
Recent research suggests that you
and your healthcare provider may
not always be on the same page.

In one study, only 57% of hospitalized
patients knew their diagnoses, but
the treating physicians believed 77%
understood their disease. Less than 20%
of the patients knew the names of their
healthcare providers, but providers
guessed that 67% did. In another study,
primary care physicians underestimated
how many patients blamed themselves
for their disease or wanted to be involved
in making healthcare decisions.

Communication is key to making
sure you and your healthcare provider
understand each other.

What You Can Give
Volunteer the following information at
each visit:
◾	� Decide how much you want to know.

Are you up for in-depth medical details,
or do you desire simple instructions?

Tips for a Better Relationship with
Your Healthcare Provider

HealthNotes
A Health and Wellness Publication from Olmsted Medical Center • www.olmstedmedicalcenter.org

Learn About Bariatric Surgery at OMC | Get Your Immunizations | Surviving Allergy SeasonINSIDE: SPRING 2011

Medication Safety:
It’s in the Bag
Olmsted Medical Center is now giving
all patients a bag that will help them
collect all their medications. This will
give patients an easy way to review
all medications with their healthcare
provider.

Use this bag to carry containers
for all your prescription medications,
herbal or natural supplements,
vitamins, and over-the-counter drugs
to every appointment. If you can’t
bring the containers themselves, make
a list of any medications you take, in
what amounts, and when.

Honestly sharing this information
with your healthcare provider will
help you get the most out of your
medications, reduce the chance of
unsafe drug interactions, and help
create a foundation of trust between
you and your provider.

◾	� Share all you can about your current
symptoms, your health and family
history, and any allergies.

◾	� Bring all your medications, or at least
a list of them—including vitamins and
supplements—to your appointment.
(See sidebar.)

◾	 �Also bring X-rays, test results, and any
other relevant records.

What You Should Get
You deserve to have a clear understanding
of your health and your healthcare
provider’s advice and proposed treatment(s):
◾	 �Write down the questions you have

before your visit.
◾	 �Don’t be embarrassed or afraid to

say you don’t understand something.
◾	 �Ask for a translator, rather than

rely on family or friends, if you and
your provider don’t share a language.
Olmsted Medical Center provides
medical translation services upon
request.

◾	� Take notes during the appointment
or bring someone along to do so.

◾	� Some providers may allow you to make
an audio recording of your session—
just ask!

◾	� Request brochures or other written/
online sources of information about
your condition or treatment.

◾	� Call between visits if you have questions,
have side effects from your medicines, or
if your symptoms change or worsen.

Don’t miss the next issue of Health e-Living, OMC’s FREE quarterly
e-newsletter. Sign up today at www.olmstedmedicalcenter.org.

2 spring 2011 Healthnotes

H olly Brown always struggled
with weight. “People would say,
‘You have such a pretty face,’”

says the 36-year-old mother of two.
“I’d think, ‘That’s nice, but I want to be
more than a pretty face.’”

The real wake-up call came during a
checkup in late 2008, when she weighed
in at 246 pounds. She was headed for
diabetes. “That scared me,” Holly says.

A New Hope
Her healthcare provider, Olmsted
Medical Center OB/GYN Kimberly
McKeon, MD, suggested Holly look into
bariatric surgery.

In order to be a candidate, a patient
must be 100 pounds or more overweight
and have a body mass index (BMI)
greater than 40. People with a BMI
of 35 to 40 may be considered if they
struggle with conditions like high
cholesterol, high blood pressure,
high blood glucose, or sleep apnea.

Holly decided to attend an
informational session at OMC,
which had recently begun offering an
adjustable gastric band, one type of
bariatric surgery. “With the Center
for Weight Loss and Wellness and our
expertise in weight-loss psychology,
adding bariatric surgery made sense,”

Resolving a Lifelong Struggle with
Weight: One Patient’s Story

Holly is glad she made the decision to try the
adjustable gastric band. “If you are thinking of
bariatric surgery, come in and talk with someone
who’s been through it,” she advises. “Get all the
information you can. It could turn out to be the
help you need to end your struggle with weight.”

Save the Date! Spring
Solutions Seminar
Tuesday, April 19
Somerby Golf Club, Byron, MN
Join Srdan Babovic, MD, and his staff from
Olmsted Medical Center’s Plastic Surgery
department for a free seminar featuring
Zerona, a noninvasive body-slimming
laser procedure. Patients will be present to
share their experiences. To join us, please
reserve your seat by Friday, April 8. Call
507.529.6740 for more details.

says OMC Chief Medical Officer
David Westgard, MD.

OMC explored many surgical
options before choosing this procedure.
Receiving an adjustable gastric band is
a reversible procedure with less risk for
complications compared with gastric
bypass surgery. “Patients do not require
lifelong nutritional supplements,”
explains bariatric surgeon Vidhan
Chandra, MD. “And it’s a less invasive
procedure, which often means just an
overnight stay in the hospital and a
faster recovery.”

Preparation, Expertise Are Key
With advanced training in the adjustable
gastric band, Dr. Chandra is an expert in
the procedure. That expertise, coupled
with the small size of the program, helps
patients feel comfortable throughout
the process. “Dr. Chandra handles
everything himself. You can call him
day or night,” says Holly.

Still, deciding to have bariatric
surgery is not a decision to take lightly.
Generally, it is only explored when
patients have exhausted other weight-
loss strategies.

At OMC, patients must commit to
a period of preparation and aftercare.
For Holly, who had surgery in August
2009, that meant meeting with
specialists, attending support group
meetings, and completing six months
of nutritional counseling.

And surgery doesn’t change
everything overnight, says Holly. “I still
have to make the right decisions about
food every single day. And I’m trying to
get more active. I still have a few more
pounds I want to lose.”

But by making healthier food choices
and continuing to follow up at OMC,
she lost 80 pounds in nine months and
continues to keep it off 18 months after
her surgery. “My confidence has gone
through the roof,” she says. “And I feel
much prettier, both inside and out.”

To learn more about
surgical weight loss at
OMC, attend a free,
no-obligation information session.
One-on-one meetings and online
orientations are also available. Call
the Center for Weight Loss and
Wellness at 507.292.7155 or visit
online at www.omcweightloss.com.

www.olmstedmedicalcenter.org 3

D ecades ago, pertussis
(“whooping cough”) made
nearly every child sick and

killed 8,000 children annually. But from
2000 to 2008, fewer than 200 people in
the U.S. died of the disease.

That’s because vaccines for
whooping cough became widely
available in the 1940s. Now, the
vaccine prevents tetanus, diphtheria,
and pertussis. It’s recommended for
everyone 2 months of age and older.

Vaccines Protect Communities
Vaccines work by exposing your body
to just enough of a virus or bacteria to
cause immunity through the creation of
“memory cells.” Memory cells produce
the antibodies needed to destroy viruses
and bacteria before they make you sick,
strengthening your body’s ability to
fight those bugs in the future.

Many of these diseases harm infants,
pregnant women, older adults, and
people who are already sick. But even
healthy young adults need shots.

If everyone who can get a vaccine
does get immunized, that preserves

Protect Yourself, Your
Family, and Your Community:
Get Your Shots

Sleep Lab Earns
Accreditation
Olmsted Medical Center’s Sleep
Laboratory, in conjunction with
Precision Diagnostic Services (PDS),
recently earned accreditation from the
American Academy of Sleep Medicine
(AASM). AASM accreditation is the gold
standard by which
the public can
evaluate sleep-
medicine services.
Sleep-medicine
providers are
evaluated on
proficiency
in testing
procedures
and policies, patient safety and
follow-up, and physician and staff
training. This accreditation affirms that
OMC meets the highest standards of
quality patient care in sleep medicine.

what’s called “herd” immunity. If
most of a community is immunized,
it’s harder for a contagious disease
to spread. For instance, a study found
that in eight countries where
immunization coverage was reduced,
the incidence rates of pertussis surged
10 to 100 times the rate in countries
where vaccination rates were sustained.

Getting Your Shots
Adults of all ages may need the Tdap
(combined tetanus-diphtheria-pertussis)
and MMR (combined measles-mumps-
rubella) vaccines, along with shots against
flu, pneumonia, hepatitis A and B, and
meningococcal disease. Young women
ages 13 to 26 should receive the HPV
(human papillomavirus) vaccine if they
did not get it when they were 11 or 12,
and adults ages 60 and older should be
protected against herpes zoster (shingles).

Pregnant women and adults with
HIV, diabetes, or other conditions may
receive different recommendations. Talk
with your healthcare provider about
your shots and to get an immunization
schedule for your child.

OMC:
A Best Place
to Work!
Olmsted Medical
Center (OMC) is
proud to announce that it has been
named one of the Best Places to
Work in Southeast Minnesota by
Workforce Development Inc. (WDI), an
independent nonprofit agency serving
the needs of job seekers and employers
across the region.

The Best Places to Work is a
national program celebrating the best
employers in local communities. The
distinction is a strong acknowledgement
of OMC’s ongoing efforts in becoming
“an employer of choice” and will help
us further advance recruitment of the
kind of caregivers our patients expect
and deserve.

Call your primary healthcare provider or Olmsted Medical Center’s
immunization clinic at 507.292.7183 to be sure you’re protecting
yourself, your family, and your community!

www.olmstedmedicalcenter.org

OMC Regional Foundation
210 Ninth Street SE
Rochester, MN 55904

Postmaster: Please deliver between March 21 and 25.

739M

Roy A. Yawn, MD
President

Tim W. Weir
Chief Executive Officer

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
call OMC Regional Foundation at 507.292.7202 or e-mail
foundation@olmmed.org with any questions or comments.
If you wish to be removed from the mailing list that receives
HealthNotes, please write to OMC Regional Foundation,
210 Ninth Street SE, Rochester, MN 55904.

HealthNotes

Printed on Recyclable Paper

I s spring your season for wheezing and
sneezing? You’re not alone. Seasonal
allergies affect 60 million U.S. adults and

counting—18 million adults and 7 million
children were diagnosed in just 2009.

As the climate changes, scientists expect
respiratory problems to affect more and
more people, begin earlier in the year, and
cause increasingly severe symptoms.

Allergies and Asthma: Related Conditions
Seasonal allergies (hay fever) cause the
body to overreact to airborne pollen and
mold. Symptoms include sneezing, a stuffy
nose, and itchy, watery eyes.

In addition, about one in 14 Americans
has asthma. Most asthma is allergic,
meaning attacks are triggered by the same
pesky particles as allergies. Climate change
may increase the prevalence of asthma,
too—100 million more kids and adults
worldwide are expected to get asthma
by 2025.

Don’t Sniffle in Silence
While allergies and allergy-induced asthma
don’t have cures, you can manage the
symptoms. Try the following:
◾	� Stay in air-conditioned buildings when

pollen counts are high.
◾	� Assign yard work to a nonallergic family

member. If you must mow, wear a mask.
◾	� Take over-the-counter medicines, such as

antihistamines.

Tips for Surviving Spring
Allergy Season

Nonprofit Org
U.S. Postage

PAID
OMC Regional
Foundation

Recipe:

David E. Westgard, MD
Chief Medical Officer

Stacey M. Vanden Heuvel
Vice President, Marketing & Philanthropy

½ cup	
½ cup	
1 cup	
1 cup	
2
2

¼ cup	
1 tsp.
¼ cup	

Directions
Remove strings and ends from green beans
and snow peas. Combine with cauliflower florets
broken into small pieces. Add water chestnuts,
radish slices, and onions. Mix powdered ginger
with seasoned rice wine vinegar and pour over
vegetables. Mix well. Cover and refrigerate for
two hours or more. Stir occasionally and just
before serving.

Oriental Greens

◾	� Be cautious with decongestants and
nasal sprays. Ask your provider or
pharmacist what side effects to expect
and which medicines you should avoid
depending on your medical conditions.

◾	� Seek immediate medical care if
you have new or severe breathing
problems, such as wheezing or
chest tightness.

Yield: 4 servings

Each serving provides:
Calories 30, Total fat 0 g, Sodium 12 mg,
Carbohydrate 6 g, Fiber 3 g, Protein 1 g

�fresh green beans
snow peas
cauliflower florets
sliced water chestnuts, drained
large radishes, thinly sliced
green onions (also called scallions),
thinly sliced
red onion, slivered
powdered ginger
seasoned rice wine vinegar

If your symptoms persist or
worsen, consider seeing an
allergist. Olmsted Medical
Center has a department dedicated
to the treatment of asthma and
allergies—call 507.292.7188 to
schedule an appointment.

