Draft
LIMESTONE COUNTY
Community Health Needs Assessment
[image: image1.wmf]
www.dshs.state.tx.us/limestone
October 29, 2008
[image: image2.jpg]x*

kY TEXAS
Department of

h State Health Services

TABLE OF CONTENTS

Introduction

 3
Executive Summary

 6
Survey Results

 17
Demographic & Epidemiological Information

 84
Resource Inventory

 99
Conclusion & Recommendations

105
INTRODUCTION

The Limestone County Community Health Needs Assessment represents a major effort to document health issues in Limestone County.

The purpose of the Limestone County Community Health Needs Assessment is to provide useful information that can assist individuals and organizations in improving health and maximizing resources in Limestone County.

This assessment includes:

· Feedback from 642 individuals who completed a survey; and

· Available demographic and epidemiological information (e.g., population and disease/health information).

In December 2007, the Honorable Daniel Burkeen, County Judge for Limestone County, requested that the Texas Department of State Health Services (DSHS) develop a community health assessment report for Limestone County. Dr. Tom Betz, Regional Medical Director for DSHS Health Services Region (HSR) 7, approved Judge Burkeen’s request. Dr. Betz requested the DSHS Centers for Program Coordination, Policy & Innovation (CPCPI) work with the HSR 7 Public Health Improvement Team in developing the assessment. Dr. Rick Danko, Director for CPCPI, and Dr. Betz approved a plan for DSHS to develop the Limestone County Community Health Needs Assessment.
DSHS staff assigned to develop the assessment included:

· Mike Gilliam, Jr., M.S.W., M.P.H. (Assessment & Benchmarking Specialist, CPCPI);

· JoLeen Eiklenborg, M.A. Ed. (Public Health Improvement Team Lead, HSR 7);

· Marjorie Douglas (Public Health Improvement, HSR 7); and

· Teri Kemp (Public Health Improvement, HSR 7).

Judge Burkeen assigned Colleen Longbotham, County Agent for Texas AgriLife Extension Service - Limestone County, to work with DSHS in developing the assessment. In April 2008, Colleen Longbotham convened a group of stakeholders from throughout the county to give feedback to DSHS on designing and implementing the assessment.

A survey was developed and implemented to collect information from individuals (16 years of age and older) who lived and/or worked in Limestone County. The survey was available online and on paper in English and Spanish. Paper surveys were distributed to a variety of businesses, health providers, schools and churches. Paper surveys included an addressed stamped envelope to use in returning the survey. The paper survey could be downloaded from www.dshs.state.tx.us/limestone. The survey was available from 08/04/08 to 09/19/08.
From 08/11/08 to 08/21/08, community meetings were held at the following locations in Limestone County to promote the assessment and inform people how they could participate:

· Kosse Community Center;
· Mexia Lion’s Club;
· Limestone County Courthouse;
· Maffett Memorial Library;
· Thornton Senior Center;
· Old Union Civic Center;
· Coolidge Senior Center;
· Groesbeck Senior Center;
· Groesbeck Lion’s Club;
· Rotary Club of Mexia; and
· First Baptist Church of Mexia.
Two media announcements, advertising the Limestone County Community Health Needs Assessment were sent to media in Limestone County.
Approximately 500 emails were sent to health-related providers, city/county governments, schools, faith-based organizations and other civic/community organizations in Limestone County notifying them about the assessment. Additionally, thousands of fliers were distributed throughout Limestone County (in English and Spanish) advertising the assessment. A website (www.dshs.state.tx.us/limestone) was the major point of access to the assessment.
The information collected from survey participants is based on convenience (non-probability) sampling and reflects the perceptions of individuals who completed the survey. Statements in italics represent the direct feedback from survey participants.
This assessment includes the following information:

· The “Introduction” outlines the background and purpose of the assessment.

· “Executive Summary” provides brief highlights from the assessment. For further exploration, a page number from the assessment is linked to each bulleted highlight.
· “Survey Results” outlines all feedback from the 642 individuals who completed a survey.

· “Demographic & Epidemiological Information” represents a variety of population and health data/information on Limestone County, surrounding counties and Texas.

· “Resource Inventory” is a table of information collected from survey respondents about health-related services in Limestone County.
· “Conclusions & Recommendations” are recommendations for post-assessment activities.

This assessment would not have been possible without the assistance of the hundreds of individuals who completed a survey.
Special thanks to the following individuals and organizations:
· Colleen Longbotham – Texas AgriLife Extension Service, Limestone County;
· Coolidge Senior Center;
· First Baptist Church of Mexia;
· Groesbeck Journal;
· Groesbeck Lion’s Club;
· Groesbeck Senior Center;
· Kosse Community Center;
· Limestone County Courthouse;
· Limestone Medical Center;
· Maffett Memorial Library;
· Mexia Daily News;
· Mexia Lion’s Club;
· Old Union Civic Center;
· Parkview Regional Hospital;
· Rotary Club of Mexia; and
· Thornton Senior Center.
For more information on the Limestone County Community Health Needs Assessment, please go to www.dshs.state.tx.us/limestone or contact JoLeen Eiklenborg at (254)778-6744 or joleen.eiklenborg@dshs.state.tx.us.
EXECUTIVE SUMMARY

Introduction

The Limestone County Community Health Needs Assessment represents a major effort to document health issues in Limestone County.

The purpose of the Limestone County Community Health Needs Assessment is to provide useful information that can assist individuals and organizations in improving health and maximizing resources in Limestone County.

This assessment includes:

· Feedback from 642 individuals who completed a survey; and

· Available demographic and epidemiological information (e.g., population and disease/health information).

Survey Results

· 642 individuals (respondents) completed a survey. (pg. 17)
· 77% of respondents lived in Groesbeck or Mexia. (pg. 17)

· 69% of respondents lived in the 76642 or 76667 zip code. (pg. 17)

· 68% of respondents were female. (pg. 18)

· 16 to 17 year olds were the largest age group of respondents. (pg. 18)

· 19% of respondents were individuals of color (non-White/Caucasian). (pg. 18)

· 10% of respondents were Hispanic or Latino. (pg. 18)

· 60% of respondents were college educated. (pg. 19)

· 50% of respondents had employer provided health insurance. (pg. 19)

· 77% of respondents said their health insurance meets their needs. (pg. 19)

· 55% of respondents were employed full-time. (pg. 19)

· Teachers and educators were the largest occupation group of respondents. (pg. 20)

· $50,000 to $74,999 was the largest income group among respondents. (pg. 21)
· 39% of respondents work for an organization that provides public health, medical care, mental health and/or substance abuse services in Limestone County. (pg. 21)

The five most identified providers where respondents said they receive the majority of medical care: (pg. 22)
1. Rettig Family Health Care (Groesbeck)

2. Parkview Regional Clinic/Hospital (Mexia)

3. Bond Family Health Clinic (Groesbeck)
4. Limestone Medical Center (Groesbeck)
5. Scott & White Clinic (Waco & Temple)

The five most identified providers where respondents said their children receive the majority of medical care: (pg. 22)
1. Rettig Family Health Care (Groesbeck)
2. Bond Family Health Clinic (Groesbeck)
3. Parkview Regional Clinic/Hospital (Mexia)
4. Scott & White Clinic (Waco & Temple)
5. Hillcrest Pediatric (Waco)
· 26% of respondents said the health of their community was “very good” or “good.” (pg. 23)
· 16% of respondents said the recreational and social activities in their community were “very good” or “good.” (pg. 23)
· 42% of respondents said the employment and job opportunities in their community were “very good” or “good.” (pg. 23)
· 77% of respondents said their physical health was “very good” or “good.” (pg. 24)
· 90% of respondents said their mental health was “very good” or “good.” (pg. 24)
· 83% of respondents said their quality of life was “very good” or “good.” (pg. 24)
The five most identified “major problems” or “problems” respondents identified regarding their community: (pgs. 25-26)
1. Smoking Tobacco by People 18 and Over

2. Drug Abuse

3. Smoking Tobacco by People Under 18

4. Lack of Physical Activity or Exercise

5. Exposure to Second Hand Tobacco Smoke
(Note: Feedback by cities/towns and age groups are on pages 27-30.)
The five most identified health-related services respondents said that are most difficult to receive: (pgs. 31-32)
1. Alcohol/Drug Counseling & Treatment

2. Mental Health Counseling & Treatment

3. Specialized Medical Care
4. Stop Smoking Programs

5. Weight Loss Support Program

(Note: Feedback by cities/towns and age groups are on pages 33-34.)
· 33% of respondents said they “strongly agree” or “agree” that their community is prepared to respond to a natural or manmade threat. (pg. 35)
· 25% of respondents said they “strongly agree” or “agree” that their community works with all people to improve health. (pg. 35)
· 18% of respondents said they “strongly agree” or “agree” that their community does a good job in developing laws and promoting policies that improve health. (pg. 35)
· 24% of respondents said they “strongly agree” or “agree” that their community does a good job in enforcing laws and/or policies that protect health. (pg. 35)
· 38% of respondents said they “strongly agree” or “agree” that their community does a good job in providing access to health services. (pg. 36)
· 23% of respondents said they “strongly agree” or “agree” that their community has enough trained people to address health issues and improve health. (pg. 36)
· 70% of respondents said they “strongly agree” or “agree”; that they want public places (e.g., restaurants) in their community to be “smoke free.” (pg. 36)
· 58% of respondents said they “strongly agree” or “agree” that their community respects them. (pg. 36)
· 27% of respondents said “strongly agree” or “agree” that it is financially difficult for them to get health services. (pg. 37)
· 71% of respondents said “strongly agree” or “agree” that their workplace is safe. (pg. 37)
· 66% of respondents said they and their family do not know what to do if Pandemic Influenza (Pan Flu) hits their community. (pg. 37)
· 62% of respondents said they and their family have not developed a plan in case of a manmade or natural threat? (pg. 37)
· What things keep your community from improving its health? (pgs. 38-44)
Examples of Statements:
· I am always hearing about the drug dealing that goes on in town and it seems that everyone knows who is doing the dealing, but nothing is being done to stop it…

· Lack of involvement of the citizen to want to improve the environment of the community…
· Same things as nationwide - poor eating habits and no exercise. Go to a park on a beautiful weekend, no one is there…
· I can't help but feel like I'm not supposed to walk down the street - like people are thinking “why is that person on the streets?” There should be at least sidewalks…
· There really isn't anything that stops our community from improving health…
· They bury their heads in the sand about need for sex education (not abstinence)…
· How can your community improve its health? (pgs. 45-53)
Examples of Statements:
· Better water system, the water smells and tastes very bad…

· Bring awareness to an idle lifestyle - the way we treat our body today will affect us as we age...

· By making more areas to walk with the family - enforce animal control. No one wants to walk in the neighborhood for fear of dogs…

· Education in the workplace, schools, hospitals, at points of delivery (money, education, health care); teach to cook healthy using available foods with common ingredients; discourage smoking among youth, parents, and grandparents; provide health/wellness classes at work/opportunity for fitness; make drugs unprofitable for dealers and users…

· Work out and eat healthy…

· You have to have people who want to improve their health, first. I guess informing them that their health needs to be improved or can be is the major issue...
· What organizations work to improve the health of your community? (pgs. 54-58)
Examples of Statements:
· Don't know, need to advertise more, paper, etc…

· None that I know of in particular - if there are any, they should do more to be known...

· The GISD is the most helpful, offering open use to their facilities at the high school (new weight room) and other campuses…
· What successes has your community had in improving its health? (pgs. 59-61)
Examples of Statements:
· Groesbeck has a new, very small walking path in town…

· Health fair at Mexia State School…

· Hospital sponsored a Weight Watchers Program & smoking cessation…

· Not sure. I’m hoping this survey will help…

· Smoke free restaurants – I am a smoker, however, I do not want to have smoke in my face while I am eating. I do not like for my children to be directly in it either…

· Some churches now offer gym equipment to public…

· Started getting healthy food at the school…

· We have made improvements to downtown sidewalks, added a small city park and have just broken ground to build a new city park. We are two-thirds finished with a new hospital…
· What information do you need to assist you in improving the health of your community? (pgs. 62-65)
Examples of Statements:
· Advertise services that are available…

· An easy reference guide of service organizations…

· I don't need information. People already understand the consequences of lifestyle decisions but they still make unhealthy choices…

· More info of what is available -- maybe should be listed in the paper or sent of the community relations department of businesses/employers to be given to employees...

· More information to public regarding opportunities to participate and promote improvement in our community…

· Sop talking and help us now…

· Where and when are the gyms open to the public for exercise...

· Would love info on the benefits of recycling, use of organics, resource conservation...
· Over the last three years, how have the health needs of your community changed? (pgs. 66-71)
Examples of Statements:

· Everyone has gained weight…
· Health needs has increased over all because premiums for insurance are going up, people can not afford insurance and some don’t qualify for Medicaid there for people just do with out until its to the point they MUST get treated and go to the emergency room…
· Lost Family Planning Clinic, DSHS no longer provides care…

· The chicken farms were built and the smell is bad and our water is being affected by this operation…
· Three years from now, how do you expect the health needs of your community to change? (pgs. 72-78)
Examples of Statements:

· I plan on leaving Texas in two years when my youngest graduates. Texas is not a safe place to live for all the same reasons. I have asthma and can't believe smoking is allowed everywhere. Speed limits are excessive & I worry about inexperienced (young) drivers. Drilling company drivers do not drive safely…

· I expect a nice walking/fitness trail in the industrial park in Mexia…

· More people will stop smoking and become more interested in their eating habits and therefore less obesity…
· The new hospital will greatly change the health care for Limestone County…

· WITH GAS PRICES SOARING AND THE COST OF LIVING SHOOTING UP AS WELL; I AM AFRAID IT WILL BECOME EVEN WORSE. PEOPLE CANNOT AFFORD TO GO TO THE DOCTOR, EVEN WHEN THEY HAVE A CO-PAY, MUCH LESS FILL A PRESCRIPTION…
· Provide us with any feedback you may have. (pgs. 79-83)
Examples of Statements:
· Groesbeck is a great place to live, once you have been here a while. I feel like that more needs to be done to welcome newcomers to the area and find out what needs they may have. I know that when I first moved here (due to a family emergency) I had no one to turn to with questions like healthcare, utility services, school questions, etc. I think it would be a real asset to the community to have some sort of information available to newcomers that would help their transition...

· I am greatly concerned for the health of the teens in our community. There are a great number of drug addicted teens in our area therefore also an outcropping of staff STD's and all that accompany it and very little help for families of drug addicted children. I know I am the mother of one...
· Limestone County would benefit from recycling facilities and teaching that will increase public awareness of the importance of recycling, conservation and 'green' living. Everyone in our community would benefit if recycling strategies and use of organic products was taught. We could decrease our community's dependence on oil and gas, improve our surrounding environment and our health, and save money in every household with only minor changes being made. Our community would benefit tremendously from going 'green', and it's very easy and cost effective to do…

· Stop forgetting the middle class that are just above the guidelines for state and federal assistance, some of us in this class range need help too, but there is nothing out there for us, look at the amount of foreclosures and bankruptcy cases and maybe you will get a better picture that just because we make a little more money does not mean we have the money for all of the health care that we need...i.e...by the time you pay your house note, utilities and put gas in your cars you don't have money to buy food let alone money to actually use your health insurance that you may have only because you have a job-prescription costs even with insurance are difficult to pay...some of us can not function on a level that we can be a productive member of society without our medication, so we have to decide do we buy food to feed us and our children or do we buy our medicine that we need to function???? Can you look at your children and tell them sorry we do have anything to eat because mommy and daddy needed to buy our medicines?

· This town needs a safe place to walk and ride bikes…
Demographic and Epidemiological Information

· The population of Limestone County increased 3% from 2000 to 2006. (pg. 84)
· The population of Mexia increased 5.4% from 2000 to 2007. (pg. 84)
· The population of Groesbeck increased 4.9% from 2000 to 2007. (pg. 84)
· The population of Limestone County is estimated to increase 25% from 2005 to 2040. (pg. 86)

· The Hispanic population of Limestone County is estimated to increase 273% from 2005 to 2040. (pg. 86)
· It is estimated that 19.8% of the population of Limestone County are uninsured. (pg. 89)

· It is estimated that 31.1% of 18-34 year olds in Limestone County are uninsured. (pg. 89)
· 65.5% of the students in Limestone County are economically disadvantaged. (pg. 91)
· 36% of the births in Limestone County (2004) were to women who received inadequate prenatal care. (pg. 85)
· 67% of the births in Limestone County (2004) were covered by Medicaid. (pg. 91)
· 6.7% of the births in Limestone County (2004) were identified as “low birth weight.” (pg. 91)
· 6.2% of the deaths in Limestone County (2004) were due to accidents. (pg. 93)
· It is estimated that 6% (1,363) of the population of Limestone County has a serious mental illness. (pg. 94)

· It is estimated that 6% (1,363) of the population of Limestone County needs, but is not receiving treatment for alcohol use. (pg. 94)

· It is estimated that 2% (454) of the population of Limestone County needs, but is not receiving treatment for illicit drug use. (pg. 94)

· Adult residents of Limestone County had almost three times the amount of hospitalizations for bacterial pneumonia than was expected in 2005. As a result, adult residents of Limestone County received approximately $3,000,000 more in hospital charges for bacterial pneumonia than was expected in 2005. (pg. 95)
· Adult residents of Limestone County had almost two times the amount of hospitalizations for chronic obstructive pulmonary disease than was expected in 2005. As a result, adult residents of Limestone County received approximately $900,000 more in hospital charges for chronic obstructive pulmonary disease than was expected in 2005. (pg. 95)
· Limestone County is a Federally Designated Mental Health Professional Shortage Area. (pg. 98)
· Limestone County has less than half of the number of dentists per population as compared to the state rate (number of dentists per population). (pg. 98)
Resource Inventory
“Resource Inventory” is a table of information collected from survey respondents about health-related services in Limestone County. (pgs. 99-104)
Also, refer to organizations respondents identified for the question – “What organizations work to improve the health of your community?” (pgs. 54-58)

Conclusions & Recommendations
The following are recommendations for community leaders to consider as they work to improve health and maximize resources in Limestone County.

· Educate the public and community leaders in Limestone County on the findings of the assessment.

· Bring together a group of stakeholders throughout Limestone County (including DSHS) to review the assessment and identify and prioritize possible issues to address.

· Examine ways to increase community recreational and social activities – particularly those involving fitness (e.g., walking and bicycle trail).
· Examine ways to decrease the impact hospitalizations due to bacterial pneumonia have on adult residents of Limestone County.

· Examine ways to decrease the impact hospitalizations due to chronic obstructive pulmonary disease have on adult residents of Limestone County.

· Examine ways to decrease exposure to tobacco smoke in public places (e.g., restaurants).

· Examine ways to increase the number of pregnant women in Limestone County who receive adequate prenatal care.

· Examine ways to develop a county coalition to discuss opportunities to address the need for alcohol and drug treatment.
· Work with DSHS in developing a realistic plan of action outlining short-term and long-term steps that can be taken to address prioritized issues.
· Give yourself time to absorb the information in the assessment. Use the information in the assessment along with your knowledge and experience to make informed decisions about the health of Limestone County.

SURVEY RESULTS

642 individuals completed the survey.

City or Town of Residence:
Coolidge
 4%
 24

Farrar
 0%
 1

Groesbeck
 34%
217
Kosse
 4%
 28

Mart
 2%
 11

Mexia
 33%
209
Prairie Hill
 0%
 3

Tehuacana
 1%
 9

Thornton
 5%
 35

Other
 16%
105

TOTAL
100%
642
County of Residence:
Limestone
 85%
545
Falls
 1%
 7

Freestone
 6%
 37

Hill
 1%
 7

Leon
 1%
 5

McLennan
 3%
 22

Navarro
 1%
 9

Robertson
 0%
 3

Other
 1%
 6

Total
100%
641
Zip Code of Residence:
76635
 4%
 25

76642
 36%
229
76653
 4%
 27

76664
 1%
 7

76667
 33%
215
76678
 0%
 3

76686
 1%
 7

76687
 7%
 42

Other
 14%
 88

TOTAL
100%
643
Gender:

Female

 68% 345

Male

 32% 160

TOTAL

100% 505

Age:

16 to 17 years

 21% 107
18 to 19 years

 5% 27

20 to 24 years

 2% 9

25 to 34 years

 7% 38

35 to 44 years

 18% 91

45 to 54 years

 20% 102
55 to 59 years

 10% 52

60 to 64 years

 5% 27

65 to 74 years

 6% 33

75 to 84 years

 4% 21

85 years and over

 2% 8

TOTAL

100% 515
Racial Background:
American Indian or Alaska Native

 3% 14
Asian

 1% 5
Black or African American

 9% 45
Native Hawaiian or other Pacific Islander
 0% 2

White

 81% 421
Other

 7% 36
TOTAL

100% 523
Ethnic Background:
Hispanic of Latino

 10% 47
Not Hispanic or Latino

 90% 446
TOTAL

100% 493

Language Used the Most:

English

 97% 496
Spanish

 0% 2

Other

 2% 12

TOTAL

100% 510

Highest Education Level Completed:
8th grade or less

 1% 5
Some high school, but did not graduate

 5% 27

High school or GED

 25% 130
Vocational certification

 3% 14

Some college

 21% 105

Completed college

 21% 105

Post-graduate education

 18% 94
Other

 6% 30

TOTAL

100% 510
What health insurance do you have?

Medicaid

 5% 26
Medicare

 14% 78

CHIP (Children’s Health Insurance Program)
 2% 14

Private insurance

 14% 80

Employer provided insurance

 50% 286
I don’t have health insurance

 7% 39

Other

 9% 50

TOTAL

100% 573

Does your health insurance meet your needs?

Yes

 77% 381

No

 23% 117

TOTAL

100% 498
Employment Status:
Employed full-time

 55% 299
Employed part-time

 11% 59
Unemployed

 8% 42
Student

 13% 73
Retired

 10% 54
Other

 3% 16

TOTAL

100% 543
Occupation:
Administration/Supervisor/Executive

 11% 36
Administrative Assistant/Secretary

 7% 22

Banking/Finance/Accounting/Insurance

 7% 23

Business Owner/Self-Employed

 4% 14

Daycare/Child care

 2% 5

Education/Teacher

 17% 53
Farming/Ranching

 2% 5

Food Service

 8% 25

Government

 2% 6

Healthcare/Allied Health

 11% 35
Legal/Law Enforcement

 3% 9

Librarian

 1% 3

Nursing

 6% 20

Pharmacy

 2% 5

Real Estate/Appraisal

 3% 8

Retail/Store

 4% 12

Social Work/Social Services

 4% 14

Transportation

 2% 5

Others

 4% 14

TOTAL

100% 314
Only occupation categories where 3 or more were identified are listed.

How many people live with you?
One

 34%
 169
Two

 20%
 97

Three

 22%
 109

Four

 14%
 71

Five

 6%
 31

Six or More

 3%
 17

TOTAL

100% 494
Annual Household Gross Income (Before Deductions):
Less than $10,000

 6% 27

$10,000 to $14,999

 3% 15

$15,000 to $24,999

 8% 35

$25,000 to $34,999

 12% 53

$35,000 to $49,999

 17% 78

$50,000 to $74,999

 23% 106
$75,000 to $99,999

 14% 62

$100,000 to $149,000

 12% 53

$150,000 or more

 6% 27

TOTAL

100% 456
Do you work for an organization that provides public health, medical care, mental health and/or substance abuse services in Freestone County?

Yes

 39% 250

No

 61% 395

TOTAL
100% 645
Where do you receive the majority of your medical care?

Name of Medical Care Provider:

The five most identified providers where respondents said they receive the majority of medical care:

1. Rettig Family Health Care (Groesbeck)

2. Parkview Regional Clinic/Hospital (Mexia)

3. Bond Family Health Clinic (Groesbeck)
4. Limestone Medical Center (Groesbeck)
5. Scott & White Clinic (Waco & Temple)

City Where Medical Care is Located:

The three most identified cities where respondents said they receive the majority of medical care:

1. Groesbeck
2. Mexia
3. Waco
If applicable, where does your child (or children) receive most of their medical care?

Name of Medical Care Provider:

The five most identified providers where respondents said their children receive the majority of medical care:

1. Rettig Family Health Care (Groesbeck)
2. Bond Family Health Clinic (Groesbeck)
3. Parkview Regional Clinic/Hospital (Mexia)
4. Scott & White Clinic (Waco & Temple)
5. Hillcrest Pediatric (Waco)
City Where Medical Care Provider is Located:

The three most identified cities where respondents said their children receive the majority of medical care:

1. Groesbeck
2. Mexia
3. Waco

How would you rank the health of your community?

Very Good

 2% 13

Good

 24% 142

Fair

 42% 246
Undecided

 11% 66

Poor

 10% 57

Very Poor

 2% 13

Don’t Know

 8% 45

TOTAL

100% 582
How would you rank the recreational and social activities in your community?

Very Good

 2% 12

Good

 14% 84

Fair

 33% 194
Undecided

 7% 40

Poor

 28% 161

Very Poor

 14% 79

Don’t Know

 3% 15

TOTAL

100% 585
How would you rank the educational and learning opportunities in your community?

Very Good

 5% 30
Good

 37% 214
Fair

 32% 189
Undecided

 7% 41
Poor

 12% 71

Very Poor

 4% 23
Don’t Know

 3% 15
TOTAL

100% 583
How would you rank the employment and job opportunities in your community?

Very Good

 3% 15
Good

 17% 97
Fair

 35% 206

Undecided

 8% 44
Poor

 25% 146

Very Poor

 9% 51

Don’t Know

 4% 26

TOTAL

100% 585
How is your physical health?

Very Good

 25% 143

Good

 52% 301
Fair

 19% 113

Undecided

 1% 5
Poor

 2% 14

Very Poor

 0% 2
Don’t Know

 1% 4
TOTAL

100% 582

How is your mental health?

Very Good

 50% 290

Good

 40% 234
Fair

 6% 36
Undecided

 3% 16
Poor

 1% 3
Very Poor

 0% 1
Don’t Know

 1% 5
TOTAL

100% 585
How is your quality of life?

Very Good

 35% 207
Good

 48% 280
Fair

 13% 76
Undecided

 2% 13

Poor

 1% 5
Very Poor

 0% 1
Don’t Know

 1% 4
TOTAL

100% 586
My community has a Major Problem or Problem with the following:

For example, 61% of respondents identified that “Smoking Tobacco by People 18 and Over” was a “Major Problem” or “Problem” in their community.

	Smoking Tobacco by People 18 and Over
	61% 335

	Drug Abuse
	57% 314

	Smoking Tobacco by People Under 18
	56% 306

	Lack of Physical Activity or Exercise
	55% 296

	Exposure to Second Hand Tobacco Smoke
	53% 289

	Obesity
	53% 287

	Alcohol Abuse
	51% 280

	Poor Eating Habits or Lack of Good Nutrition
	50% 276

	Teen Pregnancy
	48% 268

	Drinking & Driving
	47% 256

	Meth (Crank)
	46% 253

	High Blood Pressure
	44% 244

	Stress
	43% 235

	Uncontrolled Animals (e.g., stray dogs)
	41% 226

	Drugging (other than Alcohol) & Driving
	39% 213

	Cancer
	38% 207

	Driving or Riding in a Vehicle without a Seatbelt
	37% 206

	Heart Disease
	37% 204

	Diabetes
	35% 194

	People Under 18 Dropping Out of School
	35% 188

	Respiratory & Breathing Problems
	34% 186

	Not Seeking Dental Care
	34% 183

	Motor Vehicle Speeding
	33% 181

	Arthritis
	33% 180

	Asthma
	33% 179

	Not Seeking Medical Care
	31% 168

	Stroke
	30% 164

	Crime
	30% 163

	People Not Going to School (e.g., Truancy)
	29% 158

	Domestic Violence
	26% 144

	Restaurant Inspections
	26% 143

	Land Pollution
	26% 142

	Air Pollution
	25% 137

	Mental Health
	24% 133

	Water Pollution
	24% 133

	Violence
	24% 129

	Motor Vehicle Accidents
	23% 123

	Sexually Transmitted Diseases
	19% 104

CONTINUED ON NEXT PAGE

CONTINUED FROM PREVIOUS PAGE

My community has a Major Problem or Problem with the following:

	Motor Vehicle Traffic
	17% 92

	Pneumonia
	16% 90

	Injuries to Children
	14% 76

	Injuries to Adults
	13% 71

	Suicide
	12% 67

	HIV/AIDS
	11% 61

Major Problems/Problems Identified by City/Town
The following represents at least 50% of respondents saying the “issue” was a “Major Problem” or “Problem” in their community:

	Limestone County
 (All Cities/Towns)
	1. Smoking Tobacco by People 18 and Over
2. Drug Abuse

3. Smoking Tobacco by People Under 18

4. Lack of Physical Activity or Exercise

5. Exposure to Second Hand Tobacco Smoke

6. Obesity

7. Alcohol Abuse

8. Poor Eating Habits or Lack of Good Nutrition

	Coolidge
	1. Uncontrolled Animals
2. High Blood Pressure

	Farrar
	*

	Groesbeck
	1. Smoking Tobacco by People 18 and Over
2. Smoking Tobacco by People Under 18

3. Drug Abuse

4. Drinking & Driving

5. Alcohol Abuse

6. Exposure to Second Hand Tobacco Smoke

7. Lack of Physical Activity or Exercise

8. Teen Pregnancy

	Kosse
	1. Lack of Physical Activity or Exercise
2. Obesity

3. Poor Eating Habits or Lack of Good Nutrition

4. Smoking Tobacco by People 18 and Over

	Mart
	1. Exposure to Second Hand Tobacco Smoke
2. Obesity

3. Lack of Physical Activity or Exercise

4. Poor Eating Habits or Lack of Good Nutrition

5. Alcohol Abuse

6. Smoking Tobacco by People 18 and Over

7. Asthma

8. Smoking Tobacco by People Under 18

9. Drinking & Driving

10. Teen Pregnancy

	Mexia
	1. Drug Abuse
2. Smoking Tobacco by People 18 and Over

3. Smoking Tobacco by People Under 18

4. Meth (Crank)

5. Exposure to Second Hand Tobacco Smoke

6. Obesity

	Prairie Hill
	*

	Tehuacana
	*

	Thornton
	1. Smoking Tobacco by People 18 and Over
2. Smoking Tobacco by People Under 18

*Communities with less than 10 responses are excluded
 Major Problems/Problems Identified by Age Group
The following represents at least 50% of respondents saying the “issue” was a “Major Problem” or “Problem” in their community:

	Limestone County (All Ages)
	1. Smoking Tobacco by People 18 and Over
2. Drug Abuse

3. Smoking Tobacco by People Under 18

4. Lack of Physical Activity or Exercise

5. Exposure to Second Hand Tobacco Smoke

6. Obesity

7. Alcohol Abuse

8. Poor Eating Habits or Lack of Good Nutrition

	Age 16 to 17
	1. Smoking Tobacco by People 18 and Over
2. Smoking Tobacco by People Under 18

3. Exposure to Second Hand Tobacco Smoke

	Age 18 to 19
	**

	Age 20 to 24
	*

	Age 25 to 34
	1. Lack of Physical Activity or Exercise
2. Smoking Tobacco by People 18 and Over

3. Poor Eating Habits or Lack of Good Nutrition

4. Smoking Tobacco by People Under 18

5. Exposure to Second Hand Tobacco Smoke

6. Obesity

7. Drug Abuse

8. Alcohol Abuse

9. Teen Pregnancy

10. Drinking & Driving

11. Meth (Crank)

12. Drugging (other than Alcohol) & Driving

13. Driving or Riding in a Vehicle without a Seatbelt

	Age 35 to 44
	1. Lack of Physical Activity or Exercise
2. Drug Abuse

3. Alcohol Abuse

4. Meth (Crank)

5. Smoking Tobacco by People 18 and Over

6. Smoking Tobacco by People Under 18

7. Obesity

8. Poor Eating Habits or Lack of Good Nutrition

9. Exposure to Second Hand Tobacco Smoke

10. Drinking & Driving

11. Teen Pregnancy

12. Uncontrolled Animals

13. Drugging (other than Alcohol) & Driving

14. Stress

15. High Blood Pressure

16. Heart Disease

17. Cancer

18. Not Seeking Dental Care

CONTINUED ON NEXT PAGE

CONTINUED FROM PREVIOUS PAGE

 Major Problems/Problems Identified by Age Group
The following represents at least 50% of respondents saying the “issue” was a “Major Problem” or “Problem” in their community:

	Age 45 to 54
	1. Smoking Tobacco by People 18 and Over
2. Drug Abuse

3. Obesity

4. Lack of Physical Activity or Exercise

5. Poor Eating Habits or Lack of Good Nutrition

6. Smoking Tobacco by People Under 18

7. Alcohol Abuse

8. Meth (Crank)

9. High Blood Pressure

10. Exposure to Second Hand Tobacco Smoke

	Age 55 to 59
	1. Drug Abuse
2. Smoking Tobacco by People 18 and Over

3. Lack of Physical Activity or Exercise

4. Meth (Crank)

5. Drinking & Driving

6. Smoking Tobacco by People Under 18

7. Obesity

8. Alcohol Abuse

9. Poor Eating Habits or Lack of Good Nutrition

10. High Blood Pressure

11. Exposure to Second Hand Tobacco Smoke

	Age 60 to 64
	1. Obesity
2. Lack of Physical Activity or Exercise

3. Drug Abuse

4. Smoking Tobacco by People 18 and Over

5. Poor Eating Habits or Lack of Good Nutrition

6. High Blood Pressure

7. Alcohol Abuse

8. Respiratory & Breathing Problems

9. Smoking Tobacco by People Under 18

10. Uncontrolled Animals

11. Asthma

12. Exposure to Second Hand Tobacco Smoke

13. Drinking & Driving

14. Meth (Crank)

15. Arthritis

16. People Under 18 Dropping Out of School

17. Driving or Riding in a Vehicle without a Seatbelt

18. Heart Disease

19. Cancer

CONTINUED ON NEXT PAGE

CONTINUED FROM PREVIOUS PAGE

 Major Problems/Problems Identified by Age Group
The following represents at least 50% of respondents saying the “issue” was a “Major Problem” or “Problem” in their community:

	Age 65 to 74
	1. Lack of Physical Activity or Exercise
2. Uncontrolled Animals

3. Obesity

4. High Blood Pressure

5. Drug Abuse

6. Arthritis

7. Meth (Crank)

8. Respiratory & Breathing Problems

	Age 75 to 84
	**

	Age 85+
	*

*Age groups with less than 10 responses are excluded
**Issue(s) did not have at least 50% identified as Major Problem or Problem
Services most difficult for individuals in my community to receive

For example, 167 individuals selected “Alcohol/Drug Counseling & Treatment” as the service “most difficult for individuals” in their community to receive.

	Alcohol/Drug Counseling & Treatment
	#1 167

	Mental Health Counseling & Treatment
	#2 119

	Specialized Medical Care
	#3 118

	Stop Smoking Programs
	#4 117

	Weight Loss Support Program
	#5 110

	Walking Trails & Sidewalks
	#6 101

	Sex Education
	#7 100

	Emergency Mental Health Treatment
	#8 92

	Health Insurance
	#9 85

	Animal Control
	#10 83

	Emergency Alcohol & Drug Treatment
	81

	Physical Education & Exercise Programs
	81

	Recreation Services
	80

	Parks
	69

	Daycare for Children
	68

	Family Planning & Birth Control
	68

	Abstinence Education
	64

	Healthy Food & Beverages
	62

	Dental Care
	61

	Eyeglasses
	59

	Smoke Free Restaurants
	57

	Daycare for Adults
	56

	Bicycle Trails
	50

	Emergency Medical Care
	45

	Safe Neighborhood(s)
	40

	Language Translation/Interpretation Services
	39

	General Medical Care
	38

	Transportation Assistance
	34

	Care for the Elderly
	33

	Nutrition Counseling
	31

	Prenatal Care
	31

	Mammography Exams (Breast Cancer Screening)
	30

	Housing Assistance
	27

	Ambulance Services
	24

	Legal Assistance
	24

	Utility Assistance
	24

	Food Assistance
	22

	Social Support Programs
	22

	Hospital Services
	18

	Physical Therapy & Rehabilitation
	18

	Medication Services
	17

	Well-Child Checkups
	17

	Bicycle Helmets
	15

	Social Services
	13

	Car Seats for Children
	12

	Breast Feeding Education & Support
	11

	Injury Prevention Programs
	11

	Home Health
	10

	Prostate Cancer Information and Exams
	10

	Flu Shots
	8

	Veterinary Care
	8

	Hospice
	7

	Immunizations
	7

	Smoke Alarms
	7

	Funeral Services
	5

Top Five Services Most Difficult to Receive by City/Town
	
	#1
	#2
	#3
	#4
	#5

	Limestone County (All Cities/Towns)
	Alcohol/Drug Counseling & Treatment
	Mental Health Counseling & Treatment
	Specialized Medical Care
	Stop Smoking Programs
	Weight Loss Support Program

	Coolidge
	Alcohol/Drug Counseling & Treatment
	Animal Control
	Abstinence Education
	Recreation Services
	Family Planning & Birth Control

	Farrar
	*
	*
	*
	*
	*

	Groesbeck
	Alcohol/Drug Counseling & Treatment
	Specialized Medical Care
	Mental Health Counseling & Treatment
	Stop Smoking Programs
	Weight Loss Support Program

	Kosse
	Alcohol/Drug Counseling & Treatment
	Physical Educ. & Exercise Programs
	Generalized Medical Care
	Specialized Medical Care
	Dental Care

	Mart
	Specialized Medical Care
	Sex Education
	Family Planning & Birth Control
	Smoke Free Restaurants
	Mental Health Counseling & Treatment, Dental Care, Eyeglasses, Healthy Food & Beverages, and Daycare for Children

	Mexia
	Alcohol/Drug Counseling & Treatment
	Stop Smoking Programs
	Sex Education
	Mental Health Counseling & Treatment
	Recreation Services

	Prairie Hill
	*
	*
	*
	*
	*

	Tehuacana
	*
	*
	*
	*
	*

	Thornton
	Alcohol/Drug Counseling & Treatment
	Stop Smoking Programs
	Weight Loss Support Programs
	Daycare for Adults
	Animal Control

*Communities with less than 10 responses are excluded

Top Five Services Most Difficult to Receive by Age Group
	
	#1
	#2
	#3
	#4
	#5

	Limestone County (All Ages)
	Alcohol/Drug Counseling & Treatment
	Mental Health Counseling & Treatment
	Specialized Medical Care
	Stop Smoking Programs
	Weight Loss Support Programs

	Age 16 to 17
	Alcohol/Drug Counseling & Treatment
	Sex Education
	Stop Smoking Programs
	Weight Loss Support Program
	Mental Health Counseling & Treatment

	Age 18 to 19
	Stop Smoking Programs
	Sex Education
	Alcohol/Drug Counseling & Treatment
	Eyeglasses
	Family Planning

	Age 20 to 24
	*
	*
	*
	*
	*

	Age 25 to 34
	Alcohol/Drug Counseling & Treatment
	Emergency Mental Health Treatment
	Health Insurance
	Recreation Services
	Daycare for Children

	Age 35 to 44
	Alcohol/Drug Counseling & Treatment
	Recreation Services
	Mental Health Counseling & Treatment
	Weight Loss Support Program
	Walking Trails & Sidewalks

	Age 45 to 54
	Specialized Medical Care
	Alcohol/Drug Counseling & Treatment
	Mental Health Counseling & Treatment
	Walking Trails & Sidewalks
	Weight Loss Support Program

	Age 55 to 59
	Specialized Medical Care
	Alcohol/Drug Counseling & Treatment
	Health Insurance
	Weight Loss Support Program
	Eyeglasses, Physical Educ. Exercise Programs, and Smoke Free Restaurants

	Age 60 to 64
	Specialized Medical Care
	Animal Control
	Healthy Food & Beverages
	Alcohol/Drug Counseling & Treatment
	Stop Smoking Programs, and Walking Trails & Sidewalks

	Age 65 to 74
	Animal Control
	Emergency Mental Health Treatment
	Health Insurance
	Walking Trails & Sidewalks
	Dental Care

	Age 75 to 84
	General Medical Care
	Specialized Medical Care
	Abstinence Education
	Daycare for Adults
	Walking Trails & Sidewalks

	Age 85+
	*
	*
	*
	*
	*

*Age groups with less than 10 responses are excluded

My community is prepared to respond to a natural or manmade threat.

Strongly Agree

 5% 26
Agree

 28% 152
Undecided

 25% 133
Disagree

 19% 103
Strongly Disagree

 7% 39
Don’t Know

 16% 88
TOTAL

100% 541

My community works with all people to improve health.

Strongly Agree

 3% 15

Agree

 22% 118
Undecided

 27% 142

Disagree

 27% 145
Strongly Disagree

 9% 47
Don’t Know

 13% 69
TOTAL

100% 536
My community does a good job in developing laws and promoting policies that improve health.

Strongly Agree

 1% 6

Agree

 17% 89
Undecided

 34% 183
Disagree

 26% 136

Strongly Disagree

 9% 47

Don’t Know

 13% 71
TOTAL

100% 532
My community does a good job in enforcing laws and/or policies that protect health.

Strongly Agree

 2% 11

Agree

 22% 115
Undecided

 34% 180
Disagree

 22% 114
Strongly Disagree

 7% 37

Don’t Know

 14% 73
TOTAL

100% 530
My community does a good job in providing access to health services.

Strongly Agree

 4% 19
Agree

 34% 182
Undecided

 27% 146
Disagree

 17% 91
Strongly Disagree

 7% 36
Don’t Know

 11% 61
TOTAL

100% 535
My community has enough trained people to address health issues and improve health.

Strongly Agree

 4% 19
Agree

 19% 103
Undecided

 25% 132
Disagree

 31% 165
Strongly Disagree

 9% 48
Don’t Know

 13% 67
TOTAL

100% 534
I want public places (e.g., restaurants) in my community to be “smoke free.”
Strongly Agree

 49% 261
Agree

 21% 111
Undecided

 13% 70
Disagree

 7% 39
Strongly Disagree

 6% 30
Don’t Know

 4% 22
TOTAL

100% 533

My community respects me.

Strongly Agree

 12% 62

Agree

 46% 247
Undecided

 18% 95
Disagree

 8% 45

Strongly Disagree

 3% 17
Don’t Know

 13% 72
TOTAL

100% 538
It is financially difficult for me to get health services.

Strongly Agree

 9% 46
Agree

 18% 97
Undecided

 14% 74
Disagree

 39% 207
Strongly Disagree

 12% 63
Don’t Know

 9% 49
TOTAL

100% 536
My workplace is safe.
Strongly Agree

 26% 136
Agree

 45% 235
Undecided

 11% 56
Disagree

 8% 44
Strongly Disagree

 1% 5

Don’t Know

 8% 44
TOTAL

100% 520

Do you and your family know what to do if Pandemic Influenza (Pan Flu) hits your community?

Yes

 34% 177

No

 66% 339
TOTAL

100% 516

Have you and your family developed a plan in case of a manmade or natural threat?
Yes

 38% 194

No

 62% 323
TOTAL

100% 517
What things keep your community from improving its health?
(Note: Statements followed by a (#) indicate similar statements were combined)

...Establish a clinic with bus service.

...Ignorance.

...Lack of resources. No parks and recreation or little programming if one exists.

...Lack of support personnel in small town.

...Lack of teaching/lack of interest/lack of encouragement to improve health.

…A good working relationship among health care providers.

…A lack of close facilities - l like health spa's and health gyms.

…Adding to many chicken houses around homes.

…Air Pollution - chicken houses stink!
…We need more walking trails.

…Allowing smoking in public places.

…Apathy (4).

…Apathy on the individual’s part.

…Attitude of entitlement.

…Attitudes - refuse to help themselves.

…Availability of lower cost medical care.

…Available funding.

…Available Money.

…Bad air from chicken houses.

…Bad habits.

…Bad people

…Better drinking water.

…By the sewage leaks.

…Chicken farm operation.

…Communication.

…Cost of food (vitamin, etc) natural products.

…Cost too much (3).

…Crack heads.

…Currently lack of specialized MD's.

…Decisions people make.

…Difficulty for people to apply for Medicaid, people tell me that staff at local offices are so rude and that is why they don’t apply. Every time they go they are made to feel inferior and staff is so rude.

…Distance and lack of transportation to health facilities.

…Distance to specialized services and tests, people with no insurance, obesity.

…Drug Abuse (3).

…Drugs in the community.

…Drugs.

…Easy access to fried foods & soft drinks.

…Economy.

…Education of service provided.

…Education.

…Eggs.

…Emphasis on cleanliness---hand-washing, bathing as well as keeping property clean.

…Employment opportunities.

…Facilities for free clinics.

…Fast food (2).

…Few health care providers.

…Financial aid.

…Financial and time restraints.

…Financial barriers, lack of education, lack of programs that help.

…Financial burdens.

…Financial support to start programs.

…Funding for various programs.

…Funding, resources.

…Funds and staffing.

…Gangs, nothing for kids to do.

…Gas wells.
…NRG fumes.
…Chicken farms.

…General mindset (aversion to change).

…Government support.

…Habits, reluctance to change, busy schedules.

…Habits.

…Having too many fast food restaurants and not enough healthy ones.

…Hay un grande problema con drogas y alcohol.

…Hesitance to address smoking issues.

…High cost and lack of low income health care.

…High cost of healthcare.

…High rate of poverty.

…I am always hearing about the drug dealing that goes on in town & it seems that everyone knows who is doing the dealing, but nothing is being done to stop it.

…If people stop littering.

…Ignorance, denial, poverty.

…Indigent area.

…Individuals being unmotivated to take care of themselves.

…Insufficient education on nutrition, lack of walking, hiking and biking trails.

…It just seems nasty to me. Like when I walk outside and look around sometimes it makes me feel uncomfortable.

…It’s prejudices against new things.

…Lack of access to healthcare providers leading to an increase in non-emergent ER visits.

…Lack of anyone’s care.

…Lack of communication, lack of support for those in the 'middle class' that don't qualify for assistance, but still can't afford what they need.

…Lack of community interest.

…Lack of convenient public transportation.

…Lack of doctors and nurses.

…Lack of doctors, specialties, poor public health services.

…Lack of education and finances.

…Lack of Education and low income.

…Lack of education for prevention of illnesses; too many charity cases who do not make health a priority.

…Lack of education of individuals (3).

…Lack of education regarding good choices, i.e. food, exercise, sense of well-being.

…Lack of education, resources in this town.

…Lack of education.

…Lack of education-no place to go.

…Lack of enforcement and follow through.

…Lack of enforcement to clean up the filth and garbage around our town.

…Lack of exercise facilities-no bowling, no walking trails, no gyms, no healthy places to eat.

…Lack of exercise-parks & recreation.

…Lack of facilities and services, lack of proper nutrition, poor quality of life, poor employment opportunities.

…Lack of facilities, poor education, and work too much.

…Lack of funding and education plus an aging population.

…Lack of funding for low income and 'in the cracks' people.

…Lack of funds/desire to be healthier; healthy foods tend to be more expensive.

…Lack of good administration.

…Lack of good diet education in schools.
…Bad air quality in rural communities and lack of restaurants serving healthy food.

…Lack of gyms that are reasonably priced and equipped in this town.

…Lack of gyms.

…Lack of health insurance and money.

…Lack of information.

…Lack of insured.

…Lack of interest and money.

…Lack of interest to keep the program alive.

…Lack of interest; lack of resources.

…Lack of involvement of the citizen to want to improve the environment of the community.

…Lack of Knowledge - Education Programs & Services.

…Lack of knowledge for the need for public health services.

…Lack of knowledge.

…Lack of law enforcement on drug control and prevention and enforcement, safety hazards, dilapidated housing, stray animals.

…Lack of Law enforcement with drugs and alcohol. Community is heavily saturated with this problem.

…Lack of medical insurance and financial assistance.

…Lack of medical insurance.
…Low paying jobs.

…Lack of money (30).

…Lack of motivation, indifference (3).

…Lack of opportunity/resources.

…Lack of outside activities.
…Lack of education to teach good diet habits.

…Lack of personal desire.
…Finances.

…Lack of physicians and Parkview Regional hospital's ineptitude in billing.

…Lack of places to run/ ride bikes.

…Lack of programs and being naive.

…Lack of programs or community support.

…Lack of promotion of existing services.

…Lack of recreation activities.

…Lack of recreational facilities (2).

…Lack of resources for the non-insured and under insured.

…Lack of resources, rural setting (2).

…Lack of safe and clean parks/recreational areas.

…Lack of services in our area.

…Lack of sources to pay for seeing a doctor.

…Lack of spec. Dr.'s.

…Lack of stop smoking education.

…Lack of trained people and lack of funds.

…Lack of: healthy eating info, easily accessible fitness programs, role models, community programs promoting a healthy lifestyle.

…Lacks of clinics to serve residents that do not have health insurance.

…Laziness.

…Leaders are only concerned about the health of the wealthy.

…List of resources.

…Loose dogs.

…Low income and no jobs with medical insurance (3).

…Low socio-economic status of majority; number of immigrants and fluidity of that population; cost of eating better; number of fast food establishments and their prices vs. price of healthy food; home influences on eating patterns; number of smokers in the home exposing babies and infants to smoke; lack of expectations among population.

…Low wage jobs with no health insurance.

…Lower prices for health care services. Parkview hospital charges more than Waco for the same procedures.

…Many people are not proactive in keeping themselves in shape, eat correctly, exercise, stop smoking in order to be healthy.

…Money and jobs.

…Money and medical facilities.

…Money!

…Money, we are a very poor community.

…Mostly choice; too many potato chips and couches.

…Mostly older people.

…Muffins.

…Nasty people.

…Necesitamos mas entrenamento.

…Need to have results of your survey.

…No adequate places for exercise/fitness.

…No doctor.

…No Hay suficiente dinero para soportarlo

…No income based or free clinics.

…No income.

…No insurance for most families; cost of health care.

…No place for physical exercise.

…No place for youth to gather and play so they are couch potatoes.
…No walking trails.

…No place to buy organic foods no healthy eating facilities.

…No programs.

…No programs.

…No street light for night walking.

…Not being able to have health care. Most employers do not provide for those in restaurants or minimum wage jobs.

…Not eating healthy, not exercising as much as we should, and drinking and drugs.

…Not enough assistance for adults that are not disabled or pregnant to get medical treatment.

…Not enough awareness programs.

…Not enough education on healthy living.

…Not enough money.

…Not enough outreach.

…Not enough physicians and many elderly residents.

…Not going to meetings.

…Not having working out centers.

…Nothing at the moment.

…Old politics, lack of new businesses.

…Our community could really improve its health by getting rid of the drugs that destroy the community.

…Our people.

…Patient/doctor ratio to high.

…People are lazy, dependent on government for financial support, on meth

…People are old and unprepared for the high costs of insurance and uninsured medical cost, lack of driving ability, don't want to be a burden on society (really don't want to raises all others cost with taxes).

…People don't care.

…People don't have to work.

…People in our community are generally uneducated.

…People in power.

…People just not caring about others and their surrounding environments.

…People not caring about it much.

…People not caring.

…People not getting hit by a car.

…People not wanting to get help.

…People smoking and drinking.

…People throwing trash

…People won’t go to the doctors.

…People.

…People.

…Pollution, awareness in school, cost.

…POOR CITY MANAGEMENT…OUR ENTIRE COMMUNITY IS RUN BY THE 'GOOD OLE BOY' NETWORK. THIS COMMUNITY IS DIVIDED, THE HAVES AND HAVE NOTS. FOR PEOPLE THAT ARE STRUGGLING YET EARN TO MUCH TO QUALIFY FOR STATE SUPPORTED ASSISTANCE, THERE IS NOTHING AVAILABLE AT THE LOCAL LEVEL.

…Poor facilities and lack of unskilled staff.

…Poor lifestyle choices.

…Poor water quality and poor sanitation.

…Poverty (3).

…POWER PLANT.

…Probably lack of funds & leadership.

…Public health education.

…Recreational facilities, education and outreach program.

…Resistance to change.

…Rural area.

…Same as any other community

…Same things as nationwide, poor eating habits, no exercise. Go to a park on a beautiful weekend, no one is there.

…Self-esteem.

…Selfish attitudes from the “haves.”

…Selfishness.

…Size and distance from Waco/Temple.

…Small town politics practices.

…Small town with limited funds.

…Smoke pollution and sound pollution.

…Smoke-free buildings.

…Smoking in restaurants and lack of awareness of good health.

…Smoking in restaurants, next to openings (need to be offsite).

…Smoking in restaurants.
…Lack if fitness centers.
…Some people can't get jobs.
…Most people don’t help others.

…Social and economic barriers.

…Speed limits are too high, ALL eating establishments should be smoke free, dogs run free with no consequences, drilling & their supported activities are OUT OF CONTROL, motorcycle helmets don't exist, our well is full of bacteria.

…State needs to check well water in Thornton for carcinogens.

…Teen drinking and sexual promiscuity.

…Teenage pregnancy.

…THE AVAILABILITY OF ILLEGAL DRUGS IN THE COMMUNITY.

…The cancer-laden water….The terrible hospital staff. I'd rather take my chances on performing my own open heart surgery than going to that 'hospital.'

…The city council.

…THE COMMUNITY LEADERS.

…The cost of going to a health facility.

…The emergency hospital now has a very bad reputation. Many choose to travel far to avoid this hospital.

…The lack of facilities that can be used by all such as a YMCA.

…The lack of more doctors.

…The people in this town.

…The people.

…The smoking, and lack of access to exercise friendly environments (bike trails, gyms).
…I can't help but feel like I'm not supposed to walk down the street. Like people are thinking 'Why is that person on the streets?' There should be at least sidewalks e

…The water and some of the people that live here.

…The way they do things

…There are not enough resources to support it.

…There is a problem in that we only have Parkview as an option in healthcare unless we drive to private practice doc.

…There is very little support activities that enhance health.

…There isn't enough health places.

…There really isn't anything that stops our community from improving health.

…They bury their heads in the sand about need for sex education (not abstinence).

…They just don’t care.

…Thugs

…To have a program in Limestone to help with meds for older people.

…Too far from large city.

…Too many illegals.

…Too many stray animals. Too much trash thrown around and blowing at random. …Too little recreation options for children and teens.

…Too many uneducated.

…Too many with adequate health insurance.

…Too much stress, over-committing, no motivation.

…Traffic problems.

…Typical small town with no funds available. No resources such as local gyms to work out.

…Under age drinking and smoking.

…Water line breakage - water has to be boiled and other water problems.
…Car pollution; housing that is nasty and infested with bugs/rats, etc.; lack of free medical care.

…We are small town with only a couple of businesses here. Most people here seem to be fairly healthy.

…We don’t have a hospital.

…We don't have many resources to help with weight loss and exercise...lots of people without insurance. Don't have any county health care

…We have nursing homes.

…We take care of our health.

How can your community improve its health?
...Build parks.

...By opening up free clinics and helping everyone get health insurance.

….By cleaning up the city.

…Accept more people in the medical places.

…Accept personal responsibility for decisions and actions.

…Access opportunities for screenings and physical activity.

…Address alcohol/drug abuse and sexual promiscuity in teens.

…Address issues above.

…Affordable health insurance.

…Attend training and classes.

…Available facility and personnel, education.

…Awareness could improve health.
…Teaching would be helpful.

…Ban smoking in public places.

…Be able to receive help or guidance here in our town, to help the people who are unable to go to Groesbeck for all their needs.

…Be environmentally safe by not smoking.

…Be more aware of better nutrition and fitness, commit to it, incentives for committing.

…Be more socially aware.

…Become better educated.

…Better doctors.

…Better education for the public and awareness.

…Better facilities and more skilled doctors/nurses/counselors.

…Better facilities and trained professionals.

…Better hospital.

…BETTER JOBS WITH HEALTH INS.

…Better lifestyle choices.

…Better parks and more outside events.

…Better street drainage.

…Better the present hospital to once again have its trust.

…Better water system, the water smells and tastes very bad.

…Better water.

…Biking trails, running program, swim team.

…Break up the buddy system that is going on in our county government.

…Bring awareness to an idle lifestyle - the way we treat our body today will affect us as we age.

…Bring in places for physical exercise.

…Build gyms

…By actually caring about their health.

…By adding or changing exercise and diet routines.

…By baking food instead of fried food.

…By being more aware.

…By caring and not letting it pass them by.

…By choosing better food.

…By cleaning up the community.

…By establishing community exercise programs such as aerobics and walking programs.

…By everyone get checkups every so often and at least if you know nothing is wrong with you, you could still get a check up.

…By getting rid of drugs, and have more programs where individuals can get free information on nutrition.

…By getting their heads out of their butts.

…By going to the doctor.

…By having better workers in the city

…by improvement of water facilities, more garbage pick-ups, clean-up streets and vacant lots/houses

…By individuals taking a more active role in personal responsibility for their own health

…By involving their selves in activities that improve their health...

…By making more areas to walk with the family. Enforce animal control. No one wants to walk in the neighbor hood for fear of dogs.

…By planting plants and picking up trash

…By providing better health care for the people who live here.

…By providing CLEAN and SAFE areas for all ages to enjoy, but yet encourage health and fitness.

…By putting hand rails on the four steps at the Community Senior Bldg., Thornton, Tx

…bye getting look at when we walk in

…Care a little more about each other. Push the drug free community.

…Clean up and initiate spraying for insects

…Clean up areas that are dirty, etc.; put in better water lines; do something about the water itself so it up to standards; offer free medical clinics for those who cannot afford insurance/doctors

…clean up highways,

…Clean up projects and curbside recycling.

…clean up trash, run-down housing & buildings, provide safer roads & streets, improve water run-off/sewage, drug traffic, teen alcohol use,

…Come together to address environmental issues, such as park, bike trail, clean up the area. Hold citizens responsible to keep property clean and free of health hazards.

…Community wide educational programs
…Articles in the local paper
…having a f/t Health Dept with a PCP

…Control the illegal drug use by kids and adults. Close the known drug houses in the community.

…correct all of the above

…Create a system to provide affordable health insurance. Establish a facility with …competent health care physicians and staff......

…Creating jobs for people

…cut cost

…decrease gov. support and drug usage

…decrease government financial support ie. Medicare Medicaid ssi

…Do something about the chicken farms

…dog catcher needs to do its job

…don’t throw trash in the parks and fix car problems for air pollution

…Drug treatment/Loss Weight & Better Nutrition

…Each person should have or be able to have health coverage

…Eat better, exercise, health screenings

…Eat better, promote exercise.

…Eat Nutritious foods; no drugs; adults must be educated to the fact that we must not curse, smoke, drink, chew, etc. and say it is a no no for children.

…Eating healthier or actually exercising.

…Educate and provide more free services
such as health fairs that will provide free health screenings

…Educate the public (6).

…education and access

…Education and funding

…Education in the workplace, schools, hospitals at points of delivery (money, education, health care); teach to cook healthy using available foods with common ingredients; discourage smoking among youth, parents, and grandparents; provide health/wellness classes at work/opportunity for fitness; make drugs unprofitable for dealers and users

…Education on health issues
…Knowing about healthcare professionals who are available in larger towns for special needs

…education programs and lectures

…Education!

…Education; funds to improve resources; walking/bike trails; gym with quality exercise equipment

…Encourage exercise programs that involve the town

…Encourage/ provide more recreational activities for the community. Would love to see …a real gym in this area and bike trails.

…enforce laws and ordinances

…Establish a 'Clinic'

…exercise

…exercise more, and stop smoking

…Exercise programs

…exercise, needs to be personal improvement

…Exercise, proper nutrition

…exercise, regular medical check-ups

…Financial and Trained Leadership, Organization

…Find some activities for our kids to do to keep them from getting pregnant or worse.

…Force Sanderson Farms to put air filters on chicken houses. Make programs to teach good die habits. Direct traffic around city.

…free clinic

…Free Clinic

…free clinic for uninsured and poor

…Free Clinics

…Free clinics or sliding scale clinics; free prenatal care for teen mothers.

…Free clinics, cheaper prices.

…Free exercise programs

…free medical services
…free dental

…FUNDING

…Funding, education and better jobs to attract younger people.

…Get a free clinic or affordable one

…Get Better doctors and caregivers

…Get better water and hospitals.

…Get into the schools, community forums

…get more doctors that can read an x-ray

…get more health places

…get places to run and ride bikes

…Get rid of the drug dealers and provide help & education to those that have already started using them

…Get shots updated.
…People that cant get shots help pay.
…Get state and federal funding

…get us some county health and dental care...base it on income so that everyone can get the services that they need.

…getting people more in the check-ups.

…getting rid of mc donalds

…getting them insurance

…Getting yearly check ups

…give youth more opportunities,
…encourage adults to get off welfare and disability
…run out all the drug dealers

…Go to doctors

…going to the doctors

…Good question. No clue.

…Grant money for health care information.
…Having education on how to take care of their self and family members
and to quite using the Emergency Room for tooth aches and band aid scratches.

…Have a farmer market community gardens restaurants instead of junk food

…Have community meetings to stress the importantance of good health. How it can improve student progress in school and the individuals quality of life.

…Have education programs in place for school age children and seniors. Create a place for children to go after school is out, like a YMCA, or something that will keep our kids out of trouble.

…have healthier foods cheaper.

…have more assistance available for low income families

…Have more community health-activities like 5k runs/1k walks

…have more specialized doctors come on a regular basis

…Have town hall meetings discussing resources

…having more classes on different health subjects to make everyone aware of diff. health problems

…HEALTH FAIRS? OFFER FREE IMMUNIZATIONS ONCE A MONTH. DEVELOP A REDUCED $ PRESCRIPTION PLAN. OPEN A GYM OR EXERCISE FACILITY OPEN TO THE PUBLIC.

…Healthier eating out selections

…Healthier eating, more importantly, more exercise.

…help each other

…help people of low income get health services

…HIRE MORE EDUCATED STAFF

…Home Wellness Clinics

…I don't care

…I wish I knew

…Improve funding for public health services, provide recruitment incentives for physicians, nurse, and specialties

…Improve the economy. Certain people are in control and do not want competition. …Improved economy means less poverty which in turn makes healthcare affordable.

…Improve the water

…Improving the town morale and appearance, increasing punishments for those arrested for drug/alcohol charges (jail time instead of probation for major offenses,) increase of law enforcement, better opportunities for recreational activities in order to keep youth off the streets, more employment opportunities, town involvement (festivals, activities, etc.)

…Increase teaching to increase interest in health improvement. Provide options for health improvement.
…Teach importance of recycling, resource conservation, reduction of waste, use of organic resources to better health (decrease use of pesticides and other chemicals that are harmful to ones health.)

…Increased monitoring and exercise.

…It can establish more physical activity for the children....a soccer field, perhaps.

…It needs to enforce child safety rules about children wearing seatbelts and using child seats in cars.

…It would be helpful if specialists made visits to town. (Like, a weekly or monthly day at a local health facility or doctor's office for specialized care or checkups such as: oncologists, pediatricians, cardiologists, dermatologists, etc.) It is difficult for many to make lengthy trips to see many of these doctors.

…Just work out more and everything.

…LAW ENFORCEMENT STAY ON THE STREETS AND OUT OF THE DRILLING RIG RESTRAUNT

…Lose weight
…Stop smoking
…Eat healthier
…Diabetes education

…Lose weight, quit drinking, smoking, and using illegal substances. How man of law enforcement officers are pictures of health?

…Make health a priority and look for even small opportunities to make positive changes

…make healthcare available to the poor

…make it affordable to get health care services

…make it easier to get to the hospital

…make more gyms healthy places so eat

…make people want to get better

…Make sure everybody get their shots.

…Make the community more aware of how to help themselves.

…Make them more aware of what is available and where to find it.

…Making people cleanup and not collect junk

…Mandatory work programs

…Mas educacion

…Money

…money and education

…More access to exercise programs

…More clinics for low to moderate income people.

…more doctors

…More exercise

…More exercise

…more exercise time especially for children in school. More time for recess to work off …calories.

…more free services

…More Funded programs

…More funding for the lower class

…More funding for the poor to receive assistance in areas of need (medical, visual, personal)

…more health care centers

…more health education, more recreational facilities, more quality medical professionals

…More health free services for children dental particularly

…more jobs, recreation/parks

…More outdoor activity opportunities

…more parks and recreational activities

…More physical fitness

…more programs and financial assistance

…More public programs, ACTIVE in community. Health Fair.

…more services available

…More specialized areas

…More specialty Doctors

…more walking trails
…make the chicken house owners keep the stink down

…more workers

…muffins

…Need competent physicians to service our community

…Need more Dr's that specialize in all areas.

…no

…no smoking in restaurants, lower cost clinics, more school programs

…No smoking laws,

…no way

…non-smoking restaurants
…cleaner drinking water

…Not drinking

…not sure

…Not sure

…offer additional free clinics for flu shots and health care not just in Groesbeck.

…offer better and more assistance with medications,(not just for low income families)-if we can keep people on their correct medications then we can keep them healthier longer, offer more facilities with exercise equipment with more hours of operation and cheaper to join

…Offer more services to the elderly. Offer the youth something to do other than drink, do drugs and have pasture parties.

…offering more choices - promotion of healthier alternatives

…openly talk about problems - drug use, pregnant girls at school

…Parks-Playgrounds -Activity Areas

…people need to be educated about staying healthy through proper nutrition and regularly exercise

…people start doing more to help their communities' health

…POWER PLANT HAVE BETTER FILTER SYSYEMS

…Prevencion y entrenamento

…Probably when the new hospital is finished.

…Programs to educate people about the correct good diet habits. Stop new businesses from fowling the air. Give tax breaks etc. to restaurants with healthy menus

…promote healthier lifestyles for the children to help break the bad health lifestyle

…promote outdoor activities, promote improved health issues

…Promote reducing stress and improved communication among people

…Promotion of existing services and development of new ones.

…Provide a clinic or funds so residents can receive medical care without being turned away due to lack of health insurance/money.

…provide a free/reduce clinic to assist with all the medical,mental,dental as well as other health care needs.

…Provide better free services or services at a minimum cost - understanding that many people fall in areas that are not covered by various programs.

…Provide care for all who need it

…provide free educational forums on nutrition, diabetes, heart disease...

…provide health education and trails for bikes and walking

…Provide income based or free clinics

…PROVIDE MORE HEALTH EDUCATION PROGRAMS

…Provide more parks and recreation areas available to all people.

…Provide more places of interest that offers activities for young and old.

…provide more services other that having to go to Waco for tests

…Provide more services to those in need

…Provide more ways to help the community. More programs.

…Provide programs and support

…Provide recreational opportunities

…Publicity

…Put in Bike trails and walking trails. make sure the trails are lighted. Increase the animal control so that the stray dogs are off the streets. I have been attacked by strays before while walking down the street.

…Recruit more physicians & provide more services for the elderly.

…Representatives of Nursing Homes come to senior lunch to take Blood Pressure

…See above - a need for MD's

…Sex prevention Stiffer Laws

…Smoke free facilities, public education and outreach

…Smoke free public places, prenatal care and delivery

…Smoke free restaurants

…smoking

…Smoking cessation programs

…Sponsor more health workshop's

…Stop leaving trash everywhere.

…Stop smoking and offer a healthy alternative to not moving such as YMCA or other such facility

…stop some of the crazy at Parkview

…take a personal interest in improving themselves and their children

…Take the tax dollars and spend the money on improvement instead of unnecessary improvements.

…Talk to the younger people about sex and HIV.

…tear down the crack house

…tell people to stop smoking

…the individual needs to take responsibility for his/her health, community can help but should not as a whole be responsible for an individual's health, smoke free establishments is good for some, but we still have smokers, health care-no insurance, no health care.

…The 'privileged' shouldn't be the ones catered to.

…The water quality is POOR and tastes bad

…There is lots of good programs, all one has to do is seek out what you want to do

…They can go to the doctors but then again, some of them wont go because they have no way of paying for it.

…they can't

…To be more active, and to participate.

…To drugs going around and not so much Alcohol

…Turn off the TV and get moving

…undecided, more trained personnel and nurses

…Walking trails-recreation

…We need a recreation center where teens can participate in organized, structured, and free-play programs, keeping them off the streets when not in school.

…we need an afternoon community center for children

…we need industry - but the city fathers discourage that heartily - let the community pass away into obscurity - we are part of the cycle of life

…weight loss centers

…With instruction and encouragement

…With more supporting of the state

…work out and eat healthy duh

…working harder for it.

…yes

…You cant

…You have to have people who want to improve their health, first. I guess informing them that their health needs to be improved or can be is the major issue.

eating healthier
…active awareness of health benefits

educate and provide health svc.

educate people on obesity. Have a public YMCA with low fees. Bike trails, walking trails, swimming teams for children.

gym and more healthier food establishments

Its good

recruit more physicians and have the medical billing handled more accurately by local people.

Schools could provide more nutritious meals. Groups like Weight Watchers could meet here. A 24/7 Nursing Hotline for simple solutions and for questions that people don't want to go to the doctor/emergency room for--but may need to be told to...Maybe more communication about what is available. I guess our water meets standards, but it tastes bad.

there isn't a need.

What organizations work to improve the health of your community?
(Note: There were a lot of “don’t know”)

…I’m assuming the hospital and schools?

…AgriLife home extension agent, local physicians, Limestone County Sheriff's Office

…ahec, dph, local org

…all city officials and community organizations

…all civic organizations, most churches with the wherewithal, public school

…Anything...even more recreation areas and a place for adults to walk.

…Bond Family Health -- Not hospital

…Brazos AHEC

…carter blood drive

…Chamber of Commerce, Hospital Board

…Church provide assistants in need

…churches

…Churches and one business, Curves

…Churches are all we have, besides the school system.

…Churches do the best they can. Limestone County Sr Cit do the best they can, several home health and hospice groups do the best they can

…City Council and Chamber of Commerce

…Clinics, hospitals, relay for life

…community hours

…community service

…community service

…County - City

…County, city and Extension Office

…County Indigent, churches, Health Dept Planned Parenthood

…CPS

…Curves & First Baptist Family Life Center

…Curves! Worked there for years. Ran the business. It works, it's just keeping people committed to exercise.

…Curves, weight loss programs.

…Dentist offices and Hospitals

…Dept de salubridad Programs por medio del hospital

…Dept of Health

…Dept of Health, EMS, Police

…Dept of State Health Services, schools, county.

…Dept. of Health and Human Services,
…Dept. of Aging and Disability Services

…Dept. of Health Services -- the Hospitals and Clinics are primarily interested in their own profits.

…Dept. of Health, DADS, Parkview Reg. Hospital, Home Health Agencies

…Det de Salud (Texas)

…DOCTORS & HOSPITAL

…doctors offices and nursing homes, M.A.D.D (mothers against drunk driving

…Don't know, need to advertise more, paper, etc

…educational programs

…Exercise Education Programs - Diabetes & Obesity Education Program, quit smoking programs Don't know what organizations provide this Help

…Extension agents, hospital district

…Extension center, Hospital & police dept with their child safety set program

...Extension Office
…Limestone County Indigent Health
…Limestone Medical Hospital
…Parkview Regional Hospital

…extension office, hospitals, churches

…Extension, County Indigent

…Extension Agency Texas A & M Workshops

…Extension office

…FFA, The Woman's Friday Club

…Health Dept (relocated to Teague at present); hospitals through education classes; home health care; police department; Rotary and Lion's Club; churches; county extension office

…health dept, school, local hospital, clinics

…Health fairs

…health inspection

…HHSC IS VERY LIMITED IN WHOM THEY CAN ACTUALLY HELP. OTHER THAN THAT, I DON'T KNOW.

....High Athletic Program, because they now give the community access to the gym to exercise and work on our health as a whole.

…Home health care

…Hospice, Health Dept., Hospitals,

…hospice, the clinics

…hospital

…Hospital

…Hospital

…Hospital

…Hospital and the extension services.

…Hospital home health care, Hospice Medical Facilities, Curves Fitness Center

…Hospital
…Home Health
…Hospice
…EMS

…Hospital, DFPS, Mexia State School.

...hospital, schools, clinic

…HOSPITALS

…HOSPITALS AND CLINICS

…hospitals, clinics

…hospitals, clinics,

…Hospitals, doctor's offices, screenings for school and other company employees

…I am not sure (21)
…I really don't know, because I don't go to the doctor in Mexia.

…I really don't know, we have a few to talks but that's all.

…I think our hospital tries to improve our community health, and the senior center here in Groesbeck does some health education training.

…I would assume hospital and clinic staff

…Indigent health, MHMR, Limestone Medical Hospital

…indigent Health Care for those that the need

…It's not up to organizations, it's each persons responsibility.

…Just people in our community coming together when there is a problem to be addressed

…Kings fitness center, weight room at the high school, massage therapy

…kosse leo club, 4H club

…Limestone County - medical assistance program

…Limestone County Transit

…Limestone Indigent Health

…Limestone Medical Center (6)
…Limestone Medical Center Board-building new hospital

…Limestone Medical Center, doctor's offices, schools

…Limestone Medical Center, Family Medicine Clinic, variety of physician's offices, …American Cancer Society, nursing homes

…Limestone Medical Center, Parkview Regional Hospital

…Lions

…Lions Club

…Lions club, relay for life

…Lions, Chamber of Commerce, Rotary and EDC

…Lions, Churches, City Hall

…Little league, softball, Am. Cancer Society

…LMC, Groesbeck Police Department

…Local doctors, school nurses, people & organizations involved in shot clinics.

…local health departments, hospital district, doctor's offices, school district

…Local Hospitals

…local hospitals and Dr. Offices
…Not sure

…many

…Meals on Wheels for elderly

…Mexia Hospital, some Churches, Curves, high school sports,

…Mexia State School and Parkview Reg. Hosp.

…Mexia State School Health fair; Limestone Medical Center Health Fair and complete …Wellness package screenings; MHMR Alzheimer's support groups; AA

…MHMR (2)
…Hospitals
…Nursing homes

…more activities for school age children such as recess/ free play some children are not so much into sports and just want to run and play - more sports activities

most are after the fact
…NGR Texas

…No one - we seem to be more concerned with building a new hospital rather than building a health care system. The new hospital will be overbuilt and badly underfunded due to mismanagement by administrators.

…none that I am aware of, see No. 37

None that I know of in particular. If there are any, they should do more to be known.

…Not sure what one work other than the hospital

…Not sure, anything that is provided is provided from a neighboring town, not ours specifically.

…nothing

…Nursing Home Nurses come to take Blood Pressure about once a month

…oil rigs

…organizations - ?

…Park View Hospital Silver Society Mexia, Texas

…Parkview General, Limestone General Hospital

…Mexia State School
…Parkview Hospital, civic clubs

…Parkview Hospital/Clinic (6)
…Local newspaper publishes healthy recipes
…Navarro College

…Parkview Regional

…Parkview Regional Hospital; Limestone county Hospital, rural health clinic, many churches

…Parkview, TDH, AgriLife

…PETA

…Pizza hut

…planned parenthood

…police dept

…PRH, LMC

…Public Health

…Public health mainly.

…Red Cross

…rotary club-tennis courts, Parkview
…School nurses

…Schools, hospital programs, Extension service, churches, health dept.

…schools, TDH, Parkview Regional Hospital, Limestone Medical Center.

…Senior Citizen Group

…Senior Citizens

…Senior citizens group

…Senor citizens

…Senior citizens

…State agencies, county agencies, etc.

…state, county and commercial

…stop littering
…Subway?

…The City Council

…The Department of Health, South Limestone Hospital, Indigent health care, MHMR(but very limited)

…The GISD is the most helpful, offering open use to their facilities at the high school (new weight room) and other campuses.

…the health department tries to work toward this goal but the lack of cooperation on the part of the city administration does not help them meet their goal.

…the police department

…the school

…the way the cities workers work

…The women’s center

…there is no organization that help people to stay healthy .There is only hospital to help people recover from sickness

…to have cop at the work pleas that’s safe

…TX dept of Health

…TX Dept of State Health Services, Limestone Medical Ctr, Parkview Medical Ctr

…Tx Health Steps, FCHC, Family Abuse Center, Providence, Hillcrest TeenSafe & KidSafe

…Tx health dpt. of human services

…visiting nurse

…Walking trail provided in revamped city park

…We have many dedicated medical professionals who are 'spread thin.' Our hospital is being updated. Immunizations and flu shots are available. There is a Limestone Transit to help get people to doctor appointments. Pharmacies deliver.

…We need more health insurance plans. Insurance should be affordable for all. We do not qualify for Medicaid, CHIPS or any assistance since we both work. However, I feel that $700/month is not justified. This is for my spouse and 2 children!

…WIC

…WIC & Doctor's office

…WIC
…MHMR
…Fire department gives out free car seats
…Hospital
…I think there's a clinic....

…WIC, caritas, dhs (but again these are limited to families that fall below poverty level)not everyone that is needs help is below poverty level

…YMCA or an organization like that.

What successes has your community had in improving its health?

(Note: There were lots of “none” and “don’t know”)

…A couple of teachers have started to exercise at school and that has motivated each other. There a games in the summer that the kids play.

…A Lot

…a new hospital is being constructed (but a rise in hospital taxes for next year is being proposed)

…Annual Relay for Life

…Bueno en general

…building a new hospital

…Building a new hospital and have more accessible services

…Building a new hospital in county seat

…building new health care facilities in out county

…Building new hospital.

…built another hospital

…By building a new hospital and adding more doctors...

…By making a new Hospital

…bye helping us fast

…child vac.

…Closing the school back in the 60's

…County transportation provided at low cost to and from area clinics, doctors, meals on wheels programs; medications

…decreasing smoking in public

…Diabetes prevention via Extension Office.

…Do not know of any in recent yrs

…Drive thru Flu shots/Flu shots all one county Senior Center

…Drive thru shot clinic.

…Ehh, not really any.

…enforcing cleaning junk out of yards

…Excellent doctors & hospital

…Excellent hospital that keeps updating facility
…Few free health clinics

…FH Food program with the food show.

…Finally getting a decent hospital.

…Flu Shot Campaign last fall; child car seat checks

…FLU SHOT CLINIC IN GROESBECK 2007

…Flu Shots

…Flu shots clinics.

…flu vaccine programs, health department programs

…GISD provided optional lab work offered during work hours at a reduced cost to alert employees of any potential problems

…Good

…good hospital

…GOOD MEDICAL COVERAGE FOR THE AREA AND NEW HOSPITAL FACILITY WHEN COMPLETE

…Great success as we are living longer, and that comes from improved health

…Groesbeck has a new, very small walking path in town

…Haven't seen in change in the last 2 years~

…Health and human service

…health fairs and workshops to educate the public

…Health Fairs are offered to provide information on services available.

…Health fare at Mexia State School

…health screenings, seminars

…hospital expansion, activities for the 4th of July.

…Hospital is now non-smoking

…Hospital no smoking policy

…Hospital sponsored a Weight Watchers Program & a smoking cessation .

…I don’t think they have.

…I HAVEN'T LIVED HERE LONG ENOUGH TO KNOW

…I think commercial services are increasing

…I wouldn't say much in that I'm not aware of what they have done

…Improved Trails in Park Playground equipment and Landscaping

Increased immunization programs, health clinics,

less trash around our community

…Limestone County - medical assistance program - but too stringent on guidelines and lack of financial resources

…Limestone Medical Center provides Flu Clinics, Bond Family Practice also provide Flu Clinics

…Little

…LMC is building a new facility that should really be an asset to Groesbeck.
…The Lions Club always seems to be involved in different ways helping the community.

made the school food not greasy

…many are walking and trying to lose weight through different programs

…many things.

…Meals & Wheels

…Moderate at best.

…more things about health

…New hospital coming in Groesbeck (3).

…New programs at hospital

…New wastewater treatment facility, good drinking water.

…no much, people do not listen when you teach about wellness and health care, they continue to abuse, the emergency room, with things like, pregnancy test, tooth aches, rash that are only local + two many to name

…No smoking environment

…none just making it worse

…None noticeable.

…none Parkview come up with all idea and does not follow though unless you are one of the few

…Not a lot - no money for programs other than indigent or Welfare recipients.

…Not sure. I’m hoping this survey will help

…outside of Curves I don't know. Had members that no longer take blood pressure meds or chol. meds.

…Parkview has added a Geri-Psych unit. Dept. of Health offers free flu vaccine.

…people live people die,

…poor

…Put a Mental Health Center behind Pizza Hut

…Rehab of Hospital, variety of specialist MD at hospital, church programs screenings etc.

…Relay for Life

…Removal of old buildings and recycle program.

…shot clinics

…Slight

…Small health clinics such as Susan Bond is a very good clinic

…Smoke free restaurants. I am a smoker, however, I do not want to have smoke in my face while I am eating. I do not like for my children to be directly in it either.

…some churches now offer gym equipment to public

…Some Health education but there needs to be a program that enthuses the community. This will increase participation and improve outcomes

…Some new physicians have come to the local clinics.

…Some organizations provide classes to help people better understand how to deal with health problems.

…somewhat

…started getting healthy food at the school

…Stopping smoking in some business places.

…The extension services offers several classes and the hospital has offered classes for diabetics and nutrition.

…The high school built a new training facility for the athletes, eliminating the old environment, which bred staph infections, etc.

…The hospital closed down for a while.

…there are not much successes

…there are smoking areas in public restaurants
…trying to build the new hospital

…updating hospital facilities, women care, re-hab center

…Very little (6)
…We are doing better, providing more services to women in need.

…We have a walking trail in our park. We have a private gym too.

…we have made improvements to downtown sidewalks, added a small city park and have just broken ground to build a new city park. We are two-thirds finished with a new hospital.

…We tried Healthwise, but I'm not sure it was successful.

…when I see something I will let you know, as of yet I have not seen anything

…Work out facility at school for community also

What information do you need to assist you in improving the health of your community?

...what and where health care services are available

..What’s the biggest health problem in my community.

…a degree

…a lot

…A means to get education material to help with patient education

…access to reaching the public, in forums, city meetings, etc.

…advertise services that are available

…air quality
…water
…better medical doctors and better access

…air quality in this area, water quality

…all

…ALL AVAILABLE

…ambulances

…An easy reference guide of service organizations

…any

…Anything is better than nothing.

…Anything would help

…Availability of affordable services

…BETTER COMMUNICATION FROM THE OUTSIDE WORLD

…Better programs with the help of better managers

…clinics

…community nutrition counseling, health care cost community awareness, prescription assistance awareness

…Community organization and goals to spearhead an educational campaign.

…Community resources which are available

…Competent healthcare providers who wish to educate and stopping the practice of hiring the bottom of the barrel in the medical community ... fire drunk doctors and those who are just bad doctors.

…dental work at reasonable rates or sliding scale.

…DK not my area Office of Attorney General meets victim of crime

…Don’t Know (30)

…Drug/alcohol counseling, teen pregnancy counseling.

…DWI prevention, Stop Smoking programs, Drug abuse prevention

…Educacion prevenirde enfernedades

…education

…education

…Education and Financial Assistance

…Educational materials, and a place to educate the community.

…Educational services to refer patients to. Services for mentally ill (suicidal patients). …There are no services in our area for our suicidal patients without insurance!!!

…examples of how I can help make it healthier

…Facts and details about the health of the community

…Funds and providers

…get a better clinic.

…Grant Information

…grant information

…Health care assistance for low income

…Health fairs

…Health Fairs on a regular basis

…health insurance

…Healthier way of eating.

…Healthy eating and active lifestyle

…Healthy Food

…help of people who are willing to

…How can Businesses be stopped which fowl the air.

…how to cut cost

…How to get parents involved and to attend workshops Health improvement

…How to get TCEQ to help our county combat stink from chicken houses. Keep any more wells from being drilled to steal water for the chicken houses

…how to improve health

…How to obtain money to pay for needs

…How to recruit and RETAIN physicians in the community

…I am only taking are of myself and my family

…I can not improve my community

…I do not need any but other people do

…I don't need any, but other people could use educational tools on how to get fit, the dangers of too much TV and not enough exercise.

…I don't need information. People already understand the consequences of lifestyle decisions but they still make unhealthy choices.

…I don't need information....See #37 & #38....

…I need more information of the hospitals

…I personally do not assistance.

…I read, I participate in training, I share with neighbors.

…I think we need church.

…Ideas?

…Identify those who have not had or used preventative health care.

…Info on emergency services and specialized care

…information for improving the health of my community

…Information on access

…information on what is available

…Knowledge of when events or classes that improve health are held.

…list of all resources in the area

…Location of free clinics.
…Free transportation to clinics.

…maybe someone could help out the elder

…medical coverage for adults with low income

…meeting places, community assistance

…Mental health and coping skills

…money

…money

…More encouragement of small business serving growing selling organic vegetables

…more free workshops

…more info of what is available. maybe should be listed in the paper or sent of the community relations department of businesses/employers to be given to employees.

…More info on product's that are not good for your health. (Fat's (good.bad) oils etc

…more information

…More information on how to help start programs.

…More information to public regarding opportunities to participate and promote improvement in our community

…more information to the public

…more leaders

…More physical activities...walks, runs there are plenty of things to raise money for to have these walks and runs. breast cancer, colon cancer, brain tumors etc...not only are they doing something for themselves their helping raise money for studies.

…More Public Meeting with the Correct Official in Charge of change- a public forum

…More publicity

…more things that deal with health community

…Needs of the community

…None (10)

…none I travel out of town

…nothing that I can think of

…nursing or a good college

…On going public notices and assistance in conveniently located public forum meeting places.

…Opportunities to volunteer or help with creating a better all around environment for the town.

…outreach

…People helping others.

…physical and nutritional

…Professional instructors, Landscaping, social planning, Health Pharmacy

…Programs that would assist in health/dental care

…REDUCED FEES ON DENTAL PROCEDURES.
…EXERCISE FACILITY.
…FOOD ASSISTANCE FOR PEOPLE THAT DO NOT QUALIFY FOR FOOD STAMPS.

…Resources that are available, Benefits of Preventative Care

…Results of this survey

…See question 39 and 40.

…Sex education/health in the classrooms. Children need to be informed of the changes that their bodies are fixing to entail. Some parents may not be comfortable telling their children the 'facts of life'.

…some sort of monthly or quarterly percent rate of the diff. dieses that are in the county to let everyone know what is going on in this county

…STOP SMOKING EDUCATION CLASSES

…stop talking and help us now

…Summary information on community health to rank needs by most needed.

…This community needs some activities for the kids to be a part of, somewhere they could go and interact without having sex.

…This survey and other local and regional information

…To be made more aware (through media) what services are available

…To know what's out there and the when’s and where’s this information is being told

…What can be done about the smell coming from the chicken farms?

…What is available in Kosse?

…What is available to us

…what it is that is making the health poor

…what people are and are not doing and their needs and wants

…What services area doctors provide as well as hospital

…what they are doing to help and what we can do to help

…whatever I get taught in health class

…When and Where

…When public services are provided and volunteers are needed, they should advertise this need.

…Where are when are the gyms open to the public for exercise.

…Where exactly do you get Help?

…where to go for information

…Where to start? Who to contact? Who will get things enforced or implemented?

…Would love info on the benefits of recycling, use of organics, resource conservation.
…Teaching on health benefits of consuming organic foods, etc.

…You have to have programs available to promote information for. The best ways are radio, television and newspaper.

…If I went to the courthouse and got information about our city.

…most information can be readily found on the internet or by seeing a local doctor

…the city of Groesbeck and other city administrators need to work together for the benefit of the county's citizens. However, they don’t. Each one wants things done their way.

Over the last three years, how have the health needs of your community changed?

…About the same

…Aging population (2)
...Air quality is continuing to deteriorate
…A lot (2)
…Approximately the same

…Bad air quality. Bad traffic problem

…become worse

…Bring in more skilled doctors

…Building a new hospital

…BUILDING A NEW HOSPITAL IN GROESBECK

…Children are getting fatter every year.

…community is more aware of health services due to public advertising

…community is older & more on drugs

…continue to see more obesity in children, diabetes in both adults and children, more sexually transmitted diseases, marked increase in drug abuse

…Don't know.

…Don't know. I think we are reaching more people. Because of drug abuse, many will continue to deteriorate.

…Drastically shot up

…Drive-through flu clinic, flu shots at nursing homes.

…Drug abuse has increased - the need for drug treatment has increased.

…due to rise in health costs (insurance and office visits) (as well as food and shelter, etc.) fewer seek help or see doctors.

…Due to the influx of illegal aliens I think we're seeing more needs in the area of healthcare, housing, food assistance, etc.

…Elderly and youth issues are increasingly problematic

…elevated need for indigent and elderly care

…Every new day there seems to be more caring organizations being formed, I think God for each one of them

…Everyone has gained weight.

…Everyone is strapped for cash due to high gasoline, utility and the cost of other necessary things to live. There aren't enough jobs to go around locally either

extremely
…fewer people have insurance many are getting older need assistance for living and transportation

…Flu shots in all areas - Health Fairs

…flu
…hepatitis

…For the better

…Gotten more (4)
…gov. support and drug usage has increased health needs

…Have brought in people from out of town for some specialized services as well as new doctors

…Have not been here over three years...

…Have not lived here for 3 years

…Have not used local health services

…Haven't seen any change (3)
…health needs has increased over all because premiums for insurance are going up, people can not afford insurance and some don’t qualify for Medicaid there for people just do with out until its to the point they MUST get treated and go to the emergency room.

…Health needs have increased.

…Higher patient/doctor ratio

…Higher population

…I believe its gotten worse

…I didn't know that they did

…I do not know (14)
…I don't have the demographic information to answer the question

…I feel the number of cases of cancer has increased greatly,

…I Guess

…I hasn't

…I have become more aware of nutritional needs of children because their parents do not encourage or provide the correct meals for them

…I have lived in this area for 3 years

…I have no idea.

…I have not lived here that long.

…I have only lived here 4.

…I just recently moved back

…I think they have improved with the efforts of the Hospital and other allied health care services.

…I would say more people are depressed so more mental health problems and drug …use has risen

…Improved

…in away

…Increase in population, doctors turning patients away

…Increased need due to aging population

…Increased need for family planning assistance/birth control/ teen pregnancy
…Increased needs, lack of funds to cover routine exams, x-rays, etc.

…It appears obesity and associated diabetes is a growing problem.

...It has not to my knowledge

…it has weekend

…It hasn’t (4)
…It hasn't cause 1 person can only make a difference but many can make a change!

…it hasn’t changed much

…It have went down cause now more younger people is on drugs and into sex.

…It seems there are more people walking the streets at all hours. They appear to be homeless, intoxicated, and/or in poor health.

…Its gotten worse.

…Its hard to tell out side of school and athletics because people on the outside are the same.

…it's increased a little

…I've only lived here for two years

…Just like the rest of the country, people here have become extremely overweight including children

…just moved here 7 months ago

…Lack of education and increase in alcohol and drug abuse

…Lack of rain, air pollution, high traffic

…less $$ for doctors and medicine due to rising costs of everything

…Less Dr's at the Hospital clinic, decreased Home Health Services

…look around for a person that need help

…Loss of primary care physicians

…Lost Family Planning Clinic, TDH no longer provides care

…maybe improved a little

…More and more people are low income and in need of health care programs and …money for low income.

…More cancer and heart related incidents

…more citizens have been diagnosed with cancer than ever before

…more crowded conditions and services.

…more deaths on the highways, seemingly

…more dependent on gov.

…more drug abuse

…more elderly

…more elderly people needing health care

…more focus on diabetes with workshops

…More indigent care needed

…more illegal immigrants

…More illegals have moved into the area with health needs.

…More low income people

…More obesity, motor vehicle deaths of teenagers

…more overweight/obese, little reduction in traffic accidents/deaths

…More people are concerned.

…More people are using the ER as their physician rather than finding a physician who can follow them and know their history
…more people have moved in
…specialist in neighboring town aren't as good as they used to be

…More people have stopped smoking.

…more people having to choose between food and utilities and the healthcare they need to be able to work to pay those utility bills(gas prices causing everything to sky rocket)

…more people need more help

…More people needed to care for long term ill/aged in home

…More people not working, Obesity, drug abuse & excessive smoking

…More people uninsured

…more people with communication barriers

…more respiratory problems, and drug and alcohol abuse

…More retirees moving into the area to retire. New construction and gas drilling is brining in more Hispanics who can't speak English.

…More undocumented persons with minimal contributions to their own care taxing the system.

…My brother had a stroke and has lost his right leg and is unable to get home care. He is unable to open a pill bottle, he can not cook, he needs assistance in dressing him self. It is not a good site, knowing that a grown man is unable to care for him self and he can't get any help.

…needs are up.

…New Chicken Houses by Sanderson Farms fowling the air.

…NEW HOSIPTAL BEING BUILT

…no idea

…No....Only for the worse if any.....

…None that I am aware - new business only serve fried foods Bush's Chicken only new business

…none that are noticeable to the lower class

…not enough good health professionals

…Not Really their still the same

…not really, that I am aware of.

…obesity has increased increase exercise

…ONLY BEEN HERE 1 YEAR

…People are more stressed about the economic situation.

…people are older
…need more medical attention

…People get older, need help through state funding or organizations

…Population ages, not keeping enough of the younger people in the community because of lack of opportunity for good jobs in the area. Economic development should become a top priority.

…Population growth is continuing in the area. We are seeing an influx of retirees and a workforce that requires greater care.

…Positive construction of a 'state of Art' New Hospital Recruiting doctors Support groups for Alzheimer care givers; rehab programs for senior citizens and others negative; more illegal drugs; family violence increased

…probably not

…residents are getting older and have to drive to Waco or Temple for specialized care or to visit the VA

…Rising number of immigrants moving into the area.

seems as though there are more health issues and that goes back to not having insurance

…seems to be more cardiac related problems and also cancer diagnoses

…Si ha habido-como cuando el dept de Saluleridad dio vacunos para la influenza

slightly

…Stopping smoking in public places.

…Teen parents need ed.

…The chicken farms were built and the smell is bad and our water is being affected by this operation

…The community is getting old more ill every week. There is little positive growth.

…THE HOSPITAL HERE IS WORSE THAN IT HAS EVER BEEN. THE QUALITY OF MEDICAL CARE (LOCALLY) IS HORRENDOUS.

…the Mexia clinic is not very good. They are quite wrong.

…the need for a better medical center

…The needs of the community appear to be stagnant. There has been an increase in drug use/abuse from what I understand. People are not being held responsible for their actions. People do not appear to care about their community/surrounding environment.

…The Parkview Hospital is less responsive to the needs of its consumers.

…The Senior Meals started being prepared in Groesbeck and became much better.

…The water quality (White Rock) has really gone downhill. Do the rock pits have anything to do with this?

…There are more people here that have HIV that I have heard about, there is a lot more drug use than law enforcement seems to recognize, or maybe they do, and just aren't doing anything about it. There are also more children in our community that have nothing to do but get into trouble.

…There have been more sports offered. The community has baseball and soccer.

…There is a higher need for AIDS testing and STD testing also drug rehabs etc...

…There seems to be a lot of drug/alcohol activity in my small town.

…they have improved some

…they have increased

…they have not changed

…they have reduced. The hospital is going down hill

…they haven’t really changed

…they went down because people cant afford to go to the doctor

…They've gotten worse as the community needs have grown.

…they've improved

…too many uninsured

…Treatment for drug and alcohol abuse continue to adversely affect the residents. Those without insurance suffer. New nursing home is improving care for the elderly.

…Undecided, however no improvements.

…Unknown I've lived here for only two. Cancer seems more prominent though.

…We have a lot of people with cancer or has died of some form of cancer.

…We have gotten a walking trail, More doctors in the area.

…We have reached many people and they are using services that are important for health care and wellness

…We have worked on getting a new hospital

…We need more affordable healthcare

…well people started smoking and our heath rate went down

…Were finally getting the hospital added on to, so that should be of some help. I hope there will be more doctors added on the staff.

…worse living conditions with housing acceptance. Stray and diseased animals. Unsafe water lines cause pipe breakages often. Poor community.

…Yes they have declined due to new diseases being brought in from illegal immigrants.

…Yes, For the Better

…Yes, more obese, drug addiction and mental health issues.

…Yes, more people are overweight, which cause health problems.

…Yes, people are getting older and heavier.

…YES, WITH MORE ILLEGALS IN THE COMMUNITY WE HAVE MORE PEOPLE ON GOVERNMENT HELP; WIC, FOOD STAMPS ETC. THAT SEEMS TO BE ALL THIS TOWN IS ABOUT, IN MY WORK PROFESSION I SEE IT EVERY DAY.

Three years from now, how do you expect the health needs of your community to change?
…I hope it would get better.

…Not sure

…probably

…A new hospital is being built in our community which should help a great deal.

…A new hospital is being built right now.

…A new hospital with up-to-date technology (Limestone Medical) that will open next year will help greatly.

…aging population

…Aging population, more need for daycare and child care, more need for parks and recreation

…Americans need to learn from Japanese people on ways to help themselves healthy.

…anyone with lung problems or other breathing problems will be worse because of the polluted air we are breathing

…Assuming data is collected and acting on, better

…become better trained

…Better

…better services available

…bigger and better

…by adding more places for work and helping better communication and communities...

…by improving the physical education of the community and more things to do in the city

…Cancer will reign rampant.

…children need to be in better shape and more aware of their health

…Continue to get worse

…Costs will be even higher

...decline

…Depend on election

…do not expect health needs to change unless drastic change is made in health care

…don't do expectations-keeps me from staying disappointed

…Don't know.

…Education for autism

…elderly population continues to rise

…Emergency care accurate provided in hospital

…Espero que mejoren

…Even more up to date

…even worse

…expect an increase in population

…Fewer people with health insurance. More use of emergency rooms to provide general health care.

…For all the reasons mentioned above, I plan on leaving Texas in two years when my youngest graduates. Texas is not a safe place to live for all the same reasons. I have asthma and can't believe smoking is allowed everywhere. Speed limits are excessive & I worry about inexperienced(young)drivers. Drilling company drivers do not drive safely.

…For the better

…For the better

…for the worse

…get every need to function

…get worse

…Greater need on baby boomer opportunities/services; Greater prevention efforts on drinking & drugs among teens;

…growth of uninsured people

…Growth, better management and assistance

…Hard to say, depends on community leaders and elected officials ability to attract new and growing businesses to the area.

…harder to choose healthful lifestyle and obtain health care services because of rising costs of living

…Health Insurance may have to start with government before our county

…Higher population

…hope for a change for the better

…Hope it's better, but at the rate our county is growing I'm not sure.

…Hope so

…hopefully

…hopefully better but probably they will stay the same

…Hopefully better, but we have to become intolerant to drug abuse to effect any real change.

…Hopefully better.

…hopefully changes so that fast food is not here

…hopefully for the better

…hopefully get a better hospital/clinic in Mexia.

…hopefully greatly improved with the new facilities

…Hopefully it will change for the better.

…hopefully more physical activity

…Hopefully since Parkview is a rural hospital that it would get the correct people in the right positions so the community can benefit. I do not think Parkview executives care about their community.

…hopefully they decrease
…Hopefully, less teen pregnancy.

…Hopefully, more specialized physicians will be available in Mexia.

…hopefully, their health will get better

…I am not completely sure. But so far, the rate of teen pregnancy around here is drastically higher. Maybe there should be a shelter, or somewhere the teens can go to seek assistance.

…I am not expecting much will change, one has to move to change the status quo.

…I believe it will get worse, we are responsible for our habits.

…I can only hope. But it is questionable

…I could only hope.

…I don't expect them, I hope they do.

…I don't know.

…I don’t. but I expect them to do more for people

…I expect an increase in drug use, more elderly care will be needed for homebound elderly.

…I expect it will be something close to a third world nations healthcare ... nobody wants to pay enough for really good doctors to come, the hospitals hire the lowest of the low so they can pay them less.

…I expect it will have declined due to the increase of cancer and the increased age of our population.

…I expect the chicken houses to not stink.
…I expect a nice walking/fitness trail in the industrial park in Mexia.

…I expect them to change a lot
…I expect them to get some better doctors that know what they are doing and talking about. and for them to stop telling people nothing is wrong with them and something is.

…I feel that in three years services will grow and will be able to give more education to prevent diseases that will worst if not taken care of

…I feel that more people will end up with cancer because of the problems we've had with our water.

…I feel there will be more families without insurance and more illegal immigrants.

…I hope it will improve

…I hope they improve

…I not for sure.

…I REALLY EXPECT IT TO BE EVEN WORSE. I'VE LIVED IT, HAVING TO WAIT IN AN EMERGENCY ROOM FOR 3 HOURS BEING DEATHLY ILL AND HAVING PEOPLE WITH MEDICAID BEING SEEN QUICKER WITH LESS SEVERE ILLNESSES. (I HAVE INSURANCE OF COURSE)

…I see no changes

…I see the same obesity problem continuing

…I think it will get better

…I think people will be in worse shape

…I think the AIDS virus will be more prevalent.

….I want there to be more educational programs in place for children, I would also like to see some sort of community center for our children to go to so they can get exercise and learn in a fun environment outside of school.

…I would like to see a free clinic open to help more of the impoverished community

…I would like to see more young people implementing healthy ways. Bike programs more school programs swimming, gymnastics etc..

…I would like to see the city/county do a better job of picking up and cleaning trash in and around the city. Perhaps community service people, etc., could help.

…I would love to see a place for adults to walk and exercise.

…Don’t Know (10)
…If individuals take initiative, their personal health care may improve.

…if they change habits and commit to exercise and healthier eating, health should improve

…If they keep going the same way there are going now....Nowhere!!!

…I’m not interested in it

…Improvement- I certainly hope so. Do not see it though.

…increase exercise, and nutritional knowledge
…increase in obesity problem with associated increase in cardiac and strokes

…Increase needs for places for the public to go to exercise for free

…increased elderly population, increased pregnancies if teaching is not increased to encourage abstinence/safe sex; increase in STDs

…INCREASED PATIENT LOAD DUE TO GROWTH IN POPULATION

…Increasing Needs

..It will get worse. The cost of food keeps going up. People chose cheaper goods or skip meals.

…It won't

…just get worse

…Limestone County is continuing to grow and will need the medical community to continue to grow also.

…Many things

…more aids and sexually transmitted diseases

…more doctors and facilities
…More indigent population, many of whom do not speak nor want to learn to speak English.

…More obese children

…More obesity and mental health, abuse issues, stress

…More of #42

…more people cared for even if they are low income

…more people per capita on gov support

…More people to serve, probably poor people.

…More people will need health care but more people will be uninsured.

…More people will stop smoking and become more interested in their eating habits and therefore less obesity.

…MORE PEOPLE, LESS HEALTH CENTERS, MORE ILLNESS IF THEY DON'T GET MEDICAL STAFF HERE

…More population growth with associated problems.

…More residents suffering from lung conditions, increased teen pregnancy with an increase in children not receiving adequate health care & vaccinations

…More retiring seniors with special needs.

…more seminars, workshops to educate

…More services available for seniors

…More specialist available

…more unhealthy people
…more uninsured

…more uninsured and possibly those who are underinsured needing help with medications

…More variety in restaurants. In town Farmers Market, local organic vegetables fruits, etc

…Need for more services due to aging population.

…Need increase of Dr's, more education, easier to see a Dr. when you need to.

…Needs would increase

…new hospital will be completed

…New South Limestone County Hospital will be completed

…new, bigger, and better hospital in the county

…No...But I don't know maybe this will start things off in the right direction. I'm impressed that someone wants this information.....

…None (4)
…none or get worse

…not at all

…not much

…not much

…Not sure

…not sure

…Over burden.

…People to be more involved in leisure activities.

…People will die before they get help with health needs

…poor and more communication problems

…population growth

…Probably have terrible obesity.

…Probably not

…Probably not much

…Probably not.

…probably not. but I really hope they do

…probably wont

…Relatively the same.

…Safer water

…Same

…Same

…Same as above

…should be close to same

…Should improve with new hospital

…since I just moved maybe ill learn more about this town after being here a little bit longer

…Slowly for the good, unless we receive some guidance

…Smoke free eating, black top White Rock Road to cut down on the heavy truck traffic raising constant dust.

…Some

…the doctor should not care for money and just help

…the health will be bad then it is now

…the medical community to improve

…The new hospital offers the potential for improvements, but only if the programs actually address socially sensitive needs such as teen pregnancy and alcohol/drug abuse.

…The new hospital will greatly change the health care for limestone county

…The population needs will increase as the age wave starts coming into the system

…the same

…the same

…the same or worse

…There are a lot of people that walk down hwy 171 and hwy 84 in the dark. I am sure that it is because of lack of transportation. Street lights, sidewalks or trails, and improved transportation would make this kind of walking safer. I would also like to see more community programs that focus on exercising, etc.

…There will be more breathing problems due to bad air. People will not be able to engage in outdoor activities because of bad air. Bad truck traffic
…They learn more, they will not change, just get better

…They will be older

…they will change if someone does doesn’t do something
…They will get worst.

…they will probably be the same

…They won't. This town lives in the past.

…to get better

…to gradually grow worse as the population ages

…To improve with improved health facilities

…to stay the same

…Unable to afford health care or prescription medicine.

…undecided

…undecided

…Unfortunately I don't foresee any changes in the Limestone County area.

…Unknown

…Unless more stringent measures are taken on power plant emissions, gas well production, air quality will suffer more.

…Unless something changes, I would expect for the needs to either continue to stagnate or become worse.

…Unsure, hope for the better.

…very good

…very good

…very important and no mistakes.

…very little if any

…Walking trails, no smoking in restaurants, outside rest and public bldgs.

…way better

…We have an aging population along with the economic downturn should increase the need for health services and education.

…We will see more need for low income services.

…We will still need affordable healthcare

…Well to the better because once your at the bottom, you can only go up

…Will need more caregivers for all ages

…With a new hospital life should be better, also with new doctors

…WITH GAS PRICES SOARING AND THE COST OF LIVING SHOOTING UP AS WELL; I AM AFRAID IT WILL BECOME EVEN WORSE. PEOPLE CANNOT AFFORD TO GO TO THE DOCTOR, EVEN WHEN THEY HAVE A CO-PAY, MUCH LESS FILL A PRESCRIPTION.

…With rising cost for everything, I expect health problems to increase -

…Worse traffic problem. People with breathing problems from bad air and sickness due to bad water or lack of water

…Would like to see more specialty health care providers in the area

…Would love to see an improvement in Abstinence and less drug abuse (street and prescription); I see the geriatric population increases which means more health care needs.

…Yes but I expect them to change for the worse not the better.

…Yes, I think it will only get worse.

…Yes (10).

…Yes-Child & adult obesity will continue unless changes are made at home & school. …Physician exercise is needed and should be emphasized.

Provide us with any feedback you may have.
… I don't smoke, hate to eat where people are smoking, however I do not believe it is up to government to provide smoke-free businesses. I can go somewhere else to eat, drink or whatever

…A Lot of theses questions do not pertain to us as we are a very small town with just a couple of businesses. Our children are schooled in the next town which is much larger than ours and the medical, health and other necessities are there as well.

…A rec center would be lovely:
…A safe place for kids, someplace adults could exercise, air conditioned

…ALL COMMENTS THAT WERE MADE ARE TRUE IN MY OPINION AND IT'S VERY SAD THAT OUR COMMUNITY HAS TURNED OUT THE WAY THAT IT HAS.

…All VA medication and health care stopped when husband died even though He was 100% disabled. Disability was not in effect for 10 years even though decease began when he was serving in Vietnam

…As far as the employer provided insurance for health, each year the expenditures for the individual have risen entirely out of proportion with salary increases.

…as outreach worker, the major concern for the population I encounter is health insurance for children and adults. However many of these people are undocumented and not able to get on insurance / Medicaid/ chip.

…Being poor does not mean you're stupid and the powers that be should remember that. Good healthcare doesn't cost the insurance industry anymore than poor healthcare ... it's all about opportunity and getting what you pay for.

…City needs to have trash, vacant houses cleaned up, old cars moved and improve streets. Stop people who drive with registration and inspection sticker, drivers license

…Don't have very many problems except Don't have much money. Don't need much. My health is not too good but I still get around. I have a garden. I get 1 turkey eggs and one guinea egg. perching if nothing disturbs them. I like living where I live. Jehovah is my strength and my provider. Isa 12:2. I will stick with him until, I die and I will wain for a resurrection John 11:25. paradise will be so wonderful Isa 65:17, 21-23, 25

…En Mi opion, seria de mas ayuda ala gente Hispano, si ellos tendran que trabajar con la comunidad Anglo. Los dos lados se necesitan en ingles comunicar y entender que las mismas problemas nos afectan a todos

…Even my Health class hasn't mentioned all of this! We really DO need better medical classes...

…good survey. keep up good work

Groesbeck is a great place to live, once you have been here a while. I feel like that more needs to be done to welcome newcomers to the area and find out what needs they may have. I know that when I first moved here (due to a family emergency) I had no one to turn to with questions like healthcare, utility services, school questions, etc. I think it would be a real asset to the community to have some sort of information available to newcomers that would help their transition.

…Groesbeck needs better health cares

…Groesbeck needs more things for adults and kids to do!!!

…HELP!!!

…How anonymous is this when you ask personal question and have e-mail address?

…How can you get medical care with no insurance, or money. Yet you can't work because you hurt so bad, and you can't get any help from your government. We need some kind of testing done in this area to find out how come so many people have cancer or have died of cancer. All kinds of cancer.

…I am greatly concerned for the health of the teens in our community. There are a great number of drug addicted teens in our area therefore also an outcropping of staff STD's and all that accompany it and very little help for families of drug addicted children. I know I am the mother of one.

I believe Limestone County need to address the schools. They need to implement physical fitness in pe. The kids need somewhere to belong-even if its not competitive sports. They need to address the wearing of school uniforms. So that everyone will be equal. Our way of thinking needs to start with our little ones to get out of this melting pot. We need to listen and learn more in school, by wearing uniforms a lot of distraction will be gone.

…I believe that Mexia could use some of the tax dollars they receive to provide safe Drug-Alcohol free places for our young people to go plus they could do more to help seniors in their struggle to keep their homes up and to be able to stay at home instead going to a nursing home.

…I do not like how we have to write in some of our answers, when half of them are pretty much the same thing. And I live in Tehuacana, but I have been going to Mexia all my life so I filled this survey for the town of Mexia. since tehuacana is real small and all we really have is a post office.

…I have seen other providers in the Parkview Clinic, but only Nicole Collatos provides me with the in depth care. Other providers and PA's just write scripts and do not listen to what my needs are.

…I know the cities have put together plans for the flu and man disasters. They are always working hard to do what is right. Our communities need more things for our youth, the have nothing to keep them entertained in the evenings and weekends. That is why we have so many teen pregnancies, drug and alcohol problems with kids.

…I personally feel that drug abuse needs to get more attention. Is widespread through all ages. Help needs to be addressed even to those who haven't been in trouble with drugs.

…I really don't know about the health of the majority of people here

…I think the county is not doing anything to help out I hope they start doing something for everybody

…I think this is a good initiative and hope it will be successful
…I am greatly concerned for the health of the teens in our community. There are a great number of drug addicted teens in our area therefore also an outcropping of staff STD's and all that accompany it and very little help for families of drug addicted children. I know I am the mother of one.

…I think we should have a new hospital built!

I… would like to see things enforced and changed in the town of Mexia. I have lived in the big city of Austin and the smaller town of Corsicana, and I have never seen such a rut that this town seems to be stuck in. I am not sure if it is political or not, but something needs to change and there are some areas that need to be targeted desperately. CLEAN UP MEXIA....IT'S DIRTY!!!

…if there are assistance programs out there for people who do not qualify for Medicaid and can not afford medical insurance, the people in the community need to be made aware of it and how to get it.

…It would be nice to see some healthcare providers come to this area to provide care for the poor and elderly on a bi-monthly basis.

…Limestone county could use more activities for kids.

…Limestone county needs to be more open minded.

…Limestone County opportunities for healthy recreation are extremely limited. This causes young people to travel long distances at night. Obvious danger inherent in problem

…Limestone County would benefit from recycling facilities and teaching that will increase public awareness of the importance of recycling, conservation and 'green' living. Everyone in our community would benefit if recycling strategies and use of organic products was taught. We could decrease our community's dependence on oil and gas, improve our surrounding environment and our health, and save money in every household with only minor changes being made. Our community would benefit tremendously from going 'green', and it's very easy and cost effective to do.

…Many of these questions I have no answer for since I have only lived here one year and am unfamiliar with many community services, etc.

…Medical cost are too high--shockingly so!

…Mexia has nothing to offer as far as young people go and that’s where awareness starts.

…my concerns are there is nothing for children to do I have grandchildren coming up here and there is nothing for them to do to have fun and not get in trouble

…Need more healthcare providers for this area and something done about the water!

…Need more help for single parents. (child care, medical bill's, clothing & cost for school care) Need more help for the elderly (cost of meds, electric, gas) Need some type of YMCA, Big Brother Program for our youth. Keep them off the streets

…Need more low cost medical care.

…Orthodontists and oral surgeon are in Waco. Sports injuries and bone setting doctors in Waco. Pediatric Heart specialist is in Dallas. Dermatologist is in Waco. Figuring out which doctors take what insurance and coordinating insurance is hard and frustrating.

…Our Mexia hospital gives quality care, but has such sloppy billing and confusion over billing that it creates more stress. They falsify bills, send letters that are computer generated that do not reflect the truth, wrongfully turn over bills that have been paid in full to collection agencies, etc. I have experienced this as well as many of my parishioners. They need a local billing department that handles funds and accounting accurately and communicates truthfully. As is, I know several who refuse to go there simply due to the mishandling of billing issues which raises questions as to how well they handle medical care issues.

…People need to be responsible... Have steady jobs and take pride in their work. We need to work together to restore moral and ethical values in our society.

…Pleeeease FIX the water, I don’t want Cancer pleeeease!!!

…pointless all you have to do is come to Mexia and see for your self

…provide funds and providers to meet the needs for us that do not have health insurance or very poor health insurance

…publish findings from this survey/ screening

…Question on 'how many people live with you'. Does that include me, because I live by myself? I marked 1.

…Ramp at Thornton Senior Center

…Regular visits with individuals that are not employed, can not locate work, no transportation, have disabilities, live with friends or relatives, lack education, etc.

…Silly questions that are surrounded by healthcare. No one knows this information.

Some of the questions asked can only be answered by most as a guess. All in all our county is in pretty good shape.

…stop forgetting the middle class that are just above the guidelines for state and federal assistance, some of us in this class range need help too, but there is nothing out there for us, look at the amount of foreclosures and bankruptcy cases and maybe you will get a better picture that just because we make a little more money does not mean we have the money for all of the health care that we need...i.e...by the time you pay your house note, utilities and put gas in your cars you don't have money to buy food let alone money to actually use your health insurance that you may have only because you have a job-prescription costs even with insurance are difficult to pay...some of us can not function on a level that we can be a productive member of society without our medication, so we have to decide do we buy food to feed us and our children or do we buy our medicine that we need to function???? Can you look at your children and tell them sorry we do have anything to eat because mommy and daddy needed to buy our me

…Thank God for folks like you, keep on coming to seniors meeting places to talk to us who want to learn and care about our health, you have the answer, Thanks so very much.

…Thanks for asking.....Now actually do something about it to improve....

…Thanks for making us aware of our health needs.

…The area needs a state of the art hospital/medical center

…the city of Groesbeck has had a higher rate of cancer patients in the last 5-6 years than ever before. Could it be the city's water supply? Most of the time you cannot drink it and lots of the time you cannot bathe in it. In fact, the city of Groesbeck made headlines last year due to the taste and smell of the water. People passing through our town were talking about how bad it was. Most people had to buy bottled water. We made the front page of the Waco paper because of the problem. Someone needs to look into this and make sure the city has qualified personnel at the water supply department. I do know for a fact that they do not know what infection control is.

The city of Thornton, fails to notify the citizens of boil order on it's drinking water - test it for carcinogens

…The community should address the needs of teen parents and the teen pregnancy rate. The teens should have activities and place to go for entertainment that keeps them off the streets and from partying. Give them something to do that besides sex.

the medical attention here isn’t good

…The schools focus only on football, cheerleading and football games. Something else for the youth. Good Luck & God Bless We live in a community with many health educational needs. More activities for the elderly and the youth would improve quality of life.

…The schools in this county are becoming to strict on things like dress code and new rule and regulations instead on focusing on things like teaching the kids.

…The survey was too long.

…There are two major problems that I can think of - lack of things for children to do (movies, etc) which leads to the other which is the drug problem in our community.

…This community is poor and uneducated any free services educating the public about healthy living habits and changes would help

…This survey is to long and covers to much information that is not necessary.

…This survey was too long!!!!!!!!!!

…This town needs a safe place to walk and ride bikes

…To improve the health of people the focus should be on reducing stress and manage the fast paced lifestyle of the world we live in.

…Too Many Questions.

…wake up call for some much I did not know about my community

…We are in need of more general practitioners

…We could use more staff in our public health dept. They are the only ones reaching out to the immigrant and low income population with preventive programs. More staff could make this outreach greater and more effective.

…WE HAVE A LONG WAY TO GO TO IMPROVE JOBS,HEALTH CARE IN LIMESTONE COUNTY
…A VERY CLOSED VIEW BY LEADERS IN THIS COUNTY HOLDS US BACK.

…we need affordable healthcare, or affordable health insurance or both

…We need funding of programs in many areas as Limestone Co poverty level is high.

…We need more recreational facilities, more specialized and organic foods and seafood in the grocery stores, and someone to monitor and correct the water quality.

…We need more resources, better roads, more financial assistance for the ill and elderly, more activities for teens

…We need to have more specialists that come to Mexia for our elderly patients that do not have access to transportation out of town.

…We need to have our city sprayed with mosquito killer more often.

…What contact I have with Public Health Nurses is positive. I don't utilize their services so I'm not familiar with everything they do or are responsible for.
…It is apparent the 2 hospitals in the area do not cooperate. While badly needed, the new hospital in Groesbeck is being vastly overbuilt for available funding and poorly managed. However, population growth may bail it out.
…Overall, Limestone County is facing the same problems so many rural counties face - unwillingness to face the reality of growth, change, and needs that face them. Until that happens, health care for citizens will suffer.

…Yo creo que es mas mejor st se paran haciendo todas las cosas en espanol. Los Hispanos neceitan aprender el ingles. Tambien se necesitan trabajar con la comunidad en general. Hay muchos que son flojos yno quieren aprender ingles. Es bueno si ustedes quieren ayudar pero no son ayudanod por haciendo este survey enpuro espanol. Ellos on en los estados unidos, aprenden. INGLES!
DEMOGRAPHIC & EPIDEMIOLOGICAL INFORMATION

“Demographic & Epidemiological Information” represents a variety of population and health data/information on Limestone County, surrounding counties and Texas.

Census Information

	2006
	Population

(2006)
	% Population Change (2000 to 2006)
	% Persons under 5 Years
	%

Persons Under 18 Years
	%

Persons 65 Years and Older
	% Female Persons
	% White
	%

Black
	%

American Indian and Alaskan Native
	% Asian
	% Hispanic or Latino

	Limestone
	22,720
	3.0%
	6.7%
	24.6%
	15.2%
	48.8%
	79.8%
	18.5%
	0.6%
	0.3%
	15.9%

	Falls
	17,547
	-5.5%
	5.7%
	25.8%
	15.9%
	54.0%
	71.1%
	27.3%
	0.7%
	0.2%
	17.3%

	Freestone
	18,803
	5.2%
	6.0%
	22.1%
	15.3%
	47.2%
	80.6%
	18.2%
	0.4%
	0.3%
	10.1%

	Hill
	35,806
	10.8%
	6.6%
	24.4%
	16.3%
	50.4%
	90.6%
	7.1%
	0.5%
	0.4%
	16.5%

	Leon
	16,538
	7.8%
	5.9%
	22.3%
	20.0%
	51.0%
	89.5%
	9.7%
	0.3%
	0.2%
	10.5%

	McLennan
	226,189
	5.9%
	7.3%
	25.7%
	12.3%
	51.3%
	81.7%
	15.0%
	0.6%
	1.5%
	21.0%

	Navarro
	49,440
	9.6%
	7.3%
	26.5%
	13.2%
	50.3%
	81.9%
	15.6%
	0.6%
	0.7%
	20.7%

	Robertson
	16,214
	1.4%
	6.8%
	26.6%
	16.2%
	52.0%
	75.9%
	22.5%
	0.5%
	0.2%
	15.9%

	Texas
	23,507,783
	12.7%
	8.2%
	27.7%
	9.9%
	50.2%
	83.2%
	11.7%
	0.7%
	3.3%
	35.1%

	USA
	299,398,484
	6.4%
	6.8%
	24.8%
	12.4%
	50.7%
	80.2%
	12.8%
	1.0%
	4.3%
	14.4%

Source: U.S. Census Bureau

Cities/Towns in Limestone County
	2007

	2000 Census County
	Population Estimate

07/01/06
	Population Estimate

01/01/07
	Numerical Change

2000-06
	Numerical

Change

2000-07
	Percent

Change

2000-06
	Percent

Change

2000-07

	Coolidge
	848
	887
	880
	39
	32
	4.6%
	3.8%

	Groesbeck
	4,291
	4,527
	4,501
	236
	210
	5.5%
	4.9%

	Kosse
	497
	499
	494
	2
	-3
	0.4%
	-0.6%

	Mexia
	6,563
	6,914
	6,919
	351
	356
	5.3%
	5.4%

	Tehuacana
	307
	308
	305
	1
	-2
	0.3%
	-0.7%

	Thornton
	525
	527
	521
	2
	-4
	0.4%
	-0.8%

 Source: Texas State Data Center

County in Context (2007)
	County
	Median Age
	Avg. Household

Size
	Rural Population
	Home-

Ownership

Rate
	Language Other Than English Spoken at Home
	Adult Population with High School Diploma
	Adult Population with Bachelor’s Degree
	High School Graduation Rate
	Births to Teens Ages 13-19

	Limestone
	37
	2.6
	52.6%
	74.9%
	12.0%
	67.4%
	11.1%
	89.5%
	15.2%

	Falls
	37
	2.5
	57.1%
	71.7%
	13.9%
	66.2%
	9.6%
	83.0%
	18.8%

	Freestone
	38
	2.5
	59.3%
	78.6%
	6.9%
	76.8%
	10.9%
	93.6%
	17.4%

	Hill
	38
	2.6
	75.5%
	75.0%
	12.9%
	71.8%
	12.5%
	89.4%
	15.2%

	Leon
	42
	2.5
	100.0%
	82.8%
	8.6%
	73.8%
	12.1%
	90.8%
	12.6%

	McLennan
	32
	2.6
	24.9%
	60.2%
	15.6%
	76.6%
	19.1%
	82.4%
	17.5%

	Navarro
	35
	2.7
	48.6%
	70.7%
	15.4%
	71.7%
	12.2%
	88.3%
	19.9%

	Robertson
	38
	2.6
	71.4%
	71.6%
	12.7%
	68.1%
	12.7%
	89.0%
	16.7%

	Texas
	33
	2.7
	17.5%
	63.8%
	31.2%
	75.7%
	23.2%
	80.4%
	13.7%

Source: Center for Public Policy Priorities

County in Context (2007)
	County
	Low Birthweight Babies
	Births to Women Who Received Inadequate Prenatal Care
	Total Poverty
	Child Poverty
	Unemployment

	Limestone
	6.7%
	35.9%
	17.8%
	24.6%
	4.8%

	Falls
	12.0%
	22.1%
	21.7%
	29.0%
	6.3%

	Freestone
	9.4%
	26.8%
	16.1%
	20.8%
	4.0%

	Hill
	6.0%
	34.2%
	16.2%
	23.8%
	5.6%

	Leon
	7.6%
	17.2%
	13.9%
	21.0%
	5.0%

	McLennan
	7.8%
	30.4%
	18.3%
	24.8%
	4.8%

	Navarro
	7.4%
	34.2%
	17.1%
	24.0%
	5.6%

	Robertson
	8.3%
	14.4%
	18.8%
	27.1%
	4.9%

	Texas
	8.0%
	23.9%
	16.2%
	22.7%
	4.9%

Source: Center for Public Policy Priorities

Population Projections

	Limestone County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2000
	22,051
	14,819
	4,263
	2,859
	110

	2005
	22,882
	14,892
	4,444
	3,432
	114

	2010
	23,820
	15,028
	4,626
	4,046
	120

	2015
	24,896
	15,175
	4,828
	4,768
	125

	2020
	25,812
	15,157
	4,945
	5,580
	130

	2025
	26,592
	14,969
	5,034
	6,456
	133

	2030
	27,264
	14,683
	5,073
	7,374
	134

	2035
	27,894
	14,336
	5,093
	8,334
	131

	2040
	28,541
	13,941
	5,092
	9,379
	129

	Falls County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2000
	18,576
	10,451
	5,094
	2,941
	90

	2005
	19,040
	10,352
	5,226
	3,374
	88

	2010
	19,650
	10,337
	5,361
	3,864
	88

	2015
	20,255
	10,282
	5,478
	4,407
	88

	2020
	20,766
	10,184
	5,552
	4,942
	88

	2025
	21,221
	10,034
	5,581
	5,518
	88

	2030
	21,652
	9,853
	5,606
	6,105
	88

	2035
	21,965
	9,616
	5,577
	6,686
	86

	2040
	22,268
	9,325
	5,576
	7,288
	79

	Freestone County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2000
	17,867
	12,892
	3,392
	1,465
	118

	2005
	18,416
	13,136
	3,447
	1,710
	123

	2010
	19,094
	13,434
	3,553
	1,974
	133

	2015
	19,761
	13,698
	3,677
	2,244
	142

	2020
	20,351
	13,848
	3,760
	2,590
	153

	2025
	20,746
	13,887
	3,767
	2,932
	160

	2030
	21,078
	13,820
	3,747
	3,350
	161

	2035
	21,365
	13,652
	3,752
	3,792
	169

	2040
	21,610
	13,459
	3,749
	4,232
	170

Source: Texas State Data Center and Office of the State Demographer

CONTINUED ON NEXT PAGE

CONTINUED FROM PREVOUS PAGE

Population Projections
	Hill County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2000
	32,321
	25,338
	2,428
	4,360
	195

	2005
	34,286
	26,114
	2,652
	5,315
	205

	2010
	36,535
	27,029
	2,859
	6,434
	213

	2015
	38,900
	27,945
	3,013
	7,722
	220

	2020
	41,221
	28,696
	3,118
	9,185
	222

	2025
	43,423
	29,203
	3,218
	10,781
	221

	2030
	45,538
	29,484
	3,294
	12,544
	216

	2035
	47,628
	29,546
	3,381
	14,493
	208

	2040
	49,719
	29,484
	3,419
	16,620
	196

	Leon County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2000
	15,335
	12,428
	1,596
	1,213
	98

	2005
	16,040
	12,917
	1,645
	1,376
	102

	2010
	16,813
	13,448
	1,708
	1,551
	106

	2015
	17,509
	13,955
	1,721
	1,726
	107

	2020
	18,056
	14,332
	1,733
	1,886
	105

	2025
	18,482
	14,553
	1,766
	2,056
	107

	2030
	18,763
	14,628
	1,796
	2,231
	108

	2035
	18,892
	14,583
	1,810
	2,392
	107

	2040
	18,916
	14,459
	1,816
	2,532
	109

	McLennan County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2000
	213,517
	139,187
	32,735
	38,233
	3,362

	2005
	221,368
	137,384
	34,437
	45,814
	3,733

	2010
	231,484
	136,352
	36,183
	54,687
	4,262

	2015
	241,622
	134,625
	37,746
	64,386
	4,865

	2020
	251,104
	131,939
	39,012
	74,662
	5,491

	2025
	259,857
	128,114
	39,925
	85,674
	6,144

	2030
	268,500
	123,595
	40,636
	97,514
	6,755

	2035
	276,987
	118,646
	40,936
	110,125
	7,280

	2040
	285,517
	113,410
	41,112
	123,233
	7,762

Source: Texas State Data Center and Office of the State Demographer

CONTINUED ON THE NEXT PAGE

CONTINUED FROM THE PREVIOUS PAGE

Population Projections
	Navarro County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2000
	45,124
	29,837
	7,651
	7,113
	523

	2005
	47,609
	30,137
	7,967
	8,949
	556

	2010
	50,501
	30,565
	8,249
	11,098
	589

	2015
	53,492
	30,885
	8,439
	13,557
	611

	2020
	56,606
	31,013
	8,601
	16,356
	636

	2025
	59,847
	30,866
	8,738
	19,584
	659

	2030
	63,380
	30,540
	8,836
	23,329
	675

	2035
	67,020
	30,009
	8,837
	27,494
	680

	2040
	70,939
	29,391
	8,782
	32,086
	680

	Robertson County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2000
	16,000
	9,687
	3,858
	2,359
	96

	2005
	16,727
	9,875
	4,046
	2,706
	100

	2010
	17,637
	10,159
	4,292
	3,083
	103

	2015
	18,667
	10,451
	4,568
	3,540
	108

	2020
	19,613
	10,688
	4,794
	4,021
	110

	2025
	20,342
	10,790
	4,932
	4,504
	116

	2030
	21,015
	10,842
	5,066
	4,987
	120

	2035
	21,629
	10,792
	5,204
	5,510
	123

	2040
	22,268
	10,737
	5,358
	6,056
	117

	State of Texas

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2000
	20,851,820
	11,074,716
	2,421,653
	6,669,666
	685,785

	2005
	22,556,054
	11,327,875
	2,588,604
	7,820,854
	818,721

	2010
	24,330,612
	11,533,974
	2,754,744
	9,080,436
	961,458

	2015
	26,156,715
	11,694,533
	2,913,063
	10,436,536
	1,112,583

	2020
	28,005,788
	11,796,493
	3,052,401
	11,882,998
	1,273,896

	2025
	29,897,443
	11,830,579
	3,170,986
	13,448,469
	1,447,409

	2030
	31,830,589
	11,789,298
	3,268,616
	15,140,100
	1,632,575

	2035
	33,789,668
	11,682,014
	3,345,684
	16,934,444
	1,827,526

	2040
	35,761,201
	11,525,112
	3,403,169
	18,804,298
	2,028,622

Source: Texas State Data Center and Office of the State Demographer

Uninsured Estimates (2006)
	County & Age Group and Race/Ethnicity
	Anglo
	Hispanic
	Black/Other
	Total

	
	
	
	
	

	Limestone: 0-17 Yrs.
	15.2%
	26.7%
	20.1%
	18.9%

	Limestone: 18-34 Yrs.
	25.6%
	41.6%
	33.2%
	31.1%

	Limestone: 35-44 Yrs.
	17.4%
	37.7%
	27.5%
	23.1%

	Limestone: 45-64 Yrs.
	16.0%
	37.2%
	22.0%
	18.6%

	Limestone: 65+ Yrs.
	01.1%
	02.9%
	04.5%
	01.6%

	Limestone: TOTAL
	15.1%
	34.2%
	23.2%
	19.8%

	
	
	
	
	

	Falls: 0-17 Yrs.
	15.2%
	26.7%
	20.1%
	19.8%

	Falls: 18-34 Yrs.
	25.6%
	41.6%
	33.2%
	31.5%

	Falls: 35-44 Yrs.
	17.4%
	37.7%
	27.5%
	23.6%

	Falls: 45-64 Yrs.
	16.0%
	37.2%
	22.0%
	20.0%

	Falls: 65+ Yrs.
	01.1%
	02.9%
	04.5%
	01.9%

	Falls: TOTAL
	14.7%
	32.4%
	23.2%
	20.2%

	
	
	
	
	

	Freestone: 0-17 Yrs.
	15.2%
	26.7%
	20.1%
	17.9%

	Freestone: 18-34 Yrs.
	25.6%
	41.6%
	33.2%
	29.8%

	Freestone: 35-44 Yrs.
	17.4%
	37.7%
	27.5%
	21.7%

	Freestone: 45-64 Yrs.
	16.0%
	37.2%
	22.0%
	17.9%

	Freestone: 65+ Yrs.
	01.1%
	02.9%
	04.5%
	01.8%

	Freestone: TOTAL
	16.0%
	34.6%
	23.2%
	19.0%

	
	
	
	
	

	Hill: 0-17 Yrs.
	15.2%
	26.7%
	20.1%
	18.4%

	Hill: 18-34 Yrs.
	25.6%
	41.6%
	33.2%
	30.0%

	Hill: 35-44 Yrs.
	17.4%
	37.7%
	27.5%
	21.9%

	Hill: 45-64 Yrs.
	16.0%
	37.2%
	22.0%
	18.3%

	Hill: 65+ Yrs.
	01.1%
	02.9%
	04.5%
	01.4%

	Hill: TOTAL
	15.0%
	33.7%
	23.2%
	18.7%

	
	
	
	
	

	Leon: 0-17 Yrs.
	15.2%
	26.7%
	20.1%
	17.6%

	Leon: 18-34 Yrs.
	25.6%
	41.6%
	33.2%
	29.2%

	Leon: 35-44 Yrs.
	17.4%
	37.7%
	27.5%
	20.9%

	Leon: 45-64 Yrs.
	16.0%
	37.2%
	22.0%
	17.8%

	Leon: 65+ Yrs.
	01.1%
	02.9%
	04.5%
	01.5%

	Leon: TOTAL
	15.0%
	34.4%
	23.2%
	17.3%

	
	
	
	
	

	McLennan: 0-17 Yrs.
	11.8%
	27.6%
	20.9%
	18.2%

	McLennan: 18-34 Yrs.
	18.5%
	43.8%
	29.1%
	26.4%

	McLennan: 35-44 Yrs.
	09.9%
	28.2%
	21.2%
	15.8%

	McLennan: 45-64 Yrs.
	14.8%
	24.9%
	21.1%
	17.2%

	McLennan: 65+ Yrs.
	01.2%
	04.1%
	04.4%
	01.8%

	McLennan: TOTAL
	12.4%
	31.4%
	21.9%
	17.9%

	
	
	
	
	

Source: Texas State Data Center and Office of the State Demographer

CONTINUED ON THE NEXT PAGE
CONTINUED FROM THE PREVIOUS PAGE
Uninsured Estimates (2006)
	County & Age Group and Race/Ethnicity
	Anglo
	Hispanic
	Black/Other
	Total

	
	
	
	
	

	Navarro: 0-17 Yrs.
	15.2%
	26.7%
	20.1%
	19.5%

	Navarro: 18-34 Yrs.
	25.6%
	41.6%
	33.2%
	31.7%

	Navarro: 35-44 Yrs.
	17.4%
	37.7%
	27.5%
	23.6%

	Navarro: 45-64 Yrs.
	16.0%
	37.2%
	22.0%
	19.1%

	Navarro: 65+ Yrs.
	01.1%
	02.9%
	04.5%
	01.7%

	Navarro: TOTAL
	15.4%
	34.0%
	23.5%
	20.6%

	
	
	
	
	

	Robertson: 0-17 Yrs.
	15.2%
	26.7%
	20.1%
	19.1%

	Robertson: 18-34 Yrs.
	25.6%
	41.6%
	33.2%
	30.4%

	Robertson: 35-44 Yrs.
	17.4%
	37.7%
	27.5%
	23.0%

	Robertson: 45-64 Yrs.
	16.0%
	37.2%
	22.0%
	19.4%

	Robertson: 65+ Yrs.
	01.1%
	02.9%
	04.5%
	01.9%

	Robertson: TOTAL
	15.0%
	32.0%
	22.2%
	19.2%

	
	
	
	
	

	Texas: 0-17 Yrs.
	13.0%
	32.4%
	23.6%
	23.3%

	Texas: 18-34 Yrs.
	22.4%
	50.0%
	35.3%
	36.0%

	Texas: 35-44 Yrs.
	14.9%
	41.9%
	25.7%
	25.9%

	Texas: 45-64 Yrs.
	13.6%
	37.5%
	25.0%
	21.2%

	Texas: 65+ Yrs.
	01.1%
	05.5%
	05.3%
	02.4%

	Texas: TOTAL
	13.9%
	38.5%
	26.2%
	24.5%

Source: Texas State Data Center and Office of the State Demographer

Economically Disadvantaged Students (2007-2008)
	Limestone
	65.5%

	Falls
	70.9%

	Freestone
	41.9%

	Hill
	59.0%

	Leon
	46.3%

	McLennan
	57.8%

	Navarro
	61.2%

	Robertson
	64.1%

Source: Texas Education Agency

Health Facts (2004)
	County
	Total Live Births
	Medicaid Covered Births
	Unmarried Mothers
	Low Birth Weight

	Limestone
	270
	67.0%
	40.0%
	6.7%

	Falls
	208
	51.4%
	43.3%
	12.0%

	Freestone
	213
	61.0%
	34.7%
	9.4%

	Hill
	453
	67.1%
	36.0%
	6.0%

	Leon
	198
	45.3%
	33.3%
	7.6%

	McLennan
	3264
	56.6%
	33.4%
	7.8%

	Navarro
	619
	63.6%
	46.9%
	7.5%

	Robertson
	216
	60.2%
	44.0%
	8.3%

	Texas
	381,441
	53.6%
	36.0%
	8.0%

Source: Center for Health Statistics, Texas Department of State Health Services

· In 2005, the cost of prenatal care, delivery, postnatal care and infant care for the first year averaged $9,327 per Medicaid-funded delivery. (Source: Texas Health & Human Services Commission)

· In 2004, 45.0% of pregnancies in Texas were unintended pregnancies. (Source: Office of Title V & Family Health, Texas Department of State Health Services)

BIRTH DATA (2004)

	
	Limestone
	Falls
	Freestone
	Hill
	Leon
	McLennan
	Navarro
	Robertson
	TEXAS

	No Prenatal Care
	11

(4.0%)
	4

(1.9%)
	4

(1.8%)
	7
(1.5%)
	0

(0.0%)
	31
(0.9%)
	14

(2.2%)
	3
(1.4%)
	7,153

(1.8%)

	Inadequate Prenatal Care
	97

(35.9%)
	48

(23.1%)
	57 (26.7%)
	155
(34.2%)
	34

(17.1%)
	1001
(30.7%)
	215

(34.7%)
	31
(14.4%)
	91,600

(24.0%)

	Care Began First Trimester
	159

(58.8%)
	155

(74.5%)
	175

(82.1%)
	352
(77.7%)
	166

(83.8%)
	2147
(65.8%)

	459

(74.1%)
	183
(84.7%)
	307,106

(80.5%)

	Mothers Weight Gain less than 15 lbs
	50

(18.5%)
	28

(13.5%)
	17

(7.9%)
	57
(12.6%)
	28

(14.1%)
	626
(19.2%)
	58

(9.3%)
	26
(12.0%)
	42,596

(11.1%)

	Mothers Weight Gain more than 44 lbs
	34

(12.5%)
	19

(9.1%)
	24

(11.2%)
	67
(14.8%)
	30

(15.1%)
	284
(8.7%)
	69

(11.1%)

	28
(13.0%)
	46,602

(12.2%)

	Smoking during Pregnancy
	37

(13.7%)
	15

(7.2%)
	31

(14.5%)
	58
(12.8%)
	38

(19.1%)
	225
(6.9%)
	82

(13.2%)
	22
(10.2%)
	21,260

(7.5%)

	Cesarean Section
	86

(31.8%)
	42

(20.2%)
	57

(26.7%)
	141
	46

(23.2%)
	863
(26.4%)
	178

(28.7%)
	28
(13.0%)
	121,863

(31.9%)

	Vaginal Birth after Cesarean
	4

(1.4%)
	2

(1.0%)
	2

(0.9%)
	4
(31.1%)
	0

(0.0%)
	43
(1.3%)
	2

(0.3%)
	0
(0.0%)
	3,240

(0.8%)

	Low Birth Weight
	18

(6.6%)
	25

(12.0%)
	20

(9.3%)
	27
(6.0%)
	15

(7.5%)
	253
(7.8%)
	46

(7.4%)
	18
(8.3%)
	30,647

(8.0%)

	TOTAL BIRTHS
	270
	208
	213
	453
	198
	3,264
	619
	216
	381,441

Source: Center for Health Statistics, DSHS
DEATH DATA (2004)
	
	Limestone
	Falls
	Freestone
	Hill
	Leon
	McLennan
	Navarro
	Robertson
	TEXAS

	Cardiovascular Disease
	92

(322.8*)
	96
(411.8*)
	70
(287.2*)
	147
(333.5*)
	78
(347.3*)
	648
(282.7*)
	163
(305.4*)
	64
(288.2*)
	53,174

(299.4*)

	Heart Disease
	68
(241.1*)
	82
(349.0*)
	51
(209.8*)
	107
(245.0*)
	56
(250.2*)
	481
(210.3*)
	115
(218.3*)
	51
(230.7*)
	40,091

(224.5*)

	Stroke
	20

	10

	12

	32
(70.7*)
	20

	114
(49.4*)
	36
(64.4*)
	8

	9,831

(56.2*)

	All Cancer
	49
(178.1*)
	44
(198.2*)
	52
(226.7*)
	100
(234.2*)
	45
(187.7*)
	448
(207.3*)
	119
(234.5*)
	38
(185.4*)
	33,836

(181.4*)

	Lung Cancer
	17

	13

	20

	31
(72.6*)
	16

	148
(69.6*)
	31
(62.6*)
	10

	9,677

(52.0*)

	Female Breast Cancer
	1

	0

	4

	3

	0

	22
(18.3*)
	11

	4

	2,465

(23.2*)

	Chronic Lower Respiratory Diseases
	19

	5

	11

	15

	14

	79
(35.5*)
	26
(50.3*)
	9

	7,387

(41.7*)

	Diabetes
	5

	1

	7

	12

	5

	64
(29.0*)
	18

	5

	5,426

(29.6*)

	Unintentional Injury (Accidents)
	18

	11

	19

	22
(60.9*)
	12

	77
(34.2*)
	20

	21
(140.4*)
	8270

(39.2*)

	Motor Vehicle Injury
	11

	6

	11

	12

	7

	36
(15.9*)
	9

	16

	3,808

(17.1*)

	Homicide
	3

	1

	2

	1

	1

	21
(9.7*)
	3

	3

	1,403

(6.1*)

	Suicide
	7

	4

	1

	8

	3

	29
(13.3*)
	7

	3

	2,290

(10.6*)

	Deaths from all Causes
	290

(1,064.8*)
	225
(1,006.2*)
	227
(969.4*)
	401
(942.3*)
	206
(946.2*)
	1,956
(868.2*)
	500
(965.7*)
	192
(954.4*)
	152,374

(827.7*)

Source: Center for Health Statistics, DSHS

*rate per 100,000 population
--- rate not calculated due to having 20 or less cases

 Estimates of Serious Mental Illness
	County
	2006 Population

Estimate
	Estimated Population with SMI

1 in 17 (.06)

	Limestone
	22,720
	1,363

	Falls
	17,547
	1,053

	Freestone
	18,803
	1,128

	Hill
	35,806
	2,148

	Leon
	16,538
	992

	McLennan
	226,189
	13,571

	Navarro
	49,440
	2,966

	Robertson
	16,214
	973

	Texas
	23,507,783
	1,410,467

 Source: National Institute of Mental Health, National Institutes of Health

· Serious mental illness include major depression, schizophrenia, bipolar disorder, obsessive compulsive disorder, panic disorder, post traumatic stress disorder, and borderline personality disorder.

Estimates of Substance Abuse
	County
	2007 Population

Estimate
	Estimated Population Needing

But Not Receiving Treatment

For Alcohol Use

1 in 17 (.06)
	Estimated Population Needing

But Not Receiving Treatment

For Illicit Drug Use

1 in 51 (.02)

	Limestone
	22,720
	1,363
	454

	Falls
	17,547
	1,053
	351

	Freestone
	18,803
	1,128
	376

	Hill
	35,806
	2,148
	716

	Leon
	16,538
	992
	331

	McLennan
	226,189
	13,571
	4,524

	Navarro
	49,440
	2,966
	989

	Robertson
	16,214
	973
	324

	Texas
	23,507,783
	1,410,467
	470,156

Source: National Institute of Mental Health, National Institutes of Health

· Illicit drugs include marijuana/hashish, cocaine (including crack), heroin, hallucinogenics, inhalants, or prescription-type psychotherapeutics used non-medically.

Preventable Adult Hospitalizations (2005)
	
	A
	B
	D
	E
	F
	H

	LIMESTONE COUNTY
	Actual

Admissions
	*Expected

Admissions
	Excess Admissions

(A - B)
	Average Charge for

Admission
	Total Charges for Admissions

(A x E)
	EXCESS CHARGES

(D x E)

	Bacterial Pneumonia
	244
	83
	161
	$18,443
	$4,500,092
	$2,969,323

	Chronic Obstructive Pulmonary Disease
	111
	50
	61
	$14,840
	$1,647,240
	$905,240

	TOTAL
	355
	133
	222
	
	$6,147,332
	$3,874,563

Source: Center for Health Statistics, DSHS

*Expected Admissions Based on National Trends
Note: Limestone Medical Center is exempt from reporting inpatient hospitalization discharge data to DSHS.
Bacterial Pneumonia Adult Hospitalizations in Limestone County (2005):
· 91% were at Parkview Regional Hospital (Mexia)

· 60% were female

· 73% resided in the 76667 zip code

· 65% were 65 or older

· 80% were White

· 14% were African American/Black

· 2% were Hispanic

· 55% were discharged to home or self-care

Chronic Obstructive Pulmonary Disease Adult Hospitalizations in Limestone County (2005):

· 92% were at Parkview Regional Hospital (Mexia)

· 53% were female

· 74% resided in the 76667 zip code

· 83% were 55 or older

· 92% were White

· 1% were Hispanic

· 68% were discharged to home or self-care

	PREVENTABLE

HOSPITALIZATIONS
	A
	B
	D
	E
	F
	H

	FREESTONE COUNTY (2005)

Adult Inpatient Hospitalizations
	Actual

Admissions
	Expected

Admissions
	Excess Admissions

(A - B)
	Average Charge for

Admission
	Total Charges for Admissions

(A x E)
	EXCESS CHARGES

(D x E)

	Bacterial Pneumonia
	135
	69
	66
	$15,863
	$2,141,505
	$1,046,958

	Congestive Heart Failure
	112
	79
	33
	$15,025
	$1,682,800
	$495,825

	Chronic Obstructive Pulmonary Disease
	53
	42
	11
	$14,773
	$782,969
	$162,503

	TOTAL
	300
	190
	110
	
	$4,607,274
	$1,705,286

	PREVENTABLE

HOSPITALIZATIONS
	A
	B
	D
	E
	F
	H

	HILL COUNTY (2005)

Adult Inpatient Hospitalizations
	Actual

Admissions
	Expected

Admissions
	Excess Admissions

(A - B)
	Average Charge for

Admission
	Total Charges for Admissions

(A x E)
	EXCESS CHARGES

(D x E)

	Bacterial Pneumonia
	194
	137
	57
	$14,967
	$2,903,598
	$853,119

	Urinary Tract Infection
	98
	53
	45
	$9,290
	$910,420
	$418,050

	Chronic Obstructive Pulmonary Disease
	147
	83
	64
	$15,303
	$2,249,541
	$979,392

	TOTAL
	439
	273
	166
	
	$6,063,559
	$2,250,561

	PREVENTABLE

HOSPITALIZATIONS
	A
	B
	C
	E
	F
	G

	MCLENNAN COUNTY (2005)

Adult Inpatient Hospitalizations
	Actual

Admissions
	Expected

Admissions
	Admissions Avoided

(A - B)
	Average Charge for

Admission
	Total Charges for Admissions

(A x E)
	CHARGES

AVOIDED

(C x E)

	Bacterial Pneumonia
	465
	705
	237
	$14,836
	$6,898,740
	$3,516,132

	Urinary Tract Infection
	189
	287
	98
	$10,299
	$1,946,511
	$1,009,302

	Congestive Heart Failure
	630
	788
	158
	$15,896
	$10,014,480
	$2,511,568

	Hypertension (High Blood Pressure)
	47
	73
	26
	$9,835
	$462,245
	$255,710

	Chronic Obstructive Pulmonary Disease
	161
	411
	250
	$12,644
	$2,035,684
	$3,161,000

	Diabetes Long-Term Complications
	142
	186
	44
	$22,809
	$3,238,878
	$1,003,596

	TOTAL
	1634
	2450
	813
	
	$24,596,538
	$11,457,308

	PREVENTABLE

HOSPITALIZATIONS
	A
	B
	D
	E
	F
	H

	NAVARRO COUNTY (2005)

Adult Inpatient Hospitalizations
	Actual

Admissions
	Expected

Admissions
	Excess Admissions

(A - B)
	Average Charge for

Admission
	Total Charges for Admissions

(A x E)
	EXCESS CHARGES

(D x E)

	Angina (without procedures)
	34
	19
	15
	$10,783
	$366,622
	$161,745

	TOTAL
	34
	19
	15
	
	$366,622
	$161,745

Note: Residents of Falls, Leon & Robertson County did not have enough preventable hospitalization admissions to calculate.
For more information about preventable hospitalizations in Texas, please go to www.dshs.state.tx.us/ph.
Rural & Urban Designations:
Limestone County

Rural
Falls County

Rural

Hill County

Rural

Leon County

Rural

McLennan County

Urban

Navarro County

Rural

Robertson County

Urban

Source: Health Professions Resource Center, DSHS

· The US Department of Health and Human Services has designated the following counties a “Federally Designated Mental Health Professional Shortage Area” (2008):
· Limestone County

· Falls County

· Hill County

· Leon County

· Navarro County

· Robertson County
Source: Health Professions Resource Center, DSHS

Health Professions Information (2004)
	
	Dentists
	Registered Nurses
	Primary Care Physicians
	Social Workers

	Limestone County
	17.3
	631.5
	64.9
	64.9

	Falls County
	20.9
	345.3
	31.4
	57.5

	Freestone County
	21.1
	347.5
	42.1
	05.3

	Hill County
	20.2
	351.9
	54.8
	31.7

	Leon County
	18.4
	123.0
	18.4
	00.0

	McLennan County
	30.9
	678.4
	67.8
	113.7

	Navarro County
	24.9
	467.7
	39.5
	41.6

	Robertson County
	06.0
	138.3
	30.1
	24.1

	TEXAS
	35.7
	624.5
	68.1
	67.2

Source: Health Professions Resource Center, DSHS

*Providers per 100,000 Population

RESOURCE INVENTORY
The following information was collected from survey participants on their perceptions of health and social service resources available in their community. Since this information came from survey participants, DSHS cannot guarantee the accuracy of the information in the Resource Inventory.
	Organization
	Contact Person
	Address
	City
	Zip
	Phone
	Email
	Days of Operation
	Services
	Service Area

	City of Groesbeck (www.cityofgroesbeck.com)
	Brenda Jackson, City Secretary
	P.O. Box 227
	Groesbeck
	76642
	254-729-3293
	bfj@glade.net
	M-F 8-5
	City Services
	Groesbeck

	City of Mexia - Emergency Medical Services (EMS)
	Clayton Shivers
	201 S. McKinney
	Mexia
	76667
	254-562-4160
	
	Office 8-5 M-F
(24 Hr. Emergency)
	Fire/EMS
	

	Coolidge Independent School District (ISD) (www.coolidge.k12.tx.us)
	Dr. Chris Hulun
	P.O. Box 70
	Coolidge
	76635
	254-786-2206
	chulun@coolidge.k12.tx.us
	M-F 7:30 - 4:00
	Education
	Coolidge ISD

	Coolidge Volunteer Fire Department
	Dena Lincoln
	P.O. Box 252
	Coolidge
	76635
	254-203-0235
	ladybug30_98@yahoo.com
	
	First Responder/EMS/Firefighting
	Coolidge

	Depart of Family and Protective Services (State of Texas)
	Vicky Linn
	939 Industrial Blvd.
	Mexia
	76667
	254/562-4251
	vicky.linn@dfps.state.tx.us
	24/7
	Abuse and Neglect allegations at MHMR facilities
	Coverage area is Bell, Bosque, Coryell, Falls, Freestone, Hamilton, Hill, Lampasas, McLennan, Milam and Mills

	Department of State Health Services (State of Texas)
	JoLeen Eiklenborg
	
	 Temple
	
	254-778-6744
	Joleen.eiklenborg@dshs.state.tx.us

	
	Public Health Improvement Activities
	HSR 7

	Department of State Health Services (State of Texas) (www.dshs.state.tx.us)
	Dr. Tom Betz
	2408 S. 37th St
	Temple
	76642
	254-778-6744
	
	
	Public Health Service
	Region 7—30 county area

	Organization
	Contact Person
	Address
	City
	Zip
	Phone
	Email
	Days of Operation
	Services
	Service Area

	East Lake Limestone Fire Department
	Tommy Womack
	RT 1, Box 45m
	Jewett
	75846
	903-626-5875
	tlwvjw@juno.com
	24/7
	Fire and first Responder
	fm 1512 and leon county line to highway 164 to lcr 800 off highway 3371 approx. 39 square miles

	Groesbeck ISD (www.groesbeck.k12.tx.us)
	Dr. Harold Ramm
	1202 N. Ellis
	Groesbeck
	76642
	2547294100
	
	Mon-Fri; 8-4
	Education
	Groesbeck school district

	Groesbeck Senior Center
	An Vinson
	510 West State Street
	Groesbeck
	76642
	
	
	7 - 6
	Meals & Transit
	Groesbeck, TX

	Health and Human Services Commission (State of Texas)
	
	939 Industrial Blvd
	Mexia
	76667
	254/562-3861
	
	M - F 8 - 5
	Medicaid, Food Stamps TANF, CPS, APS
	

	Heart of Texas Region MHMR (www.hotrmhmr.org)
	CEO—Barbara Tate
	P.O. Box 890...700 W. Hwy. 171
	Waco
	76706
	254-752-3451
	
	5-Aug
	Mental Health, Mental Retardation
	6 counties (McLennan, Limestone, Freestone, Falls, Bosque, Hill)

	Heart of Texas Region MHMR Center - Klaras Children’s Center ECI Program (www.kcceci.org)
	Pamela S. Marcum
	324 S. 4th Street
	Waco
	76703
	254 297-7085
	Pamela.Marcum@hotrmhmr.org
	M-F, 8am-5pm, evening hours by appointment.
	Eearly Childhood Intervention
	McLennan, Hill, Bosque, Falls, Freestone, Limestone

	Helpings Food Stamp Program/Caritas
	Rita Langford
	PO Box 1042
	Fairfield
	75840
	254-652-4821
	allysee2003@yahoo.com
	8:30-4:00
	Complete applications for residents for food stamps and Medicaid. Provide provider phone number for physical, housing and utility bills.
	Freestone and Limestone Counties

	Organization
	Contact Person
	Address
	City
	Zip
	Phone
	Email
	Days of Operation
	Services
	Service Area

	Insurance Licensing Service of America
	
	111 N Railroad Street
	Groesbeck
	 76642
	2547298002
	
	M-F 8-5
	Medical, Insurance,
Dental, Insurance, and
Vision Insurance
	

	Limestone County
	Daniel Burkeen
	200 W. State Street
	Groesbeck
	76642
	254-729-3810
	
	8 to 4
	Judicial
	Pct. 2

	Limestone COunty CSCD
	Hoppy Mcgilvary
	200 W. State, room 302
	Groesbeck
	76642
	254-729-3200
	
	M-F 8-12 & 1-5
	Substance abuse counseling
	Limestone County

	Limestone County Indigent Health
	Susan Smith
	200 West State St, Rm G-11
	Groesbeck
	76642
	254-729-5406
	s.smith@co.limestone.tx.us
	M-F 8-12 & 1-5
	Payment of medical & prescription bills
	Limestone County outside the Hospital District area

CARDIAC/PULMONARY REHAB, SLEEP STUDIES,

	PT/OT/SPEECH,ER,NUCLEAR MEDICINE, STRESS TEST,RADIOLOGY,LAB,MEDICAL, END OF LIFE CARE,RESPIRATORY THERAPY,CT,MRI,CHF CLINIC,HOLTER MONITORING EVENT MONITORING, AMBULATORY BLOOD PRESURE MONITORING,ARTERIAL BLOOD GASES, CO-OX, PULMONARY FUNCTION SCREENINGS/TEST
	5 COUNTY AREA

	Limestone Medical Center

Senior Adult Program

Outpatient Psychiatric Program
	Linda Chambers
	701 McClintic Drive

Groesbeck, Texas 76642

	Groesbeck
	76642
	254-729-2014
	khardin@lmchospital.com
	M-F 8-5
	Outpatient psychiatric services including group and family therapy.
	Limestone, and surrounding counties.

	Organization
	Contact Person
	Address
	City
	Zip
	Phone
	Email
	Days of Operation
	Services
	Service Area

	Mexia FD
	Clayton Shivers
	201 S McKinney
	Mexia
	76667
	254-562-4160
	
	24/7
	EMS Fire
	Northern Limestone County (inc. Mexia, Tehuacana, Mexia State School, Coolidge, and Lake Mexia) and part of Freestone county (Wortham and western county)

	Mexia State School (www.dads.state.tx.us)
	Dr.William Lowry, Superintendent
	Hwy 171-P.O. Box 1132
	Mexia
	76667
	254-562-2821
	
	24/7
	Residential facility for persons with mental retardation
	Texas

	Mexia State School Foster Grandparent Program (www.dads.state.tx.us)
	Larry Lynch
	PO Box 1132
	Mexia
	76667
	254-562-1326
	Larry.Lynch@dads.state.tx.us
	M-F 8-5
	Match children at risk with seniors of low incomes for tutoring/mentoring etc.
	Limestone/Freestone/Navarro/Bell Counties

	Mexia State School -
Physical Therapy Department (www.dads.state.tx.us)
	Sandra Opersteny
	Highway 171 North
	Mexia
	76667
	(254) 562-1484
	sandra.opersteny@dads.state.tx.us
	M-F 8-5
	Physical Therapy services
	Mexia State School campus

	Mexia State School-Nursing Services (www.dads.state.tx.us)
	Paulette caldwell, RN

Nurse Educator
	PO Box 1132
	Mexia
	76667
	254-562-1049
	alice.robbins@dads.state.tx.us
	24/7
	Mental health and mental retardation services
	Limestone county and surrounding area

	Multi Plex Healthcare Services - Chest Diagnostic Therapeutic Services (www.multiplexhealthcare.com)
	William Wragge
	837 Hwy 171
	Mexia
	76667
	254-562-3803
	whwragge@multiplexhealthcare.com
	5-Aug
	DME and Home Diagnostic services
	30+ counties

	Parkview Regional Hospital (www.parkviewregional.com)
	Nan Gregg-CNO, Micheal Cheek CFO, and Jimmy Stuart CEO
	600 s bonham
	mexia
	76667
	254-562-0408
	
	24/ 7
	medical, rehab, geri psyche
	limestone, freestone, leon, navarro, all surrounding counties

	Organization
	Contact Person
	Address
	City
	Zip
	Phone
	Email
	Days of Operation
	Services
	Service Area

	Parkview Regional Hospital (www.parkviewregional.com)
	Jennifer Lynch, PR
	Parkview Rural Health Clinic

514 S Bonham Street
	Mexia
	76667
	254-562-5332
	jennifer.lynch@lpnt.net
	M-F 8:30 -5
	Medical Family Healthcare
	

	PARKVIEW RURAL HEALTH CLINIC
	MAURA PLEMONS
	514 S BONHAM SUITE G
	Mexia
	76667
	254-562-9321
	
	M-F 8-5
	MEDICAL CARE
	LIMESTONE COUNTY

	Parkview Rural Health Clinic
	Maura Plemons, RN
	514 South Bonham
	Mexia
	76667
	254-562-0408 ext 1820
	Maura.Plemons@lpnt.net
	M-F 8 - 5
	Medical Care
	Limestone and surrounding counties

	Providence Hospice
	Lu Ann Campbell, LMSW or Joan Marsh,RN
	107 E. Commerce
	Mexia
	76667
	254-472-0779
	lcampbell@chot.org
	M-F 8-5 (On Call 24/7)
	End-of-life care for terminally ill patients & their families.
	Limestone, Freestone, Leon, parts of Navarro, Hill, & Robertson counties.

	Shultz Pharmacy
	Woody G Shultz
	404 S Dr J B Riggs Drive
	Groesbeck
	76642
	254 729 3092
	w.shultz@mailcity.com
	M-F 8:30am - 5:30pm
	Prescriptions, Gifts, OTC
	Groesbeck & southern Limestone Co

	South Limestone Hospital District
	Penny Gray
	701 McClintic
	Groesbeck
	76687
	254-729-3281
	rturgeon@lmchospital.com
	24/7
	ER,Sleep Studies, PT, OT, Cardiac/Pulmonary Rehab, Lab, Radiology, MRI, Cat Scans, Ultrasound, Geri-Psych,IP,SB, Ambulance Svcs
	Counties of Limestone, Freestone, Falls, Leon, Robertson,

	south limestone hospital district d. b. a. limestone medical center ems
	shelton chapman
	701 mc clintic
	groesbeck
	76642
	254-729-3097
	schapman@lmchospital.com
	M-F 8-5
	911 ems
	south limestone county

	Stevens Dental
	Michael Stevens
	902 West Yeagua
	Groesbeck
	76642
	254-729-8400
	groeseckdentist@gmail.com
	Mon. - Thurs. 8-5
	Dental care
	

	Swarco Reflex, inc. (www.swarco.com)
	Linda Sandifer
	900 Denton Rd.
	Mexia
	76667
	254-562-9879
	
	24/7
	Manufacture Glass Beads
	

	Organization
	Contact Person
	Address
	City
	Zip
	Phone
	Email
	Days of Operation
	Services
	Service Area

Shannon Barkwell, TeenSafe Coordinator

Hillcrest Trauma Services

3000 Herring Ave

	
	Waco
	76708
	254-202-8961
	sbarkwell@hillcrest.net; ddonaldson@hillcrest.net
	m-f; 8am-5pm (plus night & weekend events)
	TeenSafe provides driving safety prevention programs to teens, preteens & parents and covers issues such as speeding, drinking & driving, non-seatbelt use, etc.
	McLennan, Bell, Bosque, Coryell, Falls, Hill & Limestone counties.

	Tx Dept of Aging & Disability Services

Mexia State School
	Cheryl Cockrell
	P O Box 1132
	Mexia
	76667
	254-562-2821
	cheryl.cockrell@dads.state.tx.us
	24/7
	Living facility for mental health individuals
	Statewide

	Department of Assistive and Rehabilitative Services (State of Texas) (www.dars.state.tx.us)
	Inquiries
	4900 North Lamar
	Austin
	78751
	800-628-5115
	
	M-F 8-5
	
	

	Victim Assistance Coordinator-Limestone County DA
	Theresa Skipper
	200 West State Street Ste 110
	Groesbeck
	76642
	254-729-3046
	
	M-F 8-5
	Victims of a crime or protective orders
	Limestone County

	Windsor Health Care Nursing Home
	Same
	1025 West Yeagua
	Groesbeck
	76642
	254-729-3366
	
	24 hours a day 7 days a week
	Total Patient Care
	Limestone

CONCLUSIONS & RECOMMENDATIONS
The following are recommendations for community leaders to consider as they work to improve health and maximize resources in Limestone County.

· Educate the public and community leaders in Limestone County on the findings of the assessment.

· Bring together a group of stakeholders throughout Limestone County (including DSHS) to review the assessment and identify and prioritize possible issues to address.

· Examine ways to increase community recreational and social activities – particularly those involving fitness (e.g., walking and bicycle trail).
· Examine ways to decrease the impact hospitalizations due to bacterial pneumonia have on adult residents of Limestone County.

· Examine ways to decrease the impact hospitalizations due to chronic obstructive pulmonary disease have on adult residents of Limestone County.

· Examine ways to decrease exposure to tobacco smoke in public places (e.g., restaurants).

· Examine ways to increase the number of pregnant women in Limestone County who receive adequate prenatal care.

· Examine ways to develop a county coalition to discuss opportunities to address the need for alcohol and drug treatment.
· Work with DSHS in developing a realistic plan of action outlining short-term and long-term steps that can be taken to address prioritized issues.

· Give yourself time to absorb the information in the assessment. Use the information in the assessment along with your knowledge and experience to make informed decisions about the health of Limestone County.

PAGE
104
Limestone County Community Health Assessment (Draft) (10/29/08)

