

Jingle Dress Healing Ceremony Healing the Body, Mind, & Spirit

STATION.

Thursday, July 1 4:00 p.m.—9:00 p.m. North Country Regional Hospital (west side-next to BME)

Opening Ceremonies~4:00 p.m. Traditional Feast~4:30 p.m.

Invited Drums Only All Jingle Dress Dancers Invited

MC: Larry "Amik" Smallwood Spiritual Advisor: Rose Debungie Arena Director: Joseph Johnson

This event is free and open to the public, so bring your families and your lawn chairs.

For more information, call 218-333-5745.

Co-Sponsored by North Country Regional Hospital, Cass Lake IHS Hospital, and Red Lake IHS Hospital

Cass Lake IHS Hospital Red Lake IHS Hospital

Anishinabe Curing

Tim Roufs

University of Minnesota Duluth

jobs**HQ 💸**

cars HQ 🖸

apartments HQ

Classifieds

Northland Outdoors

Northland Ag

Home News Sports Prep sports Blogs Opinion Business Local outdoors MN politics Associated Press

Deals of the day duluth.com Archive Video Multimedia Web cam

UMD medical student shares the limelight Jana Hollingsworth Duluth News Tribune

Published Wednesday, April 16, 2008

The

eyes of Chuck Branch welled up as he presented handmade gifts to his teachers and mentors Tuesday at the University of Minnesota Medical School Duluth campus.

Branch, nearing the end of his second year of medical school, was awarded an American Medical Association Foundation Minority Scholars award, and followed his American Indian culture by honoring others with a traditional feast and gifts on the same day. When a pile of gifts remained and students and staff were beckoned to choose Text Size: A A

- Print this article
- Email this article
- Most popular articles
- E-mail News Alerts
- Mobile News Alerts

Save and share

- Bookmark on
- del.icio.us Share on
- Facebook
- Share with Google

Chuck Branch (left) gives a beaded pen and lanyard to Dr. Deborah Powell, dean of the University of Minnesota Medical School, during a traditional American Indian feast and giveaway Tuesday at the University of Minnesota Medical School Duluth campus. The event was to recognize those who helped him during his two years at the school. He will finish at the University of Minnesota-Twin Cities campus. The pen has turtles in its design, representing his clan.

CLINT AUSTIN / NEWS TRIBUNE Wednesday, 16 April 2008

Chuck Branch holds his son, Marcus, while singing with the Onigamising Singers from Grant Language & Arts Magnet School during a traditional American Indian feast and giveaway Tuesday at the University of Minnesota Medical School Duluth campus. It was to recognize those who helped him during his two years there, before he moves to the Twin Cities campus of the medical school.

> CLINT AUSTIN / NEWS TRIBUNE Wednesday, 16 April 2008

Chuck Branch holds his son, Marcus, while laying out gifts during a traditional American Indian feast and giveaway Tuesday at the University of Minnesota Medical School Duluth campus to recognize those who helped him during his two years there. He will finish at the University of Minnesota-Twin Cities campus.

CLINT AUSTIN / NEWS TRIBUNE Wednesday, 16 April 2008

Tribal college seeks to strengthen its Indian identity

Jana Hollingsworth Duluth News Tribune Published Thursday, September 04, 2008

The pipe ceremony Wednesday at the Fond du Lac Tribal and Community College acknowledged and honored the four directions, the elements and the Creator.

It also signaled a new beginning for the college and the Fond du Lac Band of Lake Superior Chippewa.

By law, both the state and the band run the college. But in recent years, the band has felt

its role diminish — a trend that community college officials say they want to reverse.

Minnesota Anishinabe

Minnesota Anishinabe

The Anishinabe of the Minnesota Chippewa Tribe. (Phoenix : Indian Tribal Series, 1975.) Timothy G. Roufs

The Anishinabe of the Minnesota Chippewa Tribe. (Phoenix : Indian Tribal Series, 1975.) Timothy G. Roufs

Anishinabe

James Jackson, Sr.

 <u>A Gift to One, a Gift to Many /</u> James Jackson, Sr. (1913 – 1992)

(60 min., VC 2238, 1987)

🛖 to top of page / A-Z index

Jimmy Jackson and Kelly Lovelace Photo by Steve Primo

A Gift to One, a Gift to Many / James Jackson, Sr.

(60 min., 1992, VC 2238)

On-line version from the Walker Art Center

Jimmy and Ida Jackson Photo by Steve Primo

Jimmy Jackson Photo courtesy of Teresa Angell

Jimmy Jackson Photo courtesy of Teresa Angell

× Find:

🦊 Next 👚 Previous 🖉 Highlight all 🔲 Match case

http://www.d.umn.edu/cla/faculty/troufs/anth4616/video/Jimmy_Jackson.html#title

🛖 to top of page / A-Z index

Jimmy Jackson and Kelly Lovelace Photo by Steve Primo

A Gift to One, a Gift to Many / James Jackson, Sr.

On-line version from the Walker Art Center

Jimmy Jackson Photo courtesy of Teresa Angell

dodaim (totem)

Jimmy and Ida Jackson Photo by Steve Primo

Jimmy Jackson Photo courtesy of Teresa Angell

📕 Next 👚 Previous 🖉 Highlight all 🔲 Match case

Anishinabe

James Jackson, Sr.

 <u>A Gift to One, a Gift to Many /</u> James Jackson, Sr. (1913 – 1992)

(60 min., VC 2238, 1987)

Anishinabe

James Jackson, Sr.

A Gift to One, a Gift to Many / James Jackson, Sr. (1913 – 1992)

(60 min., VC 2238, 1987)

Paul Buffalo

 Excerpts from the An interview with Paul Buffalo (1900 – 1977) (18 min., 1971, VC 266B)

• excerpts transcript

Nature and the Concept of Power Among

[Coodion]

Mississippi and Lake Superior Ojibwa:

Reflections of Paul Buffalo

by Timothy G. Roufs Department of Sociology and Anthropology University of Minnesota Duluth Duluth, MN 55812 15 June 1978

🛖 to top of page / A-Z index

📕 Next 👚 Previous 🖉 Highlight all 🔲 Match case

http://www.d.umn.edu/cla/faculty/troufs/Buffalo/28power5.html#title

× Find:

When Everybody Called Me *Gah-bay-bi-nayss*, "Forever-Flying-Bird": An Ethnographic Biography of Paul Peter Buffalo

Timothy G. Roufs University of Minnesota Duluth

> a note on tenses a note on style orignal tapes information

Table of Contents

🔺 to top of page / A-Z index

Search

Google" Custom Search

The Anishinabe of the Minnesota Chippewa Tribe. (Phoenix : Indian Tribal Series, 1975.) Timothy G. Roufs \delta http://news.mpr.org/features/2003/08/18_gundersond_spirit. 🔻

Minnesota Public Radio

MPR Home | News | Music | Your Voice | Programs | Support MPR | Around MPR | Search

Today: Wednesday, September 10, 2003 Twin Cities: 82° Overcast (Regional)

NEWS

NEWS HOME

AGRICULTURE

ARTS & CULTURE

BUSINESS & ECONOMY

EDUCATION

ENVIRONMENT

HUMAN INTEREST

LAW & JUSTICE

NATIONAL AFFAIRS

POLITICS & GOVERNMENT

<u>SCI/TECH/HEALTH</u>

SOCIAL ISSUES

<u>SPORTS & LEISURE</u>

SEARCH

In the Spotlight

Rekindling the Spirit American Indian spiritual beliefs survived 150 years of efforts to eliminate it. Across America, Indians young

Rekindling the Spirit: The Rebirth of American Indian Spirituality

🖾 <u>E-mail this page</u> 🔒 <u>Print this page</u>

Part 7: The healing spirit

by <u>Tom Robertson</u>, Minnesota Public Radio by <u>Dan Gunderson</u>, Minnesota Public Radio *August 20, 2003*

Larry Aitken is a Native healer on the White Earth Reservation. He says there are hundreds of plants found in the forest that can be used for medicine. (MPR Photo/Tom Robertson)

Leech Lake Reservation — American Indians believe healing is part of all spiritual experience. Medicine is always combined with prayor, and the medicines comes from patters. Healers

- Rekindling the Spirit: The Rebirth of American Indian Spirituality
- Part 1: The spirits spoke to him
- Part 2: The seventh fire
- Part 3: Christianizing the Indians
- Part 4: One church, two traditions
- Part 5: Where tradition thrives
- Part 6: Ceremony and symbolism
- 🗧 Part 7: The healing spirit
- Part 8: Returning to the Red Road
- <u>'The jewelry on American</u> <u>culture'</u>

×

▶00000

Business Features

- Home & Garden
- Faith
- Taste
- Travel
- Us
- Local News
- Northland
- Communities
- Obituaries
- Matters of Record
- Politics
- Nation & World
- Opinions
- Outdoors
- Sports
- College
- High School
- The Wave
- Columnists
- **Election News**
- Weather

Posted on Wed, Jul. 14, 2004

Duluth News Tribune

Big crowd turns out for Fond du Lac chairman's swearing in

BY STEVE KUCHERA NEWS TRIBUNE STAFF WRITER

FOND DU LAC RESERVATION - Fond du Lac tribal members have something they haven't had for 16 years -- a new chairman.

Long-term secretary-treasurer Peter Defoe took office as chairman Tuesday morning.

"I would like to thank everyone who came today and who voted for me," Defoe told the crowd, which filled the band's Reservation Business Committee council chambers and spilled into the lobby.

Also taking office at the ceremony were Eugene Reynolds, representing District 1 (Cloquet), and Roger "Bouda" Smith, representing District 3 (Brookston).

In June's tribal elections, Reynolds defeated

Local News

🖃 email this 👘 📇 print this

Steve Kuchera/News Tribune

Former Fond du Lac secretary-treasurer Peter J. Defoe takes the oath of office as the band's new chairman Tuesday morning at Fond du Lac tribal headquarters in front of a picture of his father, who was the band's secretary-treasurer from 1952-1978.

http://www.duluthsuperior.com/mld/duluthtribune/news/local/9149787.htm

Paul Buffalo Meditating

Anishinabe

 Culturally Constituted Behavioral Environment (CCBE)

♦ <u>A. Irving Hallowell</u>

Culture and Experience

Contributions to Anthropology

screening and referral

 screening and referral to different kinds of doctors

but you can only "work with" one doctor at a time

 screening and referral to different kinds of doctors

♦ herbalists

 screening and referral to different kinds of doctors

♦ herbalists

midwives

 screening and referral to different kinds of doctors

- ♦ herbalists
- ♦ midwives
- ♦ spiritualists
 - jessokid or "rabbit bone"

 screening and referral to different kinds of doctors

- ♦ herbalists
- ♦ midwives
- ♦ spiritualists
 - *jessokid* or "rabbit bone"
- ♦ MDs

 screening and referral to different kinds of doctors

- ♦ herbalists
- ♦ midwives
- ♦ spiritualists
 - *jessokid* or "rabbit bone"
- ♦ MDs
- Grand Medicine (*Midewiwin*)

Chippewa medicine man singer with ceremonial turtle clan drum. Photograph Collection *ca*. 1900 Minnesota Historical Society, Negative No. 21120

Mide (Medicine Man) rattle and sticks. Photograph Collection *ca*. 1950. Minnesota Historical Society, Negative No. 35594

Ojibway Grand Medicine Ceremony at Squaw Point, Leech Lake, 1932. Minnesota Historical Society, Negative No. 35585

"Medicine" on pole near grave of Mrs. John Nett Lake. Photograph Collection 9/1947. Minnesota Historical Society, Negative No. 35601

Grand Portage village, medicine man's home and tepee. Photograph Collection 1925. Minnesota Historical Society, Negative No. 44367

termining wing beid in the special lodge

The Anishinabe of the Minnesota Chippewa Tribe. (Phoenix : Indian Tribal Series, 1975.) Timothy G. Roufs From the St. Louis County Historical Society, Duluth, Minnesota.

 screening and referral to different kinds of doctors

- ♦ herbalists
- midwives
- ♦ spiritualists
 - jessokid or "rabbit bone"
- ♦ MDs
- Grand Medicine (*Midewiwin*)

 people have specific powers (they're "specialists") The "placebo effect" is an example of how the connection between brain and body works in healing. It has been demonstrated that when a patient believes something will relieve pain, the body actually releases endorphins that do so. In a recent study, Parkinson's patients who were given fake surgery or fake drug treatments produced dopamine (a chemical their bodies lack) in quantities similar to those they might have received in a genuine intervention. Medical research has suggested that 30% to 70% of successful treatments may be the result of the patient's belief that the treatment will work.

 people have specific powers (they're "specialists")

can lose power (especially if you don't practice)

patients need to believe

Wanda Baxter, an elder on the Red Lake Reservation, says a Native healer saved her life. She had cancer, but after three years of treatment by a tribal healer, she says she's healthy.

(MPR Photo/Tom Robertson) http://news.minnesota.publicradio.org/features/2003/08/18_gundersond_spiritualityeigh/

give gifts to maintain power

Ojibway Grand Medicine Ceremony at Squar Point, Leech Lake, 1932. Minnesota Historical Society, Negative No. 35600

need *power* to help
the concept of *power* is central

See Paul Buffalo paper:

"Concept of Power among Mississippi and Lake Superior Ojibwa"

"disease" = universal

"disease" = universal

"illness" = culturally specific

living a bad life

living a bad liferelatives living in some bad way

- living a bad life
- relatives living in some bad way
- jibik

- living a bad life
- relatives living in some bad way
- jibik
- soul loss (both souls)

- living a bad life
- relatives living in some bad way
- jibik
 - soul loss (both souls)
 - unbalanced chemical orientation to nature

- living a bad life
- relatives living in some bad way
- **jibik**
- soul loss (both souls)
- unbalanced chemical
 - orientation to nature
 - or a combination of the above

- living a bad life
- relatives living in some bad way
- jibik
- soul loss (both souls)
- unbalanced chemical
 - orientation to nature
- or a combination of the above

may be a *moral* question . . .

as well as a medical question

may be a moral question . . .

as well as a medical question

Treatment

 Involves the medicine itself and -- always - medicine with a lecture (a "meditation")

use a mixture (*plus* meditation)

use a mixture (*plus* meditation)

1st "shot" = "mild stuff"

use a mixture (*plus* meditation)
1st "shot" = "mild stuff"

you have to pick medicine in the right season, when it is ripe

- use a mixture (*plus* meditation)
- 1st "shot" = "mild stuff"
- you have to pick medicine in the right season, when it is ripe
- you can't go to the same place (location) for herbs, etc. twice in a row

- use a mixture (*plus* meditation)
 1 at "abot" = "raild at uff"
- 1st "shot" = "mild stuff"
- you have to pick medicine in the right season, when it is ripe
- you can't go to the same place (location) for herbs, etc. twice in a row
 - you have to know how to meditate the medicine

Paul Buffalo Meditating Medicine

Healing only works *through* the doctor

 the *doctor* doesn't cure, the *Manito does*

 Interpreter of the medicine interprets the medicine

Interpreter of the medicine interprets the medicine

all of that takes time

Interpreter of the medicine interprets the medicine

all of that takes time

realign life + lecture on good life

Interpreter of the medicine interprets the medicine
all of that takes time

realign life + lecture on good life

pimadezewĺn bimadizewĺn

Linda Grover Sunday, 20 April 2008

"In traditional Native values and ways of living, minobimaadiziiwin is the Ojibwe word for the living of a good life. Mino-bimaadiziiwin involves standards of behavior that include modesty, respect, thankfulness, generosity and awareness of one's ability and obligation to contribute to the well-being of others."

Treatment -- medicine / lecture

- Interpreter of the medicine interprets the medicine
- all of that takes time
- realign life + lecture on good life
- emphasizes that one "has to believe in it"

Treatment -- medicine / lecture

- Interpreter of the medicine interprets the medicine
- all of that takes time
- realign life + lecture on good life
- emphasizes that one "has to believe in it"
- community support necessary
 amount varies with the disease
 Inger ceremony

Treatment -- medicine / lecture

 If you don't believe, and/or are just "fooling around" your kids and relatives can be affected

Post 1st Treatment

Cure

no-cure

 medicine / manipulation does some good

Larry Aitken is a Native healer on the White Earth Reservation. He says there are hundreds of plants found in the forest that can be used for medicine.

> (MPR Photo/Tom Robertson) http://news.minnesota.publicradio.org/features/2003/08/18_gundersond_spiritualityeigh/

 medicine / manipulation does some good

placebo affect
including effect of *belief* in doctor's power
and positive attitude

FD MAYO CLINIC

sear

🔊 🗸 🔘 😡 💽

Mayo Clinic Locations: Arizona | Florida | Minnesota

Mayo Clinic " Featured Stories

Spotlight

The 14th Dalai Lama Visits Mayo Clinic

Featured Story

Additional Stories

Medical

Services

Replay the <u>webcast</u> of the Dalai Lama's presentation "Compassion in the Face of Suffering."

Buddhist monk the 14th Dalai Lama Tenzin Gyatso, is the spiritual and political leader of Tibet, who is respectfully referred to as "His Holiness," and often called by his followers Kundun, "The Presence." Yet he describes himself as "just a simple monk." His Holiness lives a focused life of commitment to compassion, peace and understanding, rising each day at 4 a.m. to meditate, pray and reflect for 5 hours. The 1989 winner of the Nobel Peace Prize -- and many other international honors -- for his work in urging nonviolent solutions, His Holiness travels the world urging celebration of the shared humanity of the people of the earth, rather than conflict over superficial differences of language, politics or religion. He lives in a monk's cottage in Dharamsala, India, which is the exiled cultural and political center of Tibetan life since the 1959 Chinese military occupation of Tibet.

About the Dalai Lama Tradition

As the 14th in the line of spiritual leaders and

The 14th Dalai Lama traveled from his provisional base in Dharamsala, India April 17 to visit Mayo Clinic. This is his first visit to Mayo Clinic.

Webcast

While visiting Mayo Clinic, the Dalai Lama delivered an address to patients and staff. "Compassion in the Face of Suffering" focused on practices that

http://www.mayoclinic.org/spotlight/dalai-lama.html

_ 8 ×

o Local

Shopping • All

Classifieds • Create an Ad

Find an Ad

Breaking News

Columnists

o Dating

News

Local
 Matters of

Record

Nation
 Obituaries

Photos

Politics

Weird News

Entertainment

State

World

Sports

Living

Business

Opinion /

Letters

• Apartments Posted of

Posted on Tue, Apr. 18, 2006

Dalai Lama touts emotions' role in health

RELIGION:Speaking to Mayo Clinic staff members, the Buddhist leader mostly avoids questions on politics.

BY GREGG AAMOT ASSOCIATED PRESS

ROCHESTER, Minn. - Sudip Kundu said he was suffering under the stress of a cluttered life when a book by the Dalai Lama, "The Art of Happiness," gave him fresh perspective.

So he wasn't about to miss a rare Minnesota appearance by the spiritual leader of Tibetan Buddhists.

"It's a very emotional moment for me because I really look up to His Holiness," said Kundu, a computer software technician for the Mayo Clinic. "He is a very rare person among most of us -- someone who is enlightened. And it is very difficult to achieve that state."

The Dalai Lama, as part of a visit to Minnesota and its Tibetan refugee community, spoke to about 300 clinic employees Monday after a routine medical examination.

ONLINE EXTRAS

Newspaper Ads Online Past articles Aquarium Cam Discussion Boards After praising the doctors and nurses for their care, he jumped to the crux of his message: the importance of mental and emotional well-being in living a healthy life.

Emotions such as hate, anger and jealousy can contribute to physical ailments while love, forgiveness and tolerance can aid the body in healing and maintaining health, he said.

_ 8 ×

	1.01	
Universit	/ of Phoen	ix Online

ASSOCIATES Associate of Arts in General Studies

UNDERGRADUATE

Bachelor of Science in Business/Accounting Bachelor of Science in Business/Administration Bachelor of Science in Business/Administration Bachelor of Science in Business/Management Bachelor of Science in Business/Marketing Bachelor of Science in Lusiness/Marketing Bachelor of Science in Lusiness/Marketing Bachelor of Science in Information Technology Bachelor of Science in Information Technology Bachelor of Science in Management Bachelor of Science in Marsing

GRADUATE Master of Arts in Education Master of Business Administration

http://www.duluthsuperior.com/mld/duluthsuperior/news/local/14367130.htm

The "placebo effect" is an example of how the connection between brain and body works in healing. It has been demonstrated that when a patient believes something will relieve pain, the body actually releases endorphins that do so. In a recent study, Parkinson's patients who were given fake surgery or fake drug treatments produced dopamine (a chemical their bodies lack) in quantities similar to those they might have received in a genuine intervention. Medical research has suggested that 30% to 70% of successful treatments may be the result of the patient's belief that the treatment will work.

Los Angeles Times

Health

You are here: LAT Home > Health

Health

News

California | Local National World Entertainment Business Sports Campaign '08 Science Environment Opinion Columnists Print Edition Readers' Rep Corrections Calendarlive

The Guide beta The Envelope Tra∨el Magazine Home & Cordor

Doling out the placebo effect

With a growing belief in mind-body connections, more doctors see smart therapy in 'dummy pill.'

By Melissa Healy, Los Angeles Times Staff Writer January 14, 2008

For decades, research physicians have furrowed their brows at the mysterious powers of a treatment known in many medical circles as Obecalp.

In clinical studies, Obecalp has been shown to have occasionally remarkable effects -- and on a remarkable range of maladies. In one 2002 study at UCLA, one-third of patients reported relief from symptoms of depression (and had changes in brain function that reflected that improvement) when treated with Obecalp. Patients with Parkinson's disease have observed their tremors decrease. those with chronic aches have felt their pain ease and hypertensive patients have seen their blood pressure fall -all in response to Obecalp. Medical journals are filled with testimonials to the frequency with which Obecalp, often administered at little or no cost, can improve patients' health.

Email 🖂 | Print 🖴 | Text 🗉

COSMETIC SURGERY

Finding the right doctors. Making the right decisions.

- Top procedures
- Get the facts
- Find a surgeon

More Health News

- Drugs, danger walk a thin line
- Stretching to release tension and tightness
- It takes hard work to stay on course

range of maladies. In one 2002 study at UCLA, one-third of patients reported relief from symptoms of depression (and had changes in brain function that reflected that improvement) when treated with Obecalp. Patients with Parkinson's disease have observed their tremers decrease

Los Angeles Times **National**

new

You are here: LAT Home > National News

Trestel

National	Price makes the pain go	Email ⊠ Print ≞ Text ⊕	
» Washington	down, study says	More Nation News	
News		- Gun dealer wants weapons on campus	
California Local	MIT researchers say people given placebos reported that the supposedly more expensive pills were also more effective.	 Ohio, Texas wins boost Clinton Bogus memoir sparks criticism of publishing industry 	
National World Entertainment	By Denise Gellene, Los Angeles Times Staff Writer March 5, 2008	Subscribe + MyLATimes More RSS	
Business	How do you spell relief?	to Section Readers >	
Sports Campaign '08 Science	P-A-Y M-O-R-E.	Most Viewed Most E-mailed Relat	
Environment Opinion Columnists	In a study published today in the Journal of the American Medical Assn., researchers found that people given identical pills got greater pain relief from the one they were	-Going negative proved positive in they were Clinton's comeback	
Print Edition	told cost \$2.50 than from one supposedly costing 10 cents.	 Lakers get a quarter-life just in time Jackson backs Bryant's MVP charge 	
Readers' Rep Corrections	"We all know that we expect more from products with high prices and good names, and we wanted to see if these	- Gun dealer wants weapons on campus All most viewed >	
Calendarlive The Guide beta The En∨elope	things could change how we react to pain medication," said MIT behavioral economist Dan Ariely, who led the research. "The answer seems to be yes."		

FOXNEWS.COM HOME > HEALTH

Study: Many Americans Believe God More Powerful at Saving Lives Than Doctors

When it comes to saving lives, God trumps doctors for many Americans.

An eye-opening survey reveals widespread belief that divine intervention can revive dying patients. And, researchers said, doctors "need to be prepared to deal with families who are waiting for a miracle."

More than half of randomly surveyed adults -- 57 percent -- said God's intervention could save a family member even if physicians declared treatment would be futile. And nearly threequarters said patients have a right to demand such treatment.

When asked to imagine their own relatives being gravely ill or injured, nearly 20 percent of doctors and other medical workers said God could reverse a hopeless outcome.

"Sensitivity to this belief will promote development of a trusting relationship" with patients and their families, according to researchers. That trust, they said, is needed to help doctors explain objective, overwhelming scientific evidence showing that continued treatment would be worthless.

Survey: Many believe in divine intervention

STORY HIGHLIGHTS

- 57 percent in survey sa
- Researchers: Docs sho
- Expert: Study "a great

Next Article in Health »

TEXT SIZE 🕞 🔂

Patricia Loder lost her 5-year-old son, Stephen, and 8-year-old daughter, Stephanie, in a car accident in 1991.

An eye-opening survey reveals widespread belief that divine intervention can revive dying patients. And, researchers said, doctors "need to be prepared to deal with families who are waiting for a miracle."

More than half of randomly surveyed adults -- 57 percent -- said God's intervention could save a family member even if physicians declared that treatment would be futile. And nearly three-quarters said patients have a right to demand that treatment continue.

When asked to imagine their own relatives being gravely ill or injured, nearly 20 percent of doctors and other medical workers said God could reverse a hopeless outcome.

"Sensitivity to this belief will promote development of a trusting relationship" with patients and their

families, according to researchers. That trust, they said, is needed to help doctors explain objective, overwhelming scientific evidence showing that continued treatment would be worthless.

www.cnn.com/2008/HEALTH/08/18/god.vs.doctors.ap/index.html

property a pet

Place an ad Sell a car

Post a job

Sell your home

Sell your stuff

Get mobile

StarTribune.com content is available via e-mail, mobile devices and as RSS feeds.

E-mail newsletters

Mobile content

RSS feeds

Save Today On Sale calendar

Coupons + Deals

E-mail offers

us

Advertise with

A bitter fight over who can be called 'doctor'

Carlos Gonzalez, Star Tribune

Helen Healy, a St. Paul naturopath, examined Svetlana Jones, 32, of Maplewood, who is 30 weeks pregnant. Under a state law that takes effect in 2009, naturopaths will be able to call themselves doctors.

By MAURA LERNER, Star Tribune Last update: June 8, 2008 - 11:13 AM

It took 99 years, but Minnesota has finally given official recognition to the practice of naturopathic medicine, which relies on the body's powers to heal itself.

Under a new state law, naturopaths -- who use everything from herbal diana dia dia Gana dia ana dia manditra di

Featured comment The Facts About Naturopathic Doctors

In order to be licensed as an ND in states that recognize naturopathic doctors, graduates must attend a 4 vear naturopathic medical

Even the best efforts can't totally prevent heart attacks

High camp

Hospital calls cops and feels the sting

Health costs to see big jump

Love's dark journey

Save Your \$\$ With

Coupons

services.

Research, Build, Compare

Discounts on entertainment, dining, gifts, and more. Start saving!

Customize your car search with a personal cars portfolio. Take us for a test drive today!

www.startribune.com/lifestyle/health/19632179.html

🗖 Home 🗖 News

Technology » Science & Space • Shop for Gadgets

Neurologist, gospel choir explore music's healing power

Posted 3d 5h ago | Comments 🔜 4 | Recommend 🏠

Oliver Sacks on the cover of his newest book examining the healing effect on people suffering from such diseases as Tourette's syndrome, Parkinson's, autism and Alzheimer's E-mail | Save | Print | RSS

NEW YORK (AP) — Noted neurologist Oliver Sacks has found common ground with the pastor of Harlem's famed Abyssinian Baptist Church: Both men believe in the healing power of music.

Sacks, the best-selling author of Awakenings and The Man Who Mistook His Wife for a Hat, will share the church stage Saturday with the famed gospel choir as part of the

inaugural World Science Festival, a five-day celebration of science taking place in New York this week.

SCIENCE FAIR: Blogging from the World Science Festival

"It should be an exciting and unusual event," Sacks said in an interview this week. "I will talk about the therapeutic and beneficent power of music as a physician, and then their wonderful choir will perform. ... And the audience will make what they can of it."

Sacks' most recent book is *Musicophilia: Tales of Music and the Brain*, which examines the relationship between music and the brain, including its healing effect on people suffering from such diseases as Tourette's syndrome, Parkinson's, autism and Alzheimer's.

FIND MORE STORIES IN: Jewish | Alzheimer | Parkinson | Ethionian | Harlem | New York | Nobel | Robin Williams | Hat

www.usatoday.com/tech/science/2008-05-30-worldfestival-music-brain_N.htm

In this 2007 photo provided by the BBC, Neurologist Oliver Sacks poses at a piano while holding a model of a brain at the Chemistry Auditorium, University College London in London. Noted neurologist Oliver Sacks has found common ground with the pastor of Harlem's Abyssinian Baptist Church: Both men believe in the power of

author of "Awakenings" and "The Man Who Mistook His Wife for a Hat," was to share the church stage Saturday with the church stage Saturday part of the inaugural World

Science Festival, a five-day celebration of science taking place in New York this week. (AP Photo/BBC, Adam Scourfield)

Neurologist, choir explore music's healing power By KAREN MATTHEWS – 1 day ago

NEW YORK (AP) — Noted neurologist Oliver Sacks has found common ground with the pastor of Harlem's Abyssinian Baptist Church: Both men believe in the healing power of music.

Sacks, the best-selling author of "Awakenings" and "The Man Who Mistook His Wife for a Hat," shared the church stage Saturday with the famed gospel choir as part of the inaugural World Science Festival, a five-day celebration of science taking place in New York this week.

"It should be an exciting and unusual event," Sacks said in an interview this week. "I will talk about the therapeutic and beneficent power of music as a physician, and then their wonderful choir will perform. ... And the audience will make what they can of it."

Sacks' most recent book is "Musicophilia: Tales of Music and the Brain," which examines the relationship between music and the brain, including its healing effect on people suffering from such diseases as Tourette's syndrome, Parkinson's, autism and Alzheimer's.

"Even with advanced dementia, when powers of memory and language are lost, people will respond to music," he said.

A Baptist church is an unusual venue for Sacks, a professor of clinical neurology and clinical psychiatry at Columbia University Medical Center who was brought up Jewish but is not a religious believer.

But the central role of music in church makes Abyssinian a good place to discuss the myriad ways that music affects the human brain, said Sacks, who was played by Robin Williams in the movie version of "Awakenings."

Abyssinian's pastor, the Rev. Calvin O. Butts III, said the choir is looking forward to performing with Sacks. He noted that music plays a central role in the healing power of prayer.

http://ap.google.com/article/ALeqM5ihrjui69QARvHuFo2GZ-z9cp9C0gD91119R80

Now Playing: Rachael Sage - Lonely Streets

Programs A-Z

Program Highlights

Schedule

WUWM News

WUWM News Stories

Search WUWM Archive

WUWM News Series

NPR News Headlines

BBC World News

Milwaukee Polls

2000

Project Milwaukee

Homicide Charges for Prayer Death are First in Wisconsin By WUWM News Staff May 21, 2008 | WUWM | Milwaukee, WI

🖾 Email a Friend 🕒 Print

A national group that monitors faith-based neglect of children says the parents charged with reckless homicide for praying as their 11-year-old daughter died of diabetes are the first in Wisconsin accused of such a crime. The executive director of Child Incorporated says at least 309 children have died in the United States in the past 25 years after medical care was withheld on religious grounds.

 → ✓ ✓	🚹 🚇 🗕 🜆 http://www.lat	times.com/news/local/la-me-archie9jul09,1,7302104.story	🔊 🔹 🕨 Google	😪	• _ 8 ×
latimes	geles Times				
	9:3 SEARCH	9 AM PDT, July 22, 2007 JOBS CARS REAL EST/	ATE APARTMENTS SHOPPING WEATHER TRAFFIC		
	California L	ocal News ■Single page ■F	'rint ≌E-mail story 🗖 🗛 🗛 Change text size	l	
НОМЕ	Archie? He's	s the dog star	advertisement		
MyLATimes Site Map California/Local Los Angeles Orange County S.F. Valley Ventura County Inland Empire Crime & Courts Education Environment Politics Columns Blogs Bottleneck Blog The Homicide	The 165-pound Newfor neglected children at By Mary Engel, Times St July 9, 2007	oundland works his magic daily with abused and t Camarillo's Casa Pacifica. Only his drool is 'yucky!'	When our readers' pet photos and Share your own at Your Scene. Man's Best Friend Submit your photo now >> More California News - Seeking a slaying suspect and a link - Poisoned pair ask who targeted them and why - Alimony provides a same-sex union test	-	_
Reportmunity Pappenbsank Leader Newport Beach Laguna Beach Huntington Beach Glendale News NEWS California Local National World Entertainment	When we see really large creatures, we tend at first to be taken aback. But Archie is a very lovable-looking and acting dog. — Howard Miller, a therapist at Casa	At Casa Pacifica, a Ventura County oasis for abused, neglected and emotionally disturbed children, patience and calm aren't just virtues; they're job requirements. Archie has worked at the leafy campus in Camarillo for two years, and he doesn't flinch when small hands pull his ears and wandering fingers poke his nostrils. Instead, he bestows slobbery kisses with a pink tongue as large as a hand towel.	Most Viewed Most E-mailed Related News - Kenya's malaria-free areas feel sting - Start of something big - Bush could face first veto override - Drawing a line in the grass - Poisoned pair ask who targeted them and why All most viewed >	L	
News Business Sports Sports	Related Stories	"Yucky!" the kids squeal, hugging the 165-pound doc all the harder Match case			

GOING TO THE DOG: Children hug and pet Archie at Casa Pacifica in Camarillo. Vicki Murphy, the facility's director of operations and development, chose Archie after learning about Newfoundlands' reputation for being natural babysitters. (Ken Hively / LAT)

http://www.latimes.com/news/local/la-me-archie9jul09,1,7302104.story

Robotic Pets in Online Discussion

Principal Investigators:

Peter Kahn University of Washington

Batya Friedman University of Washington

Research Assistants:

Jennifer Hagman University of Washington Ann Hendrickson University of Washington

Project Overview

In recent years, there has been a movement to create technological substitutes for pets – such as the Tamagotchi, Furby, Techno, Poo-Chi, and I-Cybie. One of the most sophisticated of robotic pets currently on the - 2

📥 🔻 🕅

- 8

market is Sony's robotic dog AIBO, which in Japanese means "companion." According to Sony's literature (<u>www.aibo.com</u>), "AIBO's a true companion with real emotions and instinct." Elsewhere (Friedman & Kahn, 1992), we have argued that computers, as they can be conceived

Oscar, a hospice cat at the Steere House Nursing and Rehabilitation Center in Providence, R.I., walks past an activity room at the facility Monday, July 23, 2007. Oscar the cat seems to have an uncanny knack for predicting when nursing home patients are going to die, by curling up next to them during their final hours. (AP Photo/Stew Milne)

"His accuracy, observed in 25 cases, has led the staff to call family members once he has chosen someone. It usually means they have less than four hours to live."

"'He doesn't make too many mistakes. He seems to understand when patients are about to die,'" said Dr. David Dosa in an interview. He describes the phenomenon in a poignant essay in Thursday's issue of the New England Journal of Medicine.' (AP Photo/Stew Milne)

http://www.pantagraph.com/articles/2007/07/25/news/doc46a7c3771368d214063275.txt

"Oscar is better at predicting death than the people who work there, said Dr. Joan Teno of Brown University, who treats patients at the nursing home and is an expert on care for the terminally ill."

http://www.pantagraph.com/articles/2007/07/25/news/doc46a7c3771368d214063275.txt

passage of time
 Nat Pallone

passage of time
 Nat Pallone

naming in curing

passage of time
 Nat Pallone

naming in curing

"works if it ain't too late"

medicine too weak
 solution: stronger medicine

medicine too weak
 Solution: stronger medicine

medicine from a location not good
 solution: use medicine from a different location

medicine too weak

 solution: stronger medicine

medicine from a location not good
 solution: use medicine from a different location

medicine picked in wrong seasons
 solution: use different medicine

Life (bad living) has not changed
 solution: change life

Life (bad living) has not changed
 Solution: change life

Life (bad living) of relative has not changed
solution: have relative or relatives change life

Medicine "interpreted" incorrectly
 solution: reinterpret or re-mix

 other's power overriding or interfering

solution: talk with them about that

need more time
 solution: more time

presence of somebody at the curing ceremony might have "interfered" with the cure ♦ for e.g., a white person ♦ or "nonbeliever" or someone who "doesn't know" about it" Inger ceremony solution: redo ceremony

 it could be that you are trying to "work with" more than one doctor at a time

 solution: go work with the other doctor exclusively

gifts given weren't right
 solution: new gifts
 solution: gifts from different people

'Spirit healer' accused of bilking Racine man

By Associated Press

MILWAUKEE - Police have arrested a spirit healer who advertised on the radio for allegedly taking people's money without providing them a service.

Father Eleazar Perez, a priest at St. Adalbert parish in Milwaukee, said a number of people complained to him over the past several months about a curandero, or spirit healer, who has allegedly been taking their money and not giving them anything in return.

He said they didn't want to report it because they were afraid "that he would cast a spell or do them harm and other such nonsense."

Perez said a man from Racine, who said he had paid the curandero \$1,000 and was unsatisfied with the results, came to him on Thursday. Perez urged the man to go to authorities and that he would go with him.

The man agreed, so Perez notified police and the curandero was arrested at his home.

Charges coming Police spokeswoman Anne E. Schwartz said three others have come forward and that the man is expected to be charged with felony theft today.

NCOL

The suspect had been advertising on WDDW-FM, with testimonials from people who said they were helped by him.

The station's general manager Anna Bermudez said anybody can advertise on the station but that if the station discovers an advertiser has done something wrong, the advertising would not be accepted again.

What is a `curandero'? The curandero tradition is prevalent in Mexico and Latin America, a blend of Catholic and pre-Colombian Indian beliefs and practices, similar to American Indian healers, said Enrique Figueroa, director of the Roberto Hernandez Center at the University of Wisconsin-Milwaukee.

Perez said the curandero healing tradition, which typically uses herbs, ointments, candles and prayers, is real, but that authentic practitioners charge only nominal fees and that this man who was arrested is not.

Click here to view The Journal

The tradition could be ripe for fraud because "it's rooted in something people would believe," he said.

Special Offer: Get 5 Weeks of the Journal Times for \$7!

CARDINAL STRITCH

UNIVERSITY

_ 8 ×

~

What is a `curandero'? The curandero tradition is prevalent in Mexico and Latin America, a blend of Catholic and pre-Colombian Indian beliefs and practices, similar to American Indian healers, said Enrique Figueroa, director of the Roberto Hernandez Center at the University of Wisconsin-Milwaukee.

✓ () Go (G

_ 8 ×

Perez said the curandero healing tradition, which typically uses herbs, ointments, candles and prayers, is real, but that authentic practitioners charge only nominal fees and that this man who was arrested is not.

The tradition could be ripe for fraud because "it's rooted in something people would believe," he said.

lost power
 solution: refer patient out

maybe have started too late
 solution: new procedure . . .
 or fault may not be correctable

if it doesn't clear up then:
you know why directly, or
go to the *jessokid* (or MD) . . .
to find out *why*and / or for further referral or work

The Curing Process

The Curing Process

 The Manito heals, only through the doctor

Therefore, the ultimate fate of the patient is attributed to *The Manito*

The Curing Process

The concept of *power* is central

 See Paul Buffalo paper:
 "<u>Concept of Power among</u> <u>Mississippi and Lake Superior</u> Ojibwa"

Anishinabe Curing

Tim Roufs

University of Minnesota Duluth

http://www.mayoclinic.org/spotlight/dalai-lama.html

www.d.umn.edu/~troufs/

http://en.wikipedia.org/wiki/Loon

http://en.wikipedia.org/wiki/Loon

http://www.duluthsuperior.com/mld/duluthtribune/news/nation/10772181.htm