	Qi Mail™
The Acupuncture Newsletter
	September 2009


	

	


www.WNY-Acupuncture.com
King's Acupuncture and Wellness Center
5859 Transit Road
East Amherst, New York 14051
716-688-1768 


	· Acupun Acupuncture for Headaches 

cture for Headaches[image: image1]
[image: image2.jpg]J 4


[image: image3]
Headaches are extremely common. While everyone experiences an occasional headache, statistics show that 1 out of 6 people suffer from chronic headaches. 

Acupuncture can effectively relieve headaches, as well as treat their underlying causes. In fact, headaches are one of the conditions most commonly seen in acupuncture clinics today. It can offer powerful relief without the side effects that prescription and over-the-counter drugs can cause. 

Headaches that can be treated with acupuncture include migraines, tension headaches, headaches occurring around the menstrual cycle, sinus headaches and stress-related headaches.

How Acupuncture Treats Headaches

Many variables are looked at in order to properly diagnose and successfully treat headaches. Each individual is treated differently depending on their unique symptoms. 

Some of the factors that will determine what acupuncture points and other treatment techniques are used include: what triggers the headaches; the location, frequency and intensity of the headaches; the quality of the pain; the time of day that they occur; what helps the headaches and what makes them worse.

Types of Headaches

When treating with acupuncture, headaches are often classified by their location. This is only a broad guideline which needs to be further refined and integrated into the treatment for each individual, but this shows meridians and patterns that affect each area of the head.

Top of Head: Liver Meridian (Liver Blood Deficiency, Liver Yang Rising)
Sides of Head: Gall-Bladder Meridian (Liver-Yang, Liver-Fire or Liver-Wind Rising)
One Side Only: Gall-Bladder Meridian (Liver-Yang or Liver-Fire Rising)
Temples: Gall-Bladder Meridian (Liver-Yang, Liver-Fire or Liver-Wind Rising)
Behind the Eyes: Liver Meridian (Liver Blood Deficiency, Liver Yang Rising)
Forehead: Stomach Meridian (Stomach Deficiency or Stomach-Heat)
Back of Head (Occipital): Bladder Meridian (Kidney Deficiency or Damp-Heat in the Bladder) or External Wind
Whole Head: Kidney-Essence Deficiency or External Wind


[image: image4]
[image: image5.jpg]


[image: image6]
· Studies Show that Acupuncture Stops Headaches

Two separate systematic reviews by Cochrane Researchers show that acupuncture is an effective treatment for prevention of headaches and migraines. 

In each study, the researchers tried to establish whether acupuncture could reduce the occurrence of headaches. One study focused on mild to moderate but frequent "tension-type" headaches, whilst the other focused on more severe but less frequent headaches usually termed migraines. Together the two studies included 33 trials, involving a total of 6,736 patients.

Overall, following a course of at least eight weeks, patients treated with acupuncture suffered fewer headaches compared to those who were given only pain killers. In the migraine study, acupuncture was superior to proven prophylactic drug treatments.

In one specific study involving 270 patients, acupuncture cut tension headache rates almost in half. Researchers divided the patients who reported similarly severe tension headaches into three groups for the study. Over the project’s eight-week period, one group received traditional acupuncture, one received only minimal acupuncture (needles inserted at non-acupuncture points, and at only shallow levels), and the third group received no treatment.

Those receiving the traditional acupuncture reported headache rates of nearly half that of those who received no treatments, suffering 7 fewer days of headaches. The minimal acupuncture group suffered 6.6 fewer days, and the non-acupuncture group suffered 1.5 fewer days. When they received acupuncture after the main study period, the “no treatment” group also reported significantly fewer headache days. 

The improvements continued for months after the treatments were concluded, rising slightly as time went on.

7

 7 Healthy Habits for Headache Sufferers 

H7 7& hhy Habits for Headache Sufferers

Diet- Eat regular meals at regular times to avoid your blood sugar from falling too quickly. Also, avoid foods and drinks that are known to trigger headache attacks including processed meats, aged cheese, alcohol, and foods and beverages that contain aspartame. 

Sleep- Maintain a regular sleeping schedule, including weekends and vacations.

Stress- Stress is one of the most common headache and migraine triggers. Implement stress reduction techniques into your daily life.

Exercise- Exercise stimulates the body to release endorphins, which are brain chemicals that improve mood and relieve stress, which are known headache triggers. 

Headache Diary- Keep a diary of when your headaches occur, along with any triggers, and share the information with your healthcare provider.

See Your Healthcare Provider- Make an appointment with your healthcare provider to specifically discuss your headache.

Be a Partner in Your Headache Care- Be informed, be a participant in your treatment and be an advocate for your headache care.

 

 
In This Issue

ays to Relieve Headaches Naturally

[image: image7]
[image: image8.jpg]


[image: image9]
Want some natural alternatives to ease your aching head? 

The Headache Point
Large Intestine 4 is such a powerful acupuncture point for headaches that is often referred to as “the headache point”. It is located on the padded area of your hand between the thumb and index finger, between the first and second metacarpal bones. Massage this point with your thumb on both hands for approximately 30 seconds.


Peppermint Oil
Peppermint oil has a calming and soothing effect on the body, and is often used to treat headaches. Rub peppermint essential oil across your forehead and temples to relieve a tension headache or inhale a peppermint steam treatment to treat a sinus headache. Adding 10-15 drops of peppermint oil to a warm bath is another great way to relax, help reduce muscle tension and relieve a headache.

Cayenne Pepper
Research suggests that capsaicin can help relieve cluster headaches. In one study, people with cluster headaches rubbed a capsaicin preparation inside and outside their noses on the same side of the head as the headache pain. Within five days, 75 percent reported less pain and fewer headaches. 

Feverfew
Feverfew is a medicinal herb that has been used since ancient Greece for swelling and inflammation. Studies have shown that feverfew limits inflammation of blood vessels in the head and can reduce headaches. Feverfew generally takes up to four to six weeks to take effect. Sip tea or take a feverfew supplement daily.

Ginger Tea
Numerous clinical studies have shown that ginger can be used to relieve headaches. Researchers believe it does so by relaxing the blood vessels in the head and diminishing swelling in the brain. It also activates natural opiates in the brain that relieve pain, and it reduces prostaglandins, which are responsible for causing inflammation


