
HealthNotes
A Health and Wellness Publication from Olmsted Medical Center | Fall 2014

W ith all the challenges a new baby
brings, it’s no wonder many
women put their own health on

the back burner. In fact, a new study finds
just half of new moms see a healthcare
provider within a year of giving birth.

But proper postpartum care
is key to getting your whole
family off to a healthy start.

	
Your Body After
Delivery
Your body changed a
lot during pregnancy.
After birth, even more
changes will occur. At
your postpartum visit, ideally
four to six weeks after delivery,
you’ll have an examination as needed to
evaluate common issues like:

• pain

• constipation

• bleeding problems

• swollen legs and feet

• burning sensation when urinating.
Though most of these problems don’t

pose high or long-term risk, treatment
can help you feel better—

mentally and physically. Your postpartum
care appointments can also give you
access to expert advice on breastfeeding,
physical activity, birth control, and
weight loss.

Help with Serious Health
Concerns

If you had a health issue
during pregnancy, such
as gestational diabetes
or high blood pressure,
it’s even more important
to have proper follow-up

care to prevent further
complications.
Often, the emotional side of

new motherhood is challenging.
It’s common for new moms to get “baby
blues” that last a few days or weeks. But
others develop a more serious condition
called postpartum depression, which can
cause sadness so severe it interferes with
daily activities. If this describes you, seek
medical help right away.

+	 OMC’s Women’s Health Pavilion
+	 Reducing Women’s Stroke Risk
+	 Make Your Own Yogurt

New Moms Need Special Care Too

Inside

Prepare for the Best Care
Make the most of your postpartum visit
by taking a few minutes to prepare ahead
of time. Write down any questions you
have. Take notes on your discussion
with your healthcare provider. And don’t
leave until you clearly understand your
next steps, including whether you need
to make additional appointments. Above
all, remember: Taking care of your new
arrival is much easier when you take care
of yourself!

Welcome Home.

To meet the growing needs of women
in southeast Minnesota, OMC began a
$25-million, 80,000-square-foot expansion to
its hospital campus. The new addition, named
the Women’s Health Pavilion, doubles the size
of the hospital and will open to patients in
early November. See pages 2-3 of this issue
of HealthNotes for a sneak peek!

www.olmstedmedicalcenter.org

Getting the
“baby blues” is

common for new moms,
but seek help if your

symptoms begin inter-
fering with your daily

activities.

2 fall 2014 + Healthnotes

OMC’s New Women’s Health Pavilion:
A ‘One-Stop-Shop’ for Women of All Ages and Life Stages

O lmsted Medical Center is eagerly
counting down the days until
the opening of its new Women’s

Health Pavilion. The culmination of years of
planning, the $25-million, 80,000-square-
foot facility soon will be open to patients,
enabling women of all ages and life stages
to access high-quality healthcare in one
convenient location.

The Women’s Health Pavilion doubles
the size of OMC’s hospital and features a
vastly expanded and upgraded BirthCenter.
The Women’s Health Pavilion also is
home to obstetrics/gynecology, cosmetic/
reconstructive surgery, and many other
complementary services catering to the
special healthcare needs of women.

Comfortable, Convenient,
Contemporary
“We know that women make up the
highest percentage of OMC patients and
that they have different healthcare needs
than men,” says Kathryn Lombardo,
MD, OMC president and a practicing

psychiatrist. “Our goal with the Women’s
Health Pavilion was to provide a ‘one-
stop-shop’ that makes it easier and more
convenient for women to receive all the
services they need, want, and deserve in a
comfortable and contemporary setting.”

Central to the project are improvements
to OMC’s BirthCenter. Its 14 Labor, Delivery,
Recovery, and Postpartum (LDRP) rooms,

as well as its six post-C-section and/
or observation rooms, all have a private
bath. These larger rooms with added
privacy are tastefully decorated in warm
colors and have built-in state-of-the-art
equipment, says James Hoffmann, DO,
OMC medical vice president of hospital
and surgical services and a practicing
obstetrician/gynecologist.

Highly Personalized Care—
And Then Some
“We’ve listened to what our patients want
from their birthing experience, and we’ve
gained a very loyal following for the highly
personalized, family-centered maternity
care we provide at OMC,” Dr. Hoffmann
says. “Expectant mothers love the LDRP
model—which enables them to stay in the
same room until they go home with their
baby—and the one-to-one nursing care.
The same nurse cares for both mother and
baby, which provides consistency and
reassurance for the parents.”

Newborns and their parents stay
together as much as possible, a practice
known as “rooming-in aftercare.” Each
LDRP in the BirthCenter has overnight
sleeping accommodations for a father or
other special family member.

The BirthCenter has also expanded its
Certified Nurse Midwife (CNM) program,
recently adding a third CNM to its staff.
CNMs provide prenatal care, manage a
woman’s obstetrical and gynecological
needs during the childbearing years,

 3www.olmstedmedicalcenter.org

deliver babies in collaboration with the
obstetricians, and can provide primary
care throughout a woman’s life.

Everything You Need
Whether they’re 18 or 88, patients at
the Women’s Health Pavilion will find
everything they need to manage their
health. In addition to the full range of
obstetric and gynecologic care, the
Women’s Health Pavilion offers:

• �Internal medicine, family medicine,
and endocrinology, with a focus on
women’s health issues.

• �Radiology/imaging, including screening
and diagnostic mammography, breast
ultrasound and stereotactic biopsies,
and bone-density screening.

• �Plastic surgery (cosmetic and
reconstructive), including breast
reconstruction, facelifts, and body
reshaping.

• �Psychiatry and psychology, for such
issues as postpartum depression,
menopause, and sexual dysfunction.

• �Weight management and nutrition,
including adjustable gastric banding,
nutrition counseling, and individual
consultations with a dietitian for
women who have diabetes or hormonal
issues and are trying to lose weight.

• �Rehabilitation services, including
urinary incontinence therapy and
group classes.

• �Prenatal and family education, as well
as lactation and preventive medicine
services.

Good Care Starts with Great
Communication
Of course, providing high-quality
care takes teamwork and good
communication—and OMC’s electronic

medical record-keeping system
contributes to both. “All members of a
patient’s medical team can easily access
that person’s medical record from any
OMC location,” Dr. Hoffmann says. “When
everyone has the same information,
safety is improved and there’s greater
continuity of care.”

Technology makes it possible for
OMC caregivers to remotely evaluate a
baby’s condition during labor and place
orders for patients, Dr. Hoffmann says.
And recently, OMC launched a secure
online messaging feature of its MyOMC
Patient Portal that enables patients to
communicate directly with their OMC
healthcare providers.

And while there have been many other
upgrades at the hospital, OMC’s “heart
and soul” continues to be the personal,
patient-centered care it provides,
Dr. Lombardo says.

“Many of our patients come to us because
of the close relationship they’ve formed
with their providers over many years,”
she says. “Our commitment to maintaining
those relationships remains strong and
unwavering—so everyone benefits.”

Women’s Health
Pavilion At a Glance
Women’s Health Services
At Olmsted Medical Center

In 2012, OMC acquired the land just west
of the OMC Hospital and razed the site’s
former city maintenance buildings. HGA
assisted with planning and design. Weis
Builders served as the project’s general
contractor. Building a new BirthCenter has
always been a priority associated with this
project, but the expanded hospital also
offers patients many more amenities:

• ���bedside check-in (no more stopping at
the front desk to register)

• �higher-security patient rooms and
more private waiting areas

• ��greatly expanded (and still free) parking

• ��new Still Missed Garden space
(dedicated to remembering those
who have passed away)

• ��dedicated/private plastic surgery
parking area and entrance

• ��on-site gourmet coffee service,
cafeteria, and room service

• ��environmentally friendly features
including LED lighting and
room occupancy sensors

• �free Wi-Fi internet access

• ��a special benefactor-recognition
area celebrating our supporters.

Do you have a connection
to OMC that you’d like to

celebrate through a tax-deductible
donation or planned gift? Please visit
www.omcrf.org or contact OMC
Regional Foundation staff at
foundation@olmmed.org or
507.292.7202 for more information.

“We’ve gained a very
loyal following for
the highly personal-
ized, family-centered
maternity care
we provide.”
-Dr. James Hoffmann

Visit www.olmstedmedicalcenter.org to:

• get project updates

• learn about opening dates/events

• �view time-lapse photos of site
construction

• �download new site maps and
parking info

• �read more about the new
BirthCenter.

www.olmstedmedicalcenter.org

OMC Regional Foundation
210 Ninth Street SE
Rochester, MN 55904

Postmaster: Please deliver between October 13 and 17

HealthNotes is published four times a year by Olmsted Medical Center
and OMC Regional Foundation. HealthNotes is a service to educate
people about subjects pertinent to their health, not a substitute for
consultation with a healthcare provider. Please contact OMC Regional
Foundation at 507.292.7202 or foundation@olmmed.org with
questions, comments, or requests to be removed from the
HealthNotes mailing list.

Printed on Recyclable Paper	 739M

Nonprofit Org
U.S. Postage

PAID
OMC Regional
Foundation

Stacey M. Vanden Heuvel
Vice President, Marketing & Philanthropy

Kathryn Lombardo, MD
President
Tim W. Weir, FACHE
Chief Executive Officer

HealthNotes

Make Your Own Yogurt
Making your own yogurt can be fun and easy.

Ingredients

Food thermometer
1 gallon skim milk
4 cups nonfat instant dry milk
Up to ¾ cup sugar to taste
A starter culture. Use 1 cup plain, store-
bought yogurt with live cultures or previously
prepared homemade yogurt. You also can
buy dry yogurt culture online or at a health
food store.

Directions

	Mix the dry milk and sugar and blend into
skim milk. Heat in a saucepan to just near
boiling (185ºF / 85ºC). Remove from heat and
let cool to 110ºF / 43.3ºC.

	If using yogurt as your starter culture, warm
to 110ºF / 43.3ºC. Slowly stir the warm yogurt
into milk mixture. Or if using dry culture, blend
into warm milk mixture. Put liquid in the oven
and keep at 110ºF / 43.3ºC until a custard-
like texture develops—about three to six
hours. Pour yogurt into containers that have
been sterilized with boiling water. Refrigerate
and keep for two to three weeks at most. If
desired, add fresh or drained canned fruit
before eating.

Reducing Women’s Stroke Risk

A new effort by health experts
aims to slash stroke rates among
women. The strategy: Reduce

risk factors only females face, including
hormonal changes and conditions linked
to pregnancy and childbirth. Knowing
these risks—and stroke warning signs—
could help reduce your chances of stroke.

Strokes rank as the third-leading
cause of death among women. More than
400,000 U.S. women each year have a
stroke, and more than 75,000 die. And
although the risk increases with age,
more than 100,000 strokes occur yearly in
those younger than 65.

As in men, smoking, extra weight, and
high blood pressure increase your risk.
But new guidelines from the American
Heart Association and American Stroke
Association address factors unique to
women, including:

>> Recipe

• �Preeclampsia. This blood-pressure
disorder during pregnancy doubles
new moms’ stroke risk. Women with
high blood pressure before pregnancy
might need aspirin or other drugs to
reduce it. And women who develop
preeclampsia should be watched
closely for strokes later in life.

• �Migraine headaches with aura (a
perceptual disturbance with visual
changes like flashing lights or
numbness/tingling). If you have
these headaches and you smoke, quit.
The combination boosts your stroke
risk tenfold.

• �Atrial fibrillation. This irregular
heartbeat leads to four to five times the
stroke risk among older women. All
patients with atrial fibrillation should
be assessed for additional stroke risk
factors to determine if blood-thinning
medicine is needed.

Act FAST When Symptoms Strike
A risk scoring system to help women
understand their chances of having a stroke
is under development. In the meantime,
take action by learning the warning signs.
Remember the acronym F.A.S.T.:

• �Face drooping. Look for an uneven smile.

• �Arm weakness. One arm may feel
numb or feeble.

• �Speech difficulty. Listen for slurring,
garbling, or trouble talking.

• �Time to call 911. Swift treatment is
important to reduce or avoid damage
from a stroke.

Like us on Facebook! Get the latest on OMC and topics related to your health, and see some
slices of life in the communities we serve. Visit www.facebook.com/OlmstedMedicalCenter.

