness	5/16/2013 1:05 PM
6	Prostate	5/15/2013 2:27 PM
7	Thyroid	5/14/2013 5:54 PM
8	Migraines	5/14/2013 4:11 PM
9	Headaches	5/14/2013 3:46 PM
10	Fibromyalgia	5/14/2013 12:58 PM
11	?	5/14/2013 12:20 PM
12	Asthma	5/13/2013 3:30 PM
13	Reducing anxiety	5/10/2013 4:58 PM
14	respirator problems, acid reflux	5/10/2013 4:53 PM
15	Blood Clots	5/9/2013 4:05 PM
16	Prevention health care & management	5/9/2013 2:35 PM
17	Stress Relief	5/9/2013 11:35 AM
18	Dementia	5/8/2013 6:06 PM
19	Dialysis	5/8/2013 2:00 PM
20	Dialysis	5/8/2013 1:53 PM
21	Myasthenia gravis	5/8/2013 9:13 AM
22	Mental Disorders	5/8/2013 7:23 AM
23	muscular skeletal & nerual conditions & physical therapy	4/26/2013 8:37 AM
24	Headaches	4/25/2013 2:45 PM
25	Counseling	4/25/2013 2:28 PM
26	Bipolar	4/24/2013 3:45 PM
27	migraines, reducing stress at work	4/24/2013 11:32 AM

2013 Community Health Needs Assessment

#	Other (please specify)	Date
28	high blood pressure, anxiety disorders, counseling	4/23/2013 2:52 PM
29	N/A	4/23/2013 12:44 PM
30	Depression and anxiety	4/23/2013 8:16 AM
31	RA, exzema	4/23/2013 7:50 AM
32	thyroid	4/22/2013 6:22 PM
33	i have a cronic caught with clear fleam, to the point that i chock	4/22/2013 3:02 PM
34	Teethgrinding	4/22/2013 2:48 PM
35	asthma & allergy control	4/22/2013 2:39 PM
36	treatments for tinnitus	4/22/2013 2:25 PM
37	Sarcoid/cirrhosis of liver	4/22/2013 2:01 PM
38	N/A	4/10/2013 9:20 PM

Q57 Please check the box below of any support groups that you might be interested in:

Answered: 525 Skipped: 609

Answer Choices	Responses	
Adolescents with high cholesterol and high blood pressure	9.71%	51
Immigrants in America	3.81%	20
Living with diabetes	20.19%	106
Gang therapy	0.57%	3
PTSD (post traumatic stress disorder)	8.76%	46
Quitting smoking	10.48%	55
Total Respondents: 525		

2013 Community Health Needs Assessment

Abused women	6.86%	36
Heart surgery	7.05%	37
Weight	68.57%	360
Depression	31.05%	163
Alcoholism/Drug Abuse	6.67%	35
Teen moms	4%	21
Loved ones with Alzheimer's/Dementia	17.90%	94
Loved ones with addictions	11.81%	62
Other: _____	0%	0
Total Respondents: 525		

#	Other (please specify)	Date
1	Taking care of mother	5/23/2013 9:04 AM
2	Parkinson's Disease	5/23/2013 8:58 AM
3	other heart related issues	5/21/2013 12:11 PM
4	Fibromyalgia	5/21/2013 8:57 AM
5	Good Eating Habits	5/21/2013 8:30 AM
6	Grief/survivors of suicide	5/20/2013 12:40 PM
7	Epilepsy	5/17/2013 4:16 PM
8	Celebrated Recovery (Abused Men)	5/16/2013 6:48 PM
9	Celebrate Recovery	5/16/2013 6:39 PM
10	Migraine Support Group	5/14/2013 4:11 PM
11	Parkinson's Disease	5/14/2013 2:46 PM
12	Loss of family that killed self	5/13/2013 2:59 PM
13	Healthy Marriage	5/13/2013 12:43 PM
14	CKD	5/9/2013 9:12 AM
15	Dialysis	5/8/2013 2:00 PM
16	Cancer	5/8/2013 1:53 PM
17	none	5/7/2013 4:14 PM
18	None	5/7/2013 3:42 PM
19	dialysis	4/24/2013 11:32 AM
20	Loved ones with cancer	4/23/2013 5:27 PM
21	For parents of children with psychiatric illnesses	4/22/2013 3:16 PM
22	food addiction	4/22/2013 3:02 PM
23	None	4/10/2013 9:11 PM
24	Balance	4/4/2013 7:35 PM

Q58 The nearest healthcare clinic is within how many minutes of your home?

Answered: 1,063 Skipped: 71

Answer Choices	Responses	
10 minutes	67.54%	718
20 minutes	24.65%	262
30 or more minutes	7.81%	83
Total		1,063

Q59 Do you currently have insurance, Medicare, or Medicaid?

Answered: 1,059 Skipped: 75

Answer Choices	Responses	
Yes	82.06%	869
No	17.94%	190
Total		1,059

Q60 How many times in the past year have you read a self-care book?

Answered: 1,029 Skipped: 105

(no label)								
	0	1	3	5	7	9	More than 10	Total
Self-care books read last year	60.35% 621	25.66% 264	7.00% 72	3.11% 32	0.68% 7	1.36% 14	1.85% 19	1,029

Q61 In the following list, please check five responses that correspond to what you think are the FIVE MOST IMPORTANT FACTORS for a healthy community. PICK FIVE ONLY PLEASE.

Answered: 1,013 Skipped: 121

2013 Community Health Needs Assessment

Answer Choices	Responses
Affordable housing	34.45%
Total Respondents: 1,013	

2013 Community Health Needs Assessment

Disability services (safe, affordable, available)	16.49%	167
Emergency response services (ambulance, fire, police)	38.70%	392
Health care (affordable, available)	67.52%	684
Healthy food sources(affordable, accessible)	40.57%	411
Job security	34.75%	352
Childcare (safe, affordable, available)	17.67%	179
Clean and safe environment	37.22%	377
Emergency preparedness	11.94%	121
Good schools	39.49%	400
Healthy behaviors and lifestyles	29.71%	301
Job availability	22.70%	230
Low adult death and disease rates	3.36%	34
Low crime/safe neighborhoods	34.35%	348
Low level of child abuse	9.87%	100
Nursing home care/assisted living/senior housing (safe, affordable, available)	13.62%	138
Parks and recreation facilities	23.40%	237
Prenatal health care	7.11%	72
Low infant death rate	4.15%	42
Pedestrian/bicycle safety	6.22%	63
Public transportation	6.42%	65
Total Respondents: 1,013		

#	Other (please specify)	Date
1	more "watch 4 children" signs	5/22/2013 8:00 AM
2	ALL	5/21/2013 10:59 AM
3	Accessible Information and Communication (Internet)	5/19/2013 7:42 AM
4	Trusting in Jesus Christ	5/17/2013 2:29 PM
5	Motorcycle safety	5/16/2013 6:11 PM
6	Dialysis	5/8/2013 1:53 PM
7	complete streets	4/25/2013 10:15 AM
8	child safety	4/25/2013 9:40 AM
9	helathy behaviors and lifestyles, access to parks and walking facilities	4/24/2013 11:32 AM
10	Healthy Church	4/23/2013 3:58 PM
11	Christ	4/23/2013 9:26 AM
12	decrease price of Healthy Food and increase price of Junk/Fast Food	4/22/2013 3:08 PM
13	Mental Health	4/22/2013 2:25 PM
14	ALL	4/10/2013 7:54 PM

Q62 In the following list, please check what you think are the THREE MOST IMPORTANT RISKY BEHAVIORS in our community. CHECK ONLY THREE (3) PLEASE:

Answered: 1,014 Skipped: 120

Answer Choices	Responses	Count
Alcohol Abuse	51.18%	519
Dropping out of school	16.67%	169
Drug abuse	78.80%	799
Gambling	4.24%	43
Gang activity	23.77%	241
Lack of exercise	29.39%	298
Poor eating habits	32.15%	326
Not getting shots to prevent disease	4.24%	43
Tobacco use/second hand smoke	25.35%	257
Not using birth control/unsafe sexual practices	23.37%	237
Total Respondents: 1,014		

2013 Community Health Needs Assessment

Not using seat belts/child safety seats/helmets	11.64%	118
Other (please specify): _____	0%	0
Total Respondents: 1,014		

#	Other (please specify)	Date
1	Texting and Driving	5/22/2013 7:23 AM
2	ALL OF ABOVE	5/21/2013 12:24 PM
3	people driving fast	5/20/2013 5:00 PM
4	Not getting mammograms	5/17/2013 9:01 AM
5	Motorcylce safety	5/16/2013 6:11 PM
6	Lack of Money	5/15/2013 4:54 PM
7	Letting inflation over power our buying power is very dangerous	5/9/2013 2:47 PM
8	Increase of crime	5/7/2013 9:26 AM
9	Lack of gun control	4/26/2013 8:37 AM
10	not using seat belts restraining of children in cars properly	4/24/2013 11:32 AM
11	Lack of Christ	4/23/2013 9:26 AM
12	Antibiotic Resistant Microorgranisms	4/7/2013 8:36 AM

Q63 In the following list, please check what you think are the FIVE MOST IMPORTANT HEALTH PROBLEMS in our community. (Those problems which have the greatest impact on overall Community health). CHECK FIVE ONLY PLEASE.

Answered: 1,056 Skipped: 78

2013 Community Health Needs Assessment

Answer Choices	Responses	
Aging problems (e.g. arthritis, hearing/vision loss, etc.)	25.19%	266
Availability of ambulance service	2.56%	27
Cancer	44.03%	465
Child abuse/neglect	25.19%	266
Dementia/Alzheimer's	19.51%	206
Dental Problems	10.98%	116
Diabetes	34.19%	361
Domestic Abuse	14.49%	153
Drug Abuse	55.30%	584
Elder Abuse/neglect	6.34%	67
Firearm related injuries	4.64%	49
Heart disease and stroke	30.97%	327
High blood pressure	24.43%	258
Industrial/farming injuries	1.80%	19
Infectious diseases (Hepatitis, TB, etc.)	4.73%	50
Lead poisoned children	0.66%	7
Mental health problems	18.94%	200
Motor vehicle crash injuries	9.38%	99
Obesity (Adult)	44.60%	471
Obesity (Child)	35.04%	370
Poor birth outcomes (prematurity, low birth weight, defects, etc.)	2.65%	28
Rape/sexual assault	9.85%	104
Respirator/lung disease	3.60%	38

Total Respondents: 1,056

2013 Community Health Needs Assessment

School violence/bullying	19.41%	205
Sexually transmitted diseases	8.71%	92
Suicide	5.97%	63
Teenage pregnancy	18.18%	192
Underage drinking	13.92%	147
Other (please specify):	0%	0

Total Respondents: 1,056

#	Other (please specify)	Date
1	Texting and driving is bad	5/22/2013 7:23 AM
2	Lack of desire to improve oneself, job, family, etc.	5/20/2013 5:09 PM
3	Smoking in public and not being able to get away from it despite the law.	5/20/2013 4:01 PM
4	Disability Awareness	5/19/2013 8:02 AM
5	Disability Awareness	5/19/2013 7:53 AM
6	Really Ain't Sure	5/14/2013 4:55 PM
7	Sleep Apnea	5/14/2013 12:20 PM
8	Low wages make several issues prevalent in our community. If business and factory owners would pay a decent wage, we could all afford to take care of issues ourselves. Therefore, strengthening our mental health and lowering stress.	5/9/2013 2:47 PM
9	Crimes - Robbery	5/9/2013 1:24 PM
10	End Stage Renal Disease	5/8/2013 2:00 PM
11	Survey WAY TO LONG!!!!	4/25/2013 11:36 AM
12	The only reason I have health problems with headaches, backaches, and depression is because I was in a terrible accident in 2008 where I was ran over by a tahoe as a pedestrian and broke my neck and busted my head open and was near killed. I have my problems undercontrol with the help of doctors and medication. I am a very happy girl and could not be happier with the job I have here at St. Bernards.	4/24/2013 11:49 AM
13	school bullying, teachers who do not identify these problems or look the other way	4/24/2013 11:32 AM
14	Unchurch generations	4/23/2013 3:58 PM
15	I feel that here in Jonesboro the BIGGEST problem is the breakdown of our community and general safety issues. We have had a definite, very large jump in very violent crime, including rapes, home invasions, robberies, shooting of guns, obvious gang behavior, theft, etc... This also has very heavily increased citizens fear, stress, and anxiety levels. This makes people in the community feel very unsafe, which keeps them from getting out to exercise, be it walking, working in their yards, going to parks, or even shopping, in fear of themselves and/or their children and family members falling victim to violent crime. I have no clue what the answer is, but until it is corrected, I don't expect people to be getting out much, unless it is in groups to exercise and enjoy their daily outdoor activities.	4/23/2013 8:56 AM
16	Housing for low income	4/22/2013 4:25 PM
17	1. Growth of drug resistant infection organisms. 2. Drug companies making no attempt to develop new antibiotics because it costs too much and low profits for them. 3. Non national program to do adequate research for these. 4. Even CDC is only doing containment for recer CRE drug resistant organisms that can induce drug resistance in other organisms. 5. If this problem is not addressed properly, we will face a post antibiotic age with huge national and local consequences.	4/7/2013 8:36 AM
18	You need to ask more direct questions - how do we rate this senior center, activities, personnel, food, etc.	4/6/2013 2:38 PM

APPENDIX E
OTHER COMMUNITY RESOURCES

RESOURCE DIRECTORY

TABLE OF CONTENTS

Abuse	3
Aging	3-4
Alcohol, Drugs, Counseling.....	4-6
Clothes, Food.....	6-9
Consumer Problems	9
Disabilities	9-11
Disaster.....	11
Education.....	11-14
Emergency Services.....	13
Employment	14
Housing.....	15
Information.....	15
Legal.....	16
Medical	16-19
Rental Assistance.....	19
Shelter	20
Support Groups.....	20-21
Transportation	21
Utilities	22
Youth	22-23
Frequently Used Resources	24

Printed courtesy of
St. Bernards Healthcare

Version: 2012

ABUSE

Adult Protective Services.....	1-800-482-8049
(Report abuse or neglect ages 18+)	
www.aradultprotection.com	
AR Child Abuse Hotline.....	1-800-482-5964
www.arkansas.gov/reportARchildabuse	
AR Coalition Against Domestic Violence (info only).....	1-800-269-4668
CASA (Court Appointed Special Advocate-for children)	
511 Union Suite 327, Jonesboro, AR 72401	935-1099
104 W. Main, Paragould, AR 72450.....	240-3768
www.neacasa.org	
Department of Children & Family Services (DCFS)	972-1732
2920 McClellan Drive, Jonesboro, AR 72401	
Department of Human Services (DHS)	972-1732
(Report abuse of ages 55+)	
2920 McClellan Drive, Jonesboro, AR 72401	
National Domestic Violence Hotline.....	1-800-799-3224
Rape & Victim Assistance	972-9593
511 Union Suite 342, Jonesboro, AR 72401	
Report Child Abuse or Neglect	1-800-482-5964
1 State Police Plaza Drive, Little Rock, AR 72209	
Women’s Crisis Center (NEA Council on Violence).....	933-9449
(Battered Women’s Shelter) www.keepneawomensafe.com	

AGING

AARP	1-888-687-2277
www.aarp.org/states/ar	
East Arkansas Area Agency on Aging.....	1-800-680-6950
Hoxie - 500 SW Lawrence, 72433	886-2460
Jonesboro - 2005 East Highland, 72401	972-5980
Paragould - 120 W. Highland, 72450.....	236-3903
Piggott - 215 N. 2nd, 72454	598-2939
Pocahontas - 1320 Dalton, 72455.....	892-5451
Trumann - 351 Campbell St., 72472	483-2532
Wynne - 1412 S. Falls Blvd., 72396.....	238-3816
www.e4aonline.com	
Black River Area Development	892-4547
1403 Hospital Drive, Pocahontas, AR 72455	

AGING (continued)

Caraway Senior Life Center.....	482-3384
305 New York Ave. Caraway, AR 72419	
Center on Aging Northeast.....	930-9900
http://www.centeronagingne.com/	
303 East Matthews, Jonesboro, AR 72401	
DHS, Division of Aging and Adult Services	
Harrisburg - 406 North Illinois, 72432.....	578-5491
2920 McClellan Drive, Jonesboro, AR 72401.....	
972-1732	
Newport - 3rd and Hazel Street, 72112.....	523-9820
Paragould - 809 Goldsmith Road, 72451	236-8723
Pocahontas - 1408 Pace Rd.72455	892-4475
Piggott - 187 North Second, 72454.....	598-2282
Walnut Ridge - 400 Northwest Fourth Street, 72476	886-2408
Wynne - 803 Highway 64 E, 72396.....	238-8553
Eldercare Locator (Referral Assistance).....	1-800-677-1116
Monette Senior Citizens Center.....	486-2480
504 South Williams Monette, AR 72447	
Senior Citizen's Center	932-8920
1210 South Church, Jonesboro, AR 72401	
Social Security	972-4620/1-800-772-1213
http://www.socialsecurity.gov/	
St. Bernards Day Place.....	933-2074
700 East Washington, Jonesboro, AR 72401	
St. Bernards Senior Services	
www.sbrmc.com/centers-of-excellence/senior-services/	
St. Bernards Senior Life Center.....	935-7282
(Nutrition, transportation, adult care, socialization & activity opportunities)	
700 East Washington, Jonesboro, AR 72401	

ALCOHOL, DRUGS, COUNSELING

Agape House.....	236-1188
9 Greene Road 937, Paragould, AR 72450-9160	
Alcoholics Anonymous (AA).....	933-1518
2901 W. Washington Jonesboro, AR 72401	
AL A Teen.....	933-1518
200 W. Matthews Jonesboro, AR 72401	
Arkansas Baptist Family & Child Care Services	935-5134
2100 Stadium Boulevard, Jonesboro, AR 72401	

ALCOHOL, DRUGS, COUNSELING (continued)

ASU Counseling Center	972-2318
www2.astate.edu/a/student-affairs/counseling/index.dot	
101 North Caraway, Jonesboro, AR 72401	
Better Life Counseling Center	
1605 James Street, Jonesboro, AR 72401.....	
935-4673	
560 Ash Flat Drive , Ash Flat, AR 72513.....	
1-888-668-5433	
www.betterlife.org	
Celebrate Recovery 7th & Mueller Church of Christ	239-9442
1000 South Seventh Street, Paragould, AR 72450	
Concepts of Truth, Inc.....	238-4329
202 Commercial Avenue East, Wynne, AR 72396	
http://conceptsoftruth.org/	
Consolidated Youth Services (youth 8-18 & their families).....	972-1110
4220 Stadium Boulevard, Jonesboro, AR 72401	
Families Inc	
Ash Flat - 75 Hwy 62/412, Ste. J, 72513.....	
994-7060 or 877-595-8869	
Jonesboro - 4508 Stadium Boulevard, 72401	
933-6886	
Paragould - 211 N 23rd St, Ste 6, 72450.....	
335-9483	
Pocahontas - 2305 Old County Rd, 72455	
892-1005	
Trumann - 1704 Hwy. 69 W, 72472.....	
483-4003	
Walnut Ridge - 1425 W. Main St, 72476.....	
886-5303	
http://familiesinc.net	
First Baptist Church ~ Celebrate Recovery.....	932-3456
700 Union Street, Jonesboro, AR 72401	
www.fbcjonesboro.org	
Hispanic Community Services, Inc.	931-1884
311 Huntington, Jonesboro, AR 72401	
www.jhcsi.org	
Lakeside Behavioral Hospital (inpatient and outpatient)	972-5542
2911 Brunswick Road, Memphis, TN 38133	
www.lakesidebhs.com	
Life Strategies Counseling	
Jonesboro - 1217 Stone Street, 72401	
972-1268	
Paragould - 1715 Linwood Dr, 72450	
236-5880	
Piggott - 318 E Poplar, 72454	
598-1122	
Trumann - 809 W. Main St, 72472	
483-0068	
www.lscihelp.com	
Mid-South Health Systems (outpatient)	
Corning - 602 David, 72422	
857-3655	
Jonesboro - 2707 Browns Lane, 72401	
972-4000	
Paragould - #28 Southpointe Dr., 72450.....	
239-2244	
Pocahontas - 2560 Old County Road, 72455	
892-7111	

ALCOHOL, DRUGS, COUNSELING (continued)

Mid-South Health Systems <i>continued from page 5</i> (outpatient) Walnut Ridge - 102 S. Larkspur, 72476..... www.mshs.org	886-7924
NEA Regional Recovery Center 6009 C. W. Post Road, Jonesboro, AR 72401	932-0228
New Beginnings PNC (Lawrence County)..... 23 W. Main Ash Flat, AR 72513	994-5433
Out of the Dark 407 Union, Jonesboro AR 72401 www.outofthedark.org	870-336-6737
Randolph County Cornerstone Coalition..... 1403 Hospital Drive, Pocahontas, AR 72455 www.randolphcountycornerstone.com	870-892-4547
St. Bernards Behavioral Health (inpatient/outpatient)..... 2712 East Johnson, Jonesboro, AR 72401	932-2800

CLOTHES, FOOD

7th & Mueller Church of Christ 1000 South Seventh Street, Paragould, AR 72450 http://7thandmueller.com	239-9442
American Red Cross (natural disasters/ house fires)..... 305 West Jefferson, Jonesboro, AR 72401 Monday-Friday 9:00-12:00 & 1:00-4:00	932-3212
Agape Mission Outreach 501 SW 2nd St, Corning, AR 72422 • Available by appointment	857-1520
Angel Food Ministries..... 2926 Wood Street, Jonesboro, AR 72401 • Available by appointment	932-2295/316-1462
Bay First Baptist Church 200 Central Ave, Bay, AR 72411 • Monday-Friday 12:00-5:00	781-3269
Black River Area Development 1403 Hospital Drive, Pocahontas, AR 72455	892-4547
Black Rock Sr. Center 491 Elm Street, Black Rock, AR 72415 • Monday-Friday 7:30-1:00	878-6627
Brookland Church of Christ..... 9664 HWY. 49 B, Bono, AR 72416	932-5307
Brookland United Methodist (food only) 301 Church St, Brookland, AR 72417	935-3501

CLOTHES, FOOD (continued)

Campus Outreach Ministry (Greene County only)..... 7th and Mueller Church of Christ 1000 South 7th Street, Paragould, AR 72450 Monday-Thursday 8:30-4:00 7thandmueller.com	236-6105
Cherry Valley Food Pantry 3211 Hwy. 42 (old elementary school), Cherry Valley AR Tuesdays 10am-noon	588-4206
Deliverance Family Worship 403 Scott St, Jonesboro, AR 72401 • Available by appointment	931-5453
First Baptist Church (Piggott only)..... 480 W Main Street, Piggott, AR Thursday 2:00-5:00 & Saturday 9:30-11:00	598-2890
First Baptist Church Care Center (food, clothes, noon meals) 700 Union Street, Jonesboro, AR 72401 Monday-Thursday 10:00-1:30 and Friday 10:00-11:30	932-1872
First Baptist Church of Bay (food only)..... 200 Central Avenue, Bay, AR 72411 • Monday-Friday 12:00-5:00	781-3269
First General Baptist 679 S. Taylor, Piggott, AR 72454 3rd Monday of the month 4:30-6:30	598-3621
First United Pentecostal (food only)..... 206 Warner St, Newport, AR 72112 Wednesday 6:00-9:00 & Sunday 11:30-5:00	523-3187
Fisher United Methodist Church..... 208 E Haines Street, Fisher, AR 72429 • Available by appointment	328-7456
Food Bank of Northeast Arkansas, referral only 3406 S. Culberhouse, Jonesboro, AR 72404 Referral to community food pantries only	932-3663
Good Samaritan Outreach (CRDC) 144 Linwood Dr., Paragould, AR 72450	239-3531
Good Shepherd Center 100 Kennedy, Wynne, AR 72396 Tuesday 10:00-3:00 and Friday 1:00-4:00	238-8322
Harrisburg 1st United Methodist 204 S. Main, Harrisburg, AR 72432	578-5407
Helping Hands Outreach 113 E Merriman Ave, Wynne, AR 72396	208-8722
Helping Neighbors Food Pantry 900 W. Huntington, Jonesboro, AR 72401 • Monday-Thursday 10:00-2:00	935-7298

CLOTHES, FOOD (continued)

Lake City First Baptist	237-4414
700 4th St, Lake City, AR 72437 • Available by appointment	
Lawrence Co. Resource Council (food only)	886-2408
400 NW 4th Street, Walnut Ridge, AR 72476	
Monday-Friday 8:00-4:30	
Magnolia Rd Baptist Church (food only).....	931-9434
911 Magnolia Road, Jonesboro, AR 72401	
Wednesday 4:30	
Miller's Temple Church of God in Christ	910-6816
524 North Church Street, Jonesboro, AR 72401	
Available by appointment	
Mission Outreach of NEA (food, shelter).....	236-8080
901 East Lake St, Paragould, AR 72450 • call in advance	
NARAN (HIV positive clientele only)	931-4448
2604 E Matthews, Jonesboro, AR 72401	
1st Monday of the month 8:30-4:00	
Nettleton Baptist Church	932-4960
4000 School Street, Jonesboro, AR 72401	
3rd Wednesday of the month 2:00-4:00	
New Testament Mission	578-2443
203 W South St, Harrisburg, AR 72432 • Available by appointment	
New Vision Worship Center	578-2615
900 E South St, Harrisburg, AR 72432	
Power of Freedom Ministries	647-2052
12533 Hwy 251, Warm Springs, AR 72478 • Available by appointment	
Project New Start	264-3228
1417 Dewey Street, Newport, AR 72112 • Available by appointment	
Salvation Army (Emergency services, food, clothes, shelter)	
800 Cate, Jonesboro, AR 72401 • Monday-Friday 9:00-4:00	
	932-3785
Salvation Army (Lawrence, Randolph, and Sharp Counties only)	
109 West Everett Street, Pocahontas, AR 72455.....	
	892-1895
Social Security (for disabled, retired, widowed).....	972-4620
2608 Fair Park Boulevard, Jonesboro, AR 72401	
Monday-Friday 9:00-4:00	
Southwest Church of Christ.. ..	932-9254
1601 James Street, Jonesboro, AR 72401 • Available by appointment	
Strong Tower Church.....	238-7725
336 W Davis, Wynne, AR 72396 • Available by appointment	

CLOTHES, FOOD (continued)

Victory General Baptist	972-6018
1611 Duncan Road, Jonesboro, AR 72401	
W. I. C.(Food for pregnant women and children).....	933-4585
611 East Washington Suite B, Jonesboro, AR 72401	
www.fns.usda.gov/wic	
Weiner United Methodist.....	684-7619
218 N Van Buren Street, Weiner, AR 72479	
Wynne Church of Christ.....	238-2449
916 E Bridges, Wynne, AR 72396 • Available by appointment	

CONSUMER PROBLEMS

Attorney General (Consumer complaint)	1-800-482-8982
Better Business Bureau.....	1-800-482-8448
Consumer Credit Counseling Services	1-800-966-3328

DISABILITIES

Abilities Unlimited (developmental disabilities)	
2725 North Church, Jonesboro, AR 72401	
	932-1551
6002 W. Kings Hwy. Paragould, AR 72450.....	
	239-9656
http://aui.org/	
AR DHS Division of Services for the Blind and Physically Handicapped	268-2230
2920 McClellan Drive, Room 1106, Jonesboro, AR 72401	
AR School for the Blind.....	800-362-4451/501-296-1810
2600 Markham Street, Little Rock, AR 72203	
www.arkansaschoolfortheblind.org	
AR School for the Deaf.....	501-324-9506 (V/T)
2400 W. Markham Little Rock, AR 72203	
http://arschoolfortheblind.org	
AR Spinal Cord Commission	268-0425
2920 McClellan Drive, Jonesboro, AR 72401	
www.spinalcord.ar.gov	
East Arkansas Area Agency on Aging (Alzheimer's, arthritis).....	972-5980
2005 East Highland, Jonesboro, AR 72401	
ASU Speech & Hearing (provides evaluation at low cost)	972-3301
217 Driver St., Jonesboro, AR 72401	
www2.astate.edu/a/conhp/communication-disorders/cd-asushc.dot	

DISABILITIES (continued)

Christian Record Services for the Blind 926-9325
606 Middlebrook Rd Maynard, AR 72444
www.christianrecord.org

Civitan Civic Club (supports services for disabled children) 933-7085

Deaf and Hearing Impaired TTY-972-1204/972-0025
2920 McClellan Drive, Jonesboro, AR 72401

Early Connections LLC (Clay Craighead Greene Lawrence Poinsett).....236-2545
3711 Greene 721 Rd Paragould, AR 72450

FOCUS, Inc (developmental disabilities
2809 Forest Home Road, Jonesboro, AR 72401 935-2750/1-888-247-3843
717 N. Pruett St. Paragould, AR 72450 236-1400
904 Speedway Trumann, AR 72427 483-7942
http://focusar.com

HealthSouth Rehab Hospital 932-0440
1201 Fleming, Jonesboro, AR 72401

Home Health Care 932-7463
2710 Phillips Drive, Jonesboro, AR 72401

ICAN (used equipment exchange for anyone with a disability) 1-800-828-2799
21 Corporate Hill Drive, Little Rock, AR 72205
www.ar-ican.org

Jackson County Learning Center 523-8488
8149 Curtner Drive, Newport, AR 72112

Jonesboro Human Development Center 932-5230
4701 Colony Drive, Jonesboro, AR 72401

Life Skills Center 870-932-5551
217 East Cherry, Jonesboro, AR 72401
www.childrenstherapysvs.com

Lifeline (St. Bernards Senior Life Center) 931-4260/1-888-325-4680
700 East Washington, Jonesboro, AR 72401

Lions World Services for the Blind 800-248-0734
2811 Fair Park Blvd., Little Rock, AR 72204

Mid-South Lions Sight & Hearing Service 888-546-6042
930 Madison Ave., Memphis, TN 38103
www.midsouthlions.org

Network of Community Options (Craighead, Lawrence, Randolph).....612-5900
PO Box 356 Ashflat, AR 72513

Pathfinders (developmental disabilities) 935-3586
904 Loberg Lane, Jonesboro, AR 72401

DISABILITIES (continued)

Rehabilitation (job readiness & placement) 972-0025
2920 McClellan Drive, Jonesboro, AR 72401

Special Olympics 501-771-0222
2115 Main St North, Little Rock, AR 72114-2835

St. Bernards Health-Line (referrals) 931-5055

The Learning Center (developmental disabilities) 932-4245
2808 Fox Meadow Lane, Jonesboro, AR 72404

TTY Referral Service 972-0117
3024 Stadium Blvd., Jonesboro, AR 72401

United Cerebral Palsy of Arkansas 501-224-6067
9720 N. Rodney Parham Road, Little Rock, AR 7227
http://ucpcark.com

DISASTER

American Red Cross (food, emergency shelter) 932-3212
305 West Jefferson, Jonesboro, AR 72401
www.redcross.org

County Emergency Services
Clay - 151 S. 2nd Ave Piggott, AR 72454 598-5365
Craighead - 511 Union Street, Jonesboro, AR 72401 933-4575
Cross - 705 E. Union, Room 5 Wynne, AR 72396 238-5708
Greene 320 W. Court #107 Paragould, AR 72450 239-6300
Jackson 523-6011
Lawrence 886-5750
Poinsett - 401 Market St. Harrisburg, 72432 578-4455
Randolph 176 Clover Rd. Pocahontas, AR 72455 892-5264

Salvation Army (Food, shelter & clothing) 932-3785
800 Cate, Jonesboro, AR 72401

EDUCATION

ACQUIRE (info regarding child care locations) 972-3055
615 University Loop East, Jonesboro, AR 72401

Area Vo-Tech (at Jonesboro Public Schools) 933-5891
1727 South Main, Jonesboro, AR 72401

Arkansas Single Parent Scholarship Fund 501-728-4354
614 E. Emma Ave., Ste. 119, Springdale, AR
www.aspsf.org

EDUCATION (continued)

Arkansas State University-Newport 1-800-976-1676 7648 Victory Blvd., Newport, AR 72112 asun.edu	
Beck Pride Center (wounded veterans)..... 972-2624 www2.astate.edu/cpi/beckpride/	
Black River Technical College 248-4000 1410 Hwy 304 East, Pocahontas, AR 72455 blackrivertech.org	
Cooperative Extension Service (Lawn, garden, home economics) Clay - 716 SW 2nd St Corning, AR 72422..... 857-6875 Clay - 148 E. Main Piggott, AR 72454 598-2246 Craighead - 611 East Washington, Suite A, Jonesboro, AR 72401..... 933-4565 Cross - 705 E Union Ave. Wynne, 72396..... 238-5745 Greene - 201 W. Court St. Rm 205, Paragould, AR 72450..... 236-6921 Jackson - 649 Jackson 917 Newport, AR 72112..... 523-7450 Lawrence -1100 W. Main St. Walnut Ridge, AR 72476..... 886-3741 Poinsett - 302 N. Main St. Harrisburg, AR 72432 578-4490 Randolph - 2500 US Hwy 62 West Pocahontas, AR 72455..... 892-4504	
Craighead County Jonesboro Public Library 935-5133 315 West Oak, Jonesboro, AR 72401 libraryinjonesboro.org	
Head Start (income-based for preschoolers) Caraway - 128 Kelly St., 72419..... 482-3674 Cherry Valley - 372 Walnut St., 72324 588-3832 Corning - 419 West Third Street, 72422..... 857-6572 Harrisburg - 1200 N Illinois St, 72432 578-5723 Jonesboro - 1405 Bittle St., 72401 802-4783 Jonesboro - 2114 N Church St., 72401..... 935-4180 Jonesboro - 2200 E. Matthews Ave., 72401..... 931-1172 Jonesboro - 911 Magnolia Rd., 72401 336-1639 Leachville - 1300 East 3rd St., 72438..... 539-6554 Marked Tree - 99 West Highway 63, 72365 931-1172 Newport - 3103 Highway 67 N., 72112 523-5438 Paragould - 1 Laubach Dr., 72450..... 240-0040 Paragould - 210 N. End Ave., 72450 239-0643 Paragould - 505 Canal St., 72450 240-0488 Piggott - 1020 S Taylor Ave., 72454 598-5850 Pocahontas - 1006 Oak St., 72455 892-1417 Pocahontas - 1407 Patrick Dr., 72455..... 892-7755 Rector - 49 North Stewart Street, 72461 595-3811 Trumann - 135 S Ozark St., 72472 483-0253 Trumann - 351 Campbell St., 72472 483-7322 Walnut Ridge - 901 State St., 72476..... 892-4547 Walnut Ridge 702 State St., 72476..... 886-6088 Weiner - 441 School St., 72479 684-7750 IWynne - 320 Magnolia St., 72396 238-0934	

EDUCATION (continued)

Literacy League (Craighead & Poinsett)..... 910-6511 324 West Huntington Avenue, Jonesboro, AR 72401	
Office of Reading (Laubach literacy tutoring)..... 935-5133 ext. 36 315 West Oak Avenue, Jonesboro, AR 72401	
PACES (pregnant & parenting teens)..... 870-932-7542 2909 King St Ste. A Jonesboro, AR 72403	
SUCCESS Schools 931-9647 613 North Fisher, Jonesboro, AR 72401 success.k12.ar.us	
Valley View Adult Education Center 935-6205 2311 East Nettleton Avenue, Jonesboro, AR 72401	
Williams Baptist College 886-6741 201 Fulbright Street, College City, AR 72476 wbcoll.edu	

EMERGENCY SERVICES

5 Rivers Medical Center 892-6000 2801 Medical Center Dr, Pocahontas, AR 72455	
Arkansas Methodist Medical Center (Emergency) 239-7138 900 West Kingshighway, Paragould, AR 72451	
Arkansas State Police..... 935-7302 2216 Access Road, Jonesboro, AR 72401	
ASU Police 972-2093	
Craighead County Sheriff..... 933-4550 901 Willett Road, Jonesboro, AR 72401	
Emerson Ambulance 935-5577 1703 East Nettleton, Jonesboro, AR 72401	
FBI 932-0700 2400 East Highland Drive, Jonesboro, AR 72401	
Great River Medical Center 838-7332 1520 North Division, Blytheville, AR 72315	
Hispanic Center Services, Inc. (crisis o emergencia - bilingual) 932-0700 311 Huntington Avenue, Jonesboro, AR 72401	
Jonesboro City Police 935-5553 410 West Washington Avenue, Jonesboro, AR 72401	
Medic-One Ambulance 972-0708 3301 South Caraway Road, Jonesboro, AR 72401	

EMERGENCY SERVICES (continued)

Mid-South Health Systems (suicide, detox services).....	972-4000
2707 Browns Lane, Jonesboro, AR 72401	
NEA Baptist (Emergency Room).....	972-7251
3020 Stadium Boulevard, Jonesboro, AR 72401	
Paragould Fire (non-emergency).....	239-7525
1405 West Kingshighway, Paragould, AR 72450	
Piggott Community Hospital	598-3881
1206 Gordon Duckworth Drive, Piggott, AR 72454	
Poison Control (poison, drug overdose info).....	1-800-222-1222
4301 West Markham, Little Rock, AR 72205	
Salvation Army (temporary shelter for homeless).....	932-3785
800 Cate, Jonesboro, AR 72401	
SMC Regional Medical Center(Emergency).....	563-7180
611 West Lee, Osceola, AR 72370	
St. Bernards Medical Center (Emergency Room).....	972-4288
225 East Jackson, Jonesboro, AR 72401	

EMPLOYMENT

American Indian Center.....	1-800-441-4513
1100 North University, Little Rock, AR 72207	
Arkansas Employment Security Department.....	523-3641
401 Walnut, Newport, AR 72112	
Arkansas Employment Security Department.....	236-8512
400 East Kingshighway, Paragould, AR 72451	
Arkansas Employment Security Department.....	886-3556
116 West Elm, Walnut Ridge, AR 72476	
Arkansas Rehabilitation Services (education, employment)	972-0025
2920 McClellan Drive, Suite 2168, Jonesboro, AR 72401	
Arkansas Workforce Center (job placement).....	935-5594
2311 A East Nettleton, Jonesboro, AR 72401	
Experience Works (for those 55 or older).....	910-8129
2311 East Nettleton, Jonesboro, AR 72401	
FOCUS, Inc. (for people with disabilities).....	935-2750
2809 Forest Home Road, Jonesboro, AR 72401	
Hispanic Community Services, Inc.	931-1884
311 Huntington, Jonesboro, AR 72401	
www.jhcsi.org	

HOUSING

Aspen Gardens (Ages 62+).....	972-1898
1011 Rains, Jonesboro, AR 72401	
College Corner (HUD based on income).....	972-8200
1830 East Johnson Avenue, Jonesboro, AR 72401	
Crowley's Ridge Development Center (home ownership).....	919-2669
2401 Fox Meadow, Jonesboro, AR 72404	
Habitat for Humanity	933-1660
PO Box 19051, Jonesboro, AR 72403	
Jonesboro Housing Authority.....	935-9800
330 Union, Jonesboro, AR 72401	
Garden Manor Apts. (disabled, age 62+).....	932-6404
1400 North Bridge Street, Jonesboro, AR 72401	
Pines & Cedar	972-0070
301 North Caraway, Jonesboro, AR 72401	
Plainview Apts (Section 8 HUD based on income).....	972-6042
301 East College, Jonesboro, AR 72401	
Poinsett County Housing Authority	358-2990
1104 Elm Street, Marked Tree, AR 72365	
Walker Courts (Section 8 HUD low rent housing).....	935-0832
1129 Walker Place, Jonesboro, AR 72401	

GENERAL INFORMATION

City of Jonesboro Animal Control.....	935-3920
1628 Strawfloor Drive, Jonesboro, AR 72404	
Jonesboro Regional Chamber of Commerce	932-6691
1709 East Nettleton, Jonesboro, AR 72401	
Federal Information Center (for federal offices).....	1-800-333-4636
First Congressional District Field Office.....	972-4600
108 East Huntington, Jonesboro, AR 72401	
Hispanic Community Services, Inc.	931-1884
311 West Huntington Ave, Jonesboro, AR 72401	
www.jhcsi.org	
Jonesboro Jaycees	931-5252
NEA Humane Society.....	932-5185
6111 East Highland, Jonesboro, AR 72401	

GENERAL INFORMATION (continued)

Northeast Arkansans For Animals	932-5185
nafa@doglover.com	
Veteran's Services	933-4598
511 South Main, Jonesboro, AR 72401	
Internal Revenue Service	1-800-829-1040

LEGAL

Ease Arkansas Area Agency on Aging (Lawyers serve ages 55+)	972-5980
Arkansas Legal Services Partner.....	arlegalservices.org
Arkansas Volunteer Lawyer Services for the Elderly.....	501-376-9263
2020 W. 3rd St. Ste. 620, Little Rock, AR 72205	
CASA (Court Appointed Special Advocates)	935-1099
511 Union Suite 327, Jonesboro, AR 72401	
Child Support Enforcement.....	972-5510
2006 Latourette Drive, Jonesboro, AR 72401	
Crimestoppers (report info to help solve crimes).....	935-7867
Hispanic Community Services (referrals, interpret court/police)	931-1884
311 Huntington Ave, Jonesboro, AR 72401	
www.jhcsi.org	
Legal Aid of AR (low-income, no criminal cases).....	972-9224
Espanol	1-800-234-3544
714 South Main, Jonesboro, AR 72401	
Victim Assistance (victims of crimes).....	972-9593
511 Union Suite 342, Jonesboro, AR 72401	

MEDICAL

5 Rivers Medical Center	892-6000
2801 Medical Center Drive, Pocahontas, AR 72455	
AHEC Family Practice Center.....	972-0063
223 East Jackson Avenue, Jonesboro, AR 72401	
American Cancer Society.....	1-800-227-2345
901 North University, Little Rock, AR 72207	
American Diabetes Association	1-800-342-2383
1701 North Beauregard, Alexandria, VA 22312	
American Lung Association.....	1-800-586-4872
1118 Hampton Ave., St. Louis, MO 63139	

MEDICAL (continued)

American Red Cross (first aid, CPR, health classes)	932-3212
305 W. Jefferson, Jonesboro, AR 72401-2754	
American Red Cross Blood Services.....	268-1990
1904 Grant Ave, Jonesboro, AR 72401	
American Stroke Association (CPR training).....	877-AHA-4CPR
AR Kids First.....	888-474-8275
Arkansas Crisis Pregnancy Help Line	888-610-2229
Arkansas Department of Health	
102 Liberty Street, Marked Tree, AR 72365	358-3615
1204 W Main St, Trumann, AR 72472	483-5761
110 N East Street, Harrisburg, AR 72432	578-4480
801 Goldsmith Road, Paragould, AR 72450	236-7782
1009 South Garfield, Piggott, AR 72454.....	598-3390
1050 West Free Street, Walnut Ridge, AR 72467.....	886-3201
704 Canal Street, Wynne, AR 72396.....	238-2101
Arkansas Methodist Medical Center	269-7000
900 West Kingshighway, Paragould, AR 72450	
Arthritis (Self-help courses, exercise classes).....	1-800-482-8858
6213 Father Tribou, Little Rock, AR 72205	
Breast Resource Information.....	336-4806
1144 East Matthews, Jonesboro, AR 72401	
Children's Clinic	935-6012
800 South Church Street, Jonesboro, AR 72401	
Children's Medical Services (DHS)	972-1732
2920 McClellan Dr, Jonesboro, AR 72401	
Coalition for Healthy Children (Health insurance for children)	972-1732
2920 McClellan Drive, Jonesboro, AR 72401	
Community Healthcare Center.....	886-5507
3219 N Hwy 67B, Walnut Ridge, AR 72476	
Craighead County Health Department	933-4585
611 E. Washington Ave. #B, Jonesboro, AR 72401	
Cross Ridge Community Hospital.....	238-3300
310 South Falls Boulevard, Wynne, AR 72396	
Emerson Ambulance	935-5577
1703 East Nettleton Avenue, Jonesboro, AR 72401	
Extended Family Home Health	932-7463
2710 Phillips Drive, Jonesboro, AR 72401	

MEDICAL (continued)

Family Medical Center	857-3399
1300 Creason Road, Corning, AR 72422	
Flo and Phil Jones Hospice.....	336-4200
HealthSouth Rehab Hospital.....	932-0440
1201 Fleming, Jonesboro, AR 72401	
Jonesboro Church Health Ctr (Low income, appointment only)	972-4777
500 Kitchen Street, Jonesboro, AR 72401	
Lawrence County Health Services.....	886-1200
1309 W. Main, Walnut Ridge, AR 72476	
Lupus Foundation of America	1-800-558-0121
Washington, DC 20001 www.lupus.org	
March of Dimes.....	932-0300
272 Southwest Drive, Jonseboro, AR 72401 www.marchofdimes.com	
Medic-One Ambulance	972-0708
3301 South Caraway Road, Jonesboro, AR 72404 www.medic-one.info/inside_medec.php	
Medicaid Transportation	930-2264
2005 East Highland Drive, Jonesboro, AR 72401	
Breast Resource Information.....	336-4806
1144 East Matthews, Jonesboro, AR 72401	
Breast Resource Information.....	336-4806
1144 East Matthews, Jonesboro, AR 72401	
Mission Outreach of NEA.....	236-8080
901 East Lake St, Paragould, AR 72450 • Available by appointment	
NEA Regional AIDS Network.....	935-0135
NEA Baptist Memorial Hospital.....	972-7000
3204 Stadium Boulevard, Jonesboro, AR 72401	
NEA Clinic.....	935-4150
311 East Matthews, Jonesboro, AR 72401	
NEA Clinic Doctor Finder.....	935-NEAC
NEA Charitable Foundation, Medical Assistance Program (Prescriptions) ..	934-5400
1835 Grant, Jonesboro AR 72401	
NEA Women's Clinic	972-8788
3104 Apache Drive, Jonesboro, AR 72401	
Partnership for Prescription Assistance	1-800-762-4636

MEDICAL (continued)

Poinsett County Medicine Assistance.....	578-2002
110 S. East St., Harrisburg, AR 72432	
Poison Control.....	1-800-376-4766/1-800-222-1222
Pregnancy Health Center	870-239-0331
1103 E Kings Highway Paragould, AR 72450	
Pregnancy Resource Center	870-932-6644
1000 S. Caraway Ste. 112 Jonesboro, AR 72401 www.jonesboroprc.com	
Safe Jonesboro Coalition (Car Seats).....	931-1111
1413 Marketplace, Jonesboro, AR 72401	
Shriner's Hospital for Children	1-800-237-5055
2900 Rocky Point Drive, Tampa, FL 33607-1460	
Spinal Cord Commission.....	268-0425
2920 McClellan Drive Suite 1100, Jonesboro, AR 72401	
St. Bernards 225 East Jackson, Jonesboro, AR 72401	
Healthline (doctor locator service)	931-5055
Birthcare Center	972-4388
Medical Center.....	972-4100
Patient Assistance Program	336-2080
United Cerebral Palsy of AR.....	1-800-228-6174/501-224-6067
9720 North Rodney Parham Road, Little Rock, AR 72227-6212	
Vision USA (Free eye exams).....	1-800-766-4466
243 North Lindbergh Boulevard, St. Louis, MO 63141	
W. I. C.(Food for pregnant women and children).....	933-4585
611 East Washington Suite B, Jonesboro, AR 72401 www.fns.usda.gov/wic	

RENTAL ASSISTANCE

Crowley's Ridge Development Council (Rent & Utilities)	932-0836
2401 Fox Meadow, Jonesboro, AR 72404 www.crdcnea.org	
Mission Outreach of NEA (Rent and Utilities).....	236-8080
901 East Lake St, Paragould, AR 72450 • Available by appointment	
Salvation Army (Rent, Utilities, Food, Clothes, Shelter)	932-3785
800 Cate, Jonesboro, AR 72403 • Monday-Friday 9:00-4:00	

SHELTER

Arkansas Baptist Children's Homes and Family Ministries.....	935-5134
2100 Stadium Boulevard, Jonesboro, AR 72401	
Black River Area Development	892-4547
1403 Hospital Drive, Pocahontas, AR 72455	
Children's Homes, Inc.	1-800-382-4114
5515 Walcott Rd. Paragould, AR 72450	
childrenshomes.org	
Consolidated Youth Services (Ages 8-18)	972-1110
4220 Stadium Boulevard, Jonesboro, AR 72401	
Lawrence County Children's Shelter.....	886-5800
1056 First Avenue, Walnut Ridge, AR 72476	
Mission Outreach.....	236-8080
901 East Lake Street, Paragould, AR 72450	
Salvation Army (Temporary shelter for homeless).....	932-3785
800 Cate, Jonesboro, AR 72403	
White River Battered Women's Shelter	523-5000(hotline)/523-5403
724 Walnut, Newport, AR 72112	
Women's Crisis Center.....	933-9449
1103 Cobb Street, Jonesboro, AR 72403	
..... Business Line 972-9575	
www.keepneawomensafe.com	

SUPPORT GROUPS

ADHD-Focus, Inc (Attention Deficit, hyperactivity)	1-800-223-1330
1123 South University Suite 225, Little Rock, AR 72204	
Alliance for Mentally Ill	935-6304
Alzheimer's (Area Agency for Aging).....	930-2235/1-888-532-2235
2005 East Highland Drive, Jonesboro, AR 72401	
Arthritis Exercise	930-2235/1-888-532-2235
2005 East Highland Drive, Jonesboro, AR 72401	
Battered Women	933-9449
Greene County Low Vision Support Group.....	236-8498
123 North 12th, Paragould, AR 72450	
Grief (St. Bernards Hospice)	935-6310
700 East Washington, Jonesboro, AR 72401	
MADD	935-2773
Military Family Assistance Center	1-501-212-7014

SUPPORT GROUPS (continued)

NEA Breast Care Support Group.....	935-3196
Parents Without Partners	1-800-637-7974
PO Box 26016, Little Rock, AR 72221	
..... 501-568-4476	
www.pwplittlerockar320.com	
Parkinson's Disease	930-2235/1-888-532-2235
2005 East Highland Drive, Jonesboro, AR 72401	
Poinsett County Veterans Administration	578-4495
405 Court St, Harrisburg, AR 72432	
Rape-Victim Witness Assistance	972-9593
511 Union Street, Jonesboro, AR 72401	
Reconnection-SW Church of Christ (Ex-gay males)	932-9254
1601 James Street, Jonesboro, AR 72401	
Sisters for Survival (women cancer survivors).....	919-2851
Stroke/Post Polio Rehab Hospital	932-0440
1201 Fleming, Jonesboro, AR 72401	
Widowed Persons/Caring & Sharing.....	930-2235/1-888-532-2235
2005 East Highland Drive, Jonesboro, AR 72401	

TRANSPORTATION

East Arkansas Area Agency on Aging.....	972-5980
2005 East Highland Drive, Jonesboro, AR 72401	
Black River Area Development	892-4547
1403 Hospital Drive, Pocahontas, AR 72455	
City Cab.....	972-9722
305 County Rd. 472, Jonesboro, AR 72401	
Crowley's Ridge Development Council.....	932-0836
2401 Fox Meadow Lane, Jonesboro, AR 72404	
Emerson Ambulance	935-5577
1703 East Nettleton Avenue, Jonesboro, AR 72401	
JET System.....	935-5386
110 South Gee Street, Jonesboro, AR 72401	
Medic-One Ambulance	972-0708
3301 South Caraway Road, Jonesboro, AR 72404	
Medicaid Transportation (All ages).....	930-2264
2005 East Highland, Jonesboro, AR 72401	

UTILITIES

Centerpoint Energy Arkla	1-800-992-7552
City Water & Light.....	930-3300
400 East Monroe, Jonesboro, AR 72401	
Craighead Electric Cooperative.....	932-8301/1-800-794-5012
4314 Stadium Boulevard, Jonesboro, AR 72404	
Crowley's Ridge Development Council (rent & utilities)	932-0836
Mission Outreach of NEA (Greene Co. residents).....	870-236-1080
901 East Lake Street P.O. Box 1122, Paragould, AR 72450	
Salvation Army (rent, utilities, food, clothes, shelter).....	932-3785
Monday-Friday 9:00-4:00	

YOUTH

Big Brothers Big Sisters of N. Central Arkansas	501.336-9505
1105 Deer St., Conway, AR 72032	
www.bbbsnca.org	
Boy Scouts of America (Boys 6-18, Girls 14-18).....	800-545-7268
3220 Cantrell Road, Little Rock, AR 72202	
Cross County	870-238-2442
325 Magnolia Street, Wynne, AR 72396	
Children and Family Services	972-1732
2920 McClellan Drive, Jonesboro, AR 72401	
Children Services.....	972-4080
2701 Browns Lane, Jonesboro, AR 72401	
City Youth Ministries	932-9398
118 Burke, Jonesboro, AR 72403	
Consolidated Youth Services	972-1110
4220 Stadium Boulevard, Jonesboro, AR 72404	
Craighead County 4-H	933-4565
611 East Washington Suite A, Jonesboro, AR 72403	
CRDC (Prevention Resource Center)	933-0033
2114 North Church, Jonesboro, AR 72401	
Girl Scouts Diamonds.....	932-2833
4803 East Johnson, Jonesboro, AR 72401	
Greene County 4-H	236-6921
201 West Court Street, Room 205, Paragould, AR 72450	
Happy Talk.....	932-7323
315 West Oak Avenue, Jonesboro, AR 72401	

YOUTH (continued)

Make a Wish Foundation (Memphis)	800-264-9474
1780 Mariah Woods Boulevard Suite 10, Memphis, TN 38117	
NEA Children's Advocacy Center	275-7902
Paces, Inc. (Teen parenting issues).....	932-1166
2909 King Street, Jonesboro, AR 72403	
Parks and Recreation	933-4604
1212 South Church, Jonesboro, AR 72401	
SUCCESS Schools	931-9647
613 North Fisher, Jonesboro, AR 72401	
YMCA (Recreational activities, organized teams).....	932-8482
1421 West Nettleton, Jonesboro, AR 72401	

FREQUENTLY USED RESOURCES

American Red Cross (food, emergency shelter)	932-3212
East Arkansas Area Agency on Aging.....	972-5980/1-800-467-3278
Jonesboro Church Health Center (Low income health care, appointment only)	972-4777
.....	
City Youth Ministries	932-9398
Craighead County Health Department	933-4585
Crowley's Ridge Development Council (rent & utilities)	932-0836
Department of Human Services (DHS)	972-1732
Greene County Community Fund	239-8435
Helping Neighbors Food Pantry	935-7298
Monday-Thursday 10:00-2:00	
NEA Foundation (Prescriptions)	934-5400
Salvation Army (rent, utilities, food, clothes, shelter).....	932-3785
Monday-Friday 9:00-4:00	
The Learning Center (developmental disabilities)	932-4245
Women's Crisis Center (domestic violence)	933-9449

LIVE UNITED

Living united means being a part of the change.

Advancing the COMMON GOOD

United Way is working to advance the common good by focusing on education, income and health. These are the building blocks for a good life—a quality education that leads to a stable job, enough income to support a family through retirement, and good health.

Our goal is to create long-lasting changes that prevent problems from happening in the first place.

We invite you to be part of the change. Together, united, we can inspire hope and create opportunities for a better tomorrow. That's what it means to **LIVE UNITED**.

HOW TO

LIVE UNITED

IN NORTHEAST ARKANSAS:

JOIN HANDS.

OPEN YOUR HEART.

LEND YOUR MUSCLE.

FIND YOUR VOICE.

GIVE 10% GIVE 100%

GIVE 110%.

GIVE AN HOUR.

THINK WE BEFORE ME.

REACH OUT A HAND TO ONE AND

INFLUENCE

THE CONDITION OF ALL.

GIVE. ADVOCATE. VOLUNTEER.

LIVE UNITED™

APPENDIX F
ACKNOWLEDGEMENTS

Acknowledgements

Medical Center management was the convening body for this project. Many other individuals including key informants and community-based organizations contributed to this community health needs assessment.

Key Informants

Thank you to the following individuals who participated in our key informant interview process:

Holly Taylor, R.N., Riverside Schools
Jon Milligan, Mayor, Lake City
Barry Rile, Mayor, Caraway
Nanette Heard, Executive Director, United Way of Northeast Arkansas
Randy McComb, M.D., St. Bernards Medical Center
Gina Gomez, Executive Director, Hispanic Community Services, Inc.
Amy Howell, Administrator, Craighead County Health Unit
Kenneth Jones, Mayor, Brookland
Veta Schrable, Buffalo Island Central School District
Darra Cunningham, Microsociety School – Jonesboro School District
Linda Hutchinson, Administrator, Greene County Health Unit
Katheren Richardson, Greene County Technical High School
Misty Colvey, Athletic Director, Williams Baptist College
Sherry Morgan, R.N., Director of Campus Health, Williams Baptist College
Jackie White, M.D., White Medical Clinic
Don House, Mayor, Walnut Ridge
Carrie Hunter, M.D., Corning Community Clinic
Kevin Diamond, Lawrence County Family Practice
Ami Henderson, R.N., Trumann Intermediate School
Wayne Nichols, Mayor, Marked Tree
Andrea Reed, M.D., Lepanto Clinic
Jamie Bartholomew, Weiner Public Schools
William Lewis, M.D., Five Rivers Medical Center
Greg Mallard, M.D., Piggot Family Medical Clinic
Bridgitte McDonald, Executive Director, Corning Area Healthcare
Stan Bradshaw, M.D., Wynne Medical Clinic
Stephanie Patterson, Occupational Nurse, Denso Manufacturing
Deborah Boyett, Health Service Administrator, American Greetings
Wayne Wagner, Mayor, Manila
Reggie Cullom, M.D., Cullom Clinic

APPENDIX G SOURCES

Sources

2013.1 Nielson Demographic Update, The Nielson Company, July 2013

Regional Economic Conditions (RECON). 2008-2012, Federal Deposit Insurance Corporation, 8 July 2013 <<http://www2.fdic.gov/recon/index.asp>>

2011 Poverty and Median Income Estimates – Counties, U.S. Census Bureau, Small Areas Estimate Branch, July 2013.

2010 Poverty and Median Income Estimates – Counties, U.S. Census Bureau, Small Areas Estimate Branch, July 2013.

2010 Health Insurance Coverage Status for Counties and States: Interactive Tables. U.S. Census Bureau, Small Area Health Insurance Estimates. 8 July 2013
<<http://www.census.gov/did/www/sahie/data/2010/tables.html>>.

Arkansas Health Statistics Branch Query System: 2011 ICD9 Cause of Death Tabular Report. Arkansas Department of Health.
http://170.94.15.100/scripts/broker.exe?_service=default&_program=arcode.ICD9_welcome_live.sas&_debug.

County Health Rankings: Mobilizing Action Toward Community Health. 2012. Robert Wood Johnson Foundation and the University of Wisconsin Population Health Institute. 8 July 2013
<<http://www.countyhealthrankings.org>>.

2011-2012 Cost Report Data. Online Medicare Cost Report Worksheets and Data Sets.
<<http://www.costreportdata.com/index.php>>.

HealthyPeople.gov. 2011. U.S. Department of Health and Human Services. 30 Nov. 2011
<<http://www.healthypeople.gov/>>.