
GOODHEALTH
A HEA LTHCA RE JOURNA L FROM SA NSUM CL INIC • ISSUE 16 • SUM M ER 2016

™

MUSIC MENof sansum clinic
WOMEN’S

HEALTH

ADVANCE CARE
PLANNING

NEW
CANCER CENTER

136136_sc_GHmag16_Summer2016_r7.indd 1 6/20/16 12:44 PM

WELCOME

A free publication from
Sansum Clinic published

three times a year
ISSUE 16 • SUMMER 2016

If you would like to be removed from
our mailing list, please send an email

with your full name and address to
donotmail@sansumclinic.org.

Kurt N. Ransohoff, MD, FACP
Chief Executive Officer and

Chief Medical Officer

Chad Hine, MBA
Chief Operating Officer

Sansum Clinic’s mission is to provide an
excellent healthcare experience, recognizing

our first priority is the patients we serve.

Sansum Clinic

Corporate Office
470 South Patterson Avenue

Santa Barbara, CA 93111
(805) 681-7700

www.SansumClinic.org

Sansum Clinic is accredited by the
Institute for Medical Quality

If you would like to make a gift to
Sansum Clinic, please contact Dru A. Hartley,

Director of Philanthropy, (805) 681-7726,
dhartley@sansumclinic.org

All gifts are tax-deductible
to the extent allowed by law.

Tax ID #: 95-6419205

Editor

Jill Fonte, Director of Marketing

Associate Editor

Elizabeth Baker, Marketing Supervisor

Contributing Writers

Elizabeth Baker, Lindsay Cortina,
Annie Craton, Jill Fonte, Dru A. Hartley,
Brad Hess, Jennie Jacobs, Margaret Weiss,

and Christopher Williams

Contributing Photographers

Elizabeth Baker, Nik Blaskovich,
Annie Craton, Mehosh Dziadzio,

Jill Fonte and Christopher Williams

Design by Idea Engineering

United Healthcare
Honors

Sansum Clinic
Sansum Clinic was recently
recognized by United Healthcare
for our focus on improving the
health and wellness of our
United/Secure Horizons Medicare
Advantage plan members. �

Dear Patients,
As a nonprofit organization, our mission is to provide an
excellent healthcare experience and our first priority is
the patients we serve. Our recent recognition by United
Healthcare demonstrates that we are able to provide
high quality care, more efficiently than many
healthcare organizations our size. This is due in large
part to the generosity of our many donors and grateful
patients who want to ensure that excellent healthcare is
available in our community.

We are pleased to introduce you to just a few of those remarkable people in this issue.

One of our challenges has been ensuring that our facilities match the high caliber of our
physicians. Thanks to the generous support of our donors, we have two major projects
underway to address this. Our multi-specialty clinic at 215 Pesetas Lane is undergoing a
significant remodel (see page 6) and we are building a brand new regional Cancer Center
at 540 W. Pueblo Street (see page 7). Please know we are doing everything we can to ensure
patients are not inconvenienced as we take these major steps to better serve you.

Your support also allows us to offer many programs and services that benefit the good health
of our entire community including Camp Wheez, Advance Care Planning, Prescription
Navigation, diabetes education and nutrition information, among many others.

We receive thousands of letters, emails and messages from our patients and we review
each one in our efforts to recognize your needs and to serve you better. Your feedback is
important to us and we have a new partner, Press Ganey, an industry leader in collecting
and processing survey data to help healthcare organizations, like Sansum Clinic, deliver
the best possible patient experience.

We are planning for the future healthcare of our community and we look forward to caring
for you and your family for generations to come.

Sincerely,

Kurt N. Ransohoff, MD, FACP
CEO and Chief Medical Officer

From left to right: Julie Martin, Linda Hoffman,
Randy Stein and Anna Gaytan

136136_sc_GHmag16_Summer2016_r7_CX.indd 2 6/22/16 12:34 PM

Advance Care Planning is a
simple process to plan for a
time when you cannot make
your own medical decisions
and are unlikely to recover
from illness or injury.

We offer free Advance Care
Planning (ACP) services
with an ACP Facilitator who
will meet by appointment
with patients, families and
caregivers to help you:

• Select a qualified healthcare agent to act on your behalf.
• Explore your values, goals, beliefs and preferences for your healthcare.
• Understand your current health status and expected course of illness.
• Document name of your healthcare agent and preferences in an Advance Directive.
• Complete a POLST (Physician Orders for Life-Sustaining Treatment) if appropriate.
• Share decisions with loved ones and healthcare providers.
• Record your Advance Care Plan in your electronic health record.

Hours: Thursday Afternoons by Appointment Only.
Phone: (805) 681-6599
Location: 317 West Pueblo Street, Santa Barbara

This service is free of charge. Advance Care Planning (ACP) is brought to you in
collaboration with Alliance for Living and Dying Well, and with support from
the James S. Bower Foundation. �

features
4 Looking Forward to the Next Adventure
 Beating Cancer

6 A New Cancer Center for Central Coast
 Cancer Center

8 Grateful Patient Bob Reed
 Giving Back

On the cover: Music Men of Sansum Clinic,

Eddie Rosenblatt and Chuck Kaye, pages 10-11.

Contents + Summer 2016
departments/programs
2 Women’s Health
7 Facilities Upgrades
12 Advanced Learning
15 Healthy Eating
16 Bariatric Surgery
This magazine is not intended to provide medical

care. For specific medical advice, diagnoses, and

treatment, consult your doctor. All information in

this publication is for educational purposes only.

 1 800 4 SANSUM • SansumClinic.org • ISSUE 16 • SUMMER 2016 1

GIVE US YOUR FEEDBACK

Advance Care Planning Your feedback is
important to us!

We have a new partner to help us deliver
the best patient experience. Press Ganey
is an industry leader in collecting and
processing survey data to help healthcare
organizations like Sansum Clinic deliver
the best possible patient experience.

Hearing from you will help ensure we
meet your needs and expectations at
our clinics.

You may receive a brief experience
survey via USPS mail or email after
your visit. Your replies will be kept
confidential and we will use your
feedback to provide even better care.
Your input is important to us and
we thank you for taking the time to
complete your survey. �

Laura Mancuso, Advance Care Planner

136136_sc_GHmag16_Summer2016_r7.indd 3 6/20/16 12:44 PM

2 SUMMER 2016 • ISSUE 16 • SansumClinic.org • 1 800 4 SANSUM

WOMEN’S HEALTH

Patients of Charmian Dresel-Velasquez, MD use words like
“personable” and “empathetic” to describe her bedside manner.
The Obstetrician-Gynecologist has a sunny disposition, perhaps
because she “feels very lucky in so many ways.” Clearly, she
has a disarming effect on people, especially those who tend to
experience anxiety around doctors.

“Charmian took the time to explain everything in the kindest,
clearest possible way,” says Cheri Owen, a patient who was
experiencing heavy bleeding and having bouts of fatigue during
menstrual periods. She says, “I went from dreading the first
appointment to feeling genuinely cared for as a human being.”
Dr. Dresel-Velasquez is enthusiastic about addressing the various
medical challenges her patients present from preventative
care, contraceptive counseling, pregnancy/childbirth to
postmenopausal care. At any given time, 65% of her patients see
her for gynecological care, 35% for pregnancy and childbirth.

One gynecological disorder that affects many different age groups
is abnormal uterine bleeding (AUB). “I enjoy treating abnormal
uterine bleeding because there are effective ways to help women.”
About a third of her gynecological appointments are for AUB.

Women bleed. It’s perceived as a condition of life, not necessarily
a medical problem. Since uterine bleeding is normal during
childbearing years, sometimes women do not seek medical
care right away when the blood flow or frequency changes.
Cheri’s reaction was typical. “I knew in my gut that something
was wrong, but thought it might be signs of early menopause,”
she says. Because abnormally heavy or irregular bleeding or
spotting can also be symptomatic of more serious conditions,
including precancer and/or cancer, it is important that women
seek medical attention promptly. In Cheri’s case, a uterine
biopsy indicated she had a precancerous condition that needed
hormonal regulation with follow-up testing every three months.

Although pre-cancer or cancer as a reason for AUB is very
concerning, most AUB is associated with noncancerous reasons.
Even when AUB is not related to cancer, it can still be very
distressing for a woman because it oftentimes affects the quality
and productivity of her life. Fortunately there are many effective
ways to treat different types of AUB such as hormonal therapies,
outpatient surgeries, or minimally invasive surgical approaches.
The coordinated team of specialty surgeons, anesthesiologists,
physicians, and nursing staff at Foothill Surgery Center at
Sansum Clinic offers state-of-the-art OB/GYN procedures
without the need for overnight hospitalization. Dr. Dresel-
Velasquez enjoys operating at Foothill Surgery Center because
“both the nursing staff and anesthesiologists are very attentive,
efficient and overall are top notch. My patients like the surgery
center because they leave surgery feeling well taken care of.”

Some types of AUB respond best to modifications in diet and
exercise. Dr. Dresel-Velasquez explains, “Sometimes abnormal
bleeding stems from obesity. It can lead to precancer. It’s a sensitive
topic, and important to address in a supportive way.” Sansum
Clinic employs nutritionists that work alongside patients who need
to lose weight and maintain healthier eating and exercise habits.

 A biologist and physician devoted to “taking care of women
at all stages of life,” Dr. Dresel-Velasquez has a background of
applying her skills to underserved populations. Long before
she accepted the position at Sansum Clinic last year, she and
her husband Adrian directed a Peace Corps project in the
mountains of Guatemala. “We ran a milking goat project
and constructed greenhouses,” she says, and laughs as she
remembers the “primitive conditions that become your new
normal.” During medical school she returned to Guatemala,
this time to practice general medicine with University of
Wisconsin’s Global Health Institute.

“Working in rural areas, you see so much,” says Dr. Dresel-
Velasquez. People living without toilets, electricity or hot water.
Things we take for granted here like fruits and vegetables are
rarities at 8,000 feet elevation.” Drawn to working with her hands,
the rural life appealed to the student of environmental biology.
“Wherever you go from rural Guatemala to Santa Barbara,
women have similar concerns — like keeping their babies healthy,
their teens from acting out and staying healthy themselves.”

Being part of this process was a big reason for her entrance into
an OB/GYN residency at the University of California Davis.
Following her residency training, Dr. Dresel-Velasquez fulfilled
a scholarship she received in medical school providing health
care to underserved Spanish-speaking farm and factory workers
in Visalia and Fresno. Her husband, an attorney worked as a
public defender in Fresno. “Our two children were born in
Central California,” says Dr. Dresel-Velasquez. “Becoming
a mother, having to nurse my babies and go back to work,
changed me.” She continues, “Pregnancy and labor can deviate
from expectations. Having experienced this, I can empathize
with women when the unexpected becomes your experience.”
It seems she conveys this empathy effortlessly to her patients.
“What Charmian has is a gift,” says Cheri. “She brings an extra
level of compassion to working with her patients.” �

What to Expect:
Expertise & Empathy

adele menichella

136136_sc_GHmag16_Summer2016_r7.indd 4 6/20/16 12:44 PM

 1 800 4 SANSUM • SansumClinic.org • ISSUE 16 • SUMMER 2016 3

Vicki Hazard received the 73rd Woman of the Year recognition
from the Santa Barbara Foundation during a ceremony on March
9 at the Coral Casino. Ed Birch was named Man of the Year.

Vicki has dedicated more than three decades to leadership roles
in volunteerism and public service, with the past 15 years devoted
almost exclusively to nonprofit agencies in Santa Barbara.

In 2015, she gave her time and expertise to numerous local
organizations, including Sansum Clinic, the Cancer Center of
Santa Barbara with Sansum Clinic, the Cancer Foundation of
Santa Barbara and the Scholarship Foundation of Santa Barbara.

“Vicki is one of the best examples of the critical role
volunteerism plays in our community,” stated Dr. Kurt N.
Ransohoff, CEO and Chief Medical Officer of Sansum Clinic.
“She gathered all kinds of skill and wisdom in the business world
before coming to Santa Barbara. Since then, she has provided
numerous nonprofit organizations like ours with her time,
resources and most importantly, her wisdom and guidance.”

What does volunteerism mean to Vicki? “Volunteerism is the
magical ingredient that defines Santa Barbara. This community’s

pervasive atmosphere of community involvement lures us out of
our daily routines and inspires us to join others in a special world
where almost anything is possible. Through this ‘connectedness’
we are inspired to improve the lives of those in need; strengthen
a host of community services; enrich our cultural environment;
protect the creatures and resources with whom we share this
planet; plan and dream for a better tomorrow; and in the process,
transform our own lives. Volunteerism fuels our souls and, in
doing so, truly shapes the community that we share.

Santa Barbara’s rich history of volunteerism provides us with
many lessons about the value of community service, and
encourages us to keep building upon the traditions of those
selfless community leaders who have preceded us. We can look
ahead with confidence that Santa Barbara’s future is bright. In
fact, absolutely no community is better prepared than we are to
make that happen!”

At Sansum Clinic we are honored to call Vicki Hazard the Chair
of our Board of Trustees, our friend, the hardest working
volunteer in Santa Barbara and now Woman of the Year! �

Sansum Clinic’s Chair of the Board of Trustees
Vicki Hazard – Woman of the Year

WOMAN OF THE YEAR

Br
itt

an
y M

yle
s f

or
 th

e S
an

ta
 Ba

rb
ar

a F
ou

nd
at

ion

Ed Birch, Vicki Hazard and Ron Gallo

136136_sc_GHmag16_Summer2016_r7.indd 5 6/20/16 12:44 PM

4 SUMMER 2016 • ISSUE 16 • SansumClinic.org • 1 800 4 SANSUM

When Steve Roth’s 11 month-old daughter, Malinda
was diagnosed with spinal meningitis, he had no
idea that it would help to prepare him for his own

medical challenges in the future. At the time, he was only
focused on getting her well and also taking care of his eight
year-old son. Steve and his wife, Carol waited many years to
become pregnant with Malinda, and her serious illness at such
a young age tested their faith and their coping skills.

Malinda recovered after a few weeks in the hospital and would
grow to become a healthy, athletic and beautiful young woman.
But the experience stayed with Steve. He had to call upon
that spiritual wisdom decades later. In 2010 after a flagged
colonoscopy, Sansum Clinic’s Dr. Mukul Gupta informed
Steve that he had stage III colon cancer.

“It was never ‘Why me?’” says the 72 year-old. “The situation

with Malinda kind of took away the why me. I really felt my
faith had gotten me through and that life was going to go on.
I didn’t spend too much time on worrying.”

The couple met with their oncologist, Dr. Gupta who put them
both at ease. “I just thought he was the greatest thing in the whole
world,” says Carol. “He explained everything slowly and clearly,
in simple English so we could understand. Sometimes he would
even draw us pictures.” Surgery was scheduled with Sansum
Clinic’s Dr. Gregory Greaney to remove the cancer. While Steve
had confidence in his doctors’ abilities, he was also hoping for
a personal connection. “I was basically putting my life in their
hands. I needed to know that I really mattered to them. And they
did that. They were just really great. There was never any doubt
I was in the right place,” Steve recalls. The surgery was a success,
and Steve’s sense of humor remained intact. “My lame joke is that
I went from a colon to a semi-colon,” he laughs.

BEATING CANCER

Looking Forward
to the Next Adventure

nicole young

136136_sc_GHmag16_Summer2016_r7.indd 6 6/20/16 12:44 PM

 1 800 4 SANSUM • SansumClinic.org • ISSUE 16 • SUMMER 2016 5

Post-surgery, Steve began
chemotherapy treatments
every two weeks for 6
months. Following each
visit, he’d leave with his
“man pack,” a portable
infusion pump enclosed
in a fanny pack to keep
the chemo drugs flowing
into his body. Steve was
determined to live as
normally as possible, so he
kept working as the business
administrator of Calvary
Chapel Santa Barbara.
“I didn’t want to lay around.
I thought, the more I can
kind of force myself, the
more energy I will have.

I think that really helped, that I had things I needed to get done.”

The chemotherapy wasn’t without side effects. He didn’t lose his
hair, but Steve’s hands often felt cold or like they were burning.
Food tasted terrible, he had mouth sores, fatigue and nausea. It
hurt to brush his teeth. When the symptoms would finally lessen,
it’d be time for another treatment. “It was hard to go back in
there and say, ok, hit me again,” he recounts. Steve credits the
nursing team for making a difficult experience bearable. “They
were amazing to me. The care was unbelievable. You could just
tell they really cared about me and what they were doing.”

Looking to focus on something positive during his
chemotherapy, Steve began to make plans for when the
treatments ended. He envisioned a big lobster dinner at a local
seafood restaurant once his taste buds came back to life, and
a family trip to Disneyland. He hoped that one day he’d be
the one to walk his daughter, Malinda down the aisle at her
wedding. Less than a year after the surgery, he was cancer-free
and his short-term dreams came to life. “I knew God had plans
and he wasn’t done with me yet,” says Steve. He celebrated
knowing that the relationships with the most important people
in his life, Carol and all three of his children, were stronger as a
result of the cancer. “I got to be there, we had the best wedding
ever,” beams Steve. “It was what life was supposed to be.”

Now, his long-term dreams wouldn’t stay on the backburner.
“Who knows what will happen tomorrow? Maybe my next
colonoscopy won’t be good and we’ll have to deal with that. I
don’t want to go nuts, but we do want to have some fun. Our
philosophy right now is, do it while we can,” Steve chuckles.

Now that Steve is retired, the Roths’ travel log is enviable. They
ventured to Israel, took a Mediterranean cruise, went zip-lining
in Las Vegas and played with Iditarod sled dogs in Alaska. On

Steve’s growing bucket list: sky-diving! “I like things that are fast
and fun adventures,” he announces. This summer, the couple
will embark on a 7,000-mile road trip through Kansas, Missouri
and Iowa, ending with a Mississippi river cruise. In his spare
time at home, Steve helps former addicts at the Santa Barbara
Rescue Mission prepare resumes and practice for job interviews.
His advice for them and others battling difficulties in life is to
have faith and look toward the future. “You don’t know it at
the time, but there is an end. It’s going to happen,” he predicts.
“You’ve got to look forward to that time, and think beyond that
Have confidence because there is life afterwards.” �

While the number of deaths from colon cancer has
declined over the past 25 years according to the
American Cancer Society, a review by the National
Cancer Institute last year revealed the number of
diagnoses among patients under 50 years-old is rising.

Steve, Malinda and Carol

Below: Steve Roth and family

136136_sc_GHmag16_Summer2016_r7.indd 7 6/20/16 12:44 PM

6 SUMMER 2016 • ISSUE 16 • SansumClinic.org • 1 800 4 SANSUM

If you’ve driven by the Cancer Center’s
540 West Pueblo Street campus lately,
you have seen that a lot has changed!
Although it doesn’t look like much yet,
we are in the process of building the
finest regional Cancer Center in the
nation as we deliver on our mission of
providing superior, personalized care
to all members of our community
regardless of ability to pay.

The site preparation, which began in
December of last year, has been largely
focused on grading and excavation in
order to prepare the property for the
construction efforts ahead. In April,
we began work on the new parking
structure. This is an element of the
project that will come together fairly
quickly, given that we’ve partnered
with Clark Pacific, a leader in the
design, manufacture, and installation
of state-of-the-art architectural precast
building systems. Site cleanliness
is the hallmark of precast building, given that the concrete
materials are manufactured and stored off-site and only brought
to the jobsite for immediate erection, eliminating the need
for large, unsightly staging areas and forming materials that
typically litter a construction site. In May, the parking structure
began to come together like a large “Erector Set.” It will be
complete and ready to utilize toward early Fall, provided the
added convenience of onsite parking for both patients and staff
throughout the remainder of the project.

We have begun work on the two linear accelerator vaults. When
complete, these vaults will house two state-of-the-art Elekta
Versa HD™ linear accelerators for radiation therapy. Versa HD
features Agility™, Elekta’s revolutionary multi-leaf collimator
(MLC) – the device that shapes the beam of radiation that is
delivered to the tumor site. Agility utilizes 160 fine-resolution
leaves, a 40 cm x 40 cm treatment field and leaf speeds more
than two times faster than other MLC systems. The patented
Rubicon™ leaf-positioning technology of Agility verifies leaf

movement in real time, providing extreme precision, high
reliability and enhanced conformance for a broad range
of cases. This enhanced technology will allow for reduced
treatment times and more precise treatment delivery. The
Versa HD™ also provides an elevated patient experience with
ergonomic features and reduced mechanical noise, enhancing
the patient’s comfort and contributing to a patient-centered
approach to care.

Toward the end of summer, you’ll begin to see the steel
skeleton of the building take shape, at which point we will
begin work on the other medical and support departments
in the building, including Medical Oncology/Hematology,
Infusion, Surgical Oncology, and the vast array of Clinical
Supportive Service departments. This exciting work will
continue through Fall of 2017, at which point our community
will have a fully-integrated cancer center that provides the
full spectrum of cancer care in one location while unifying
the newest technology, physician collaboration and patient-
centered care in one modern facility. �

A New Cancer Center
for the Central Coast

NEW CANCER CENTER

136136_sc_GHmag16_Summer2016_r7.indd 8 6/20/16 12:44 PM

Pesetas Remodel
We are making great progress with the
upgrade of our multi-specialty clinic at
215 Pesetas Lane. Much of the first floor
has been remodeled and a new Urgent
Care Department is on track for opening
in late summer.

We are also fairly far along in updating the
2nd and 3rd floors with the goal of finishing
everything at the same time.

Site work on the outside has also been going
well with new landscaping changing the look
and feel of this landmark building. Plans for
the north entry (now the main entry) are
being updated and work should begin within
the next few months.

Overall the remodel is progressing according
to plan and we’d like to offer a sincere
“Thank You” to our donors for their generous
support of the remodel, and to our patients
and staff at Pesetas for their patience and
understanding as we update this building
to enhance the healthcare experience at
Sansum Clinic. �

 1 800 4 SANSUM • SansumClinic.org • ISSUE 16 • SUMMER 2016 7

Sansum Clinic’s new and innovative Prescription Navigator Program assists
patients in managing medications and prescriptions. This pharmacist-led
program ensures the safe, effective, and appropriate use of medications by
Sansum Clinic patients. Our Prescription Navigator is well trained in the
therapeutic uses and effects of drugs and can help ensure appropriate medication
use, reduce medication-related problems and improve health outcomes.

The Prescription Navigator
often works with patients,
caregivers or family
members to give them a
better understanding of
medications they might
help administer, and to
guide them with setting
up pill boxes for proper
adherence to medication
therapy. Our electronic
medical records give the

Prescription Navigator the information needed to assist patients with their
therapy through access to provider notes, lab work, and by communicating
with providers about any concerns or recommendations.

Physicians refer patients to the Prescription Navigator for one-on-one office
visits or telephone consultations, and patients can also access the service
through the Brown Bag Medication Review program.

Brown Bag Medication Review
Patients who take multiple medications or have any medication concerns

may benefit from an appointment with the Prescription Navigator to:

• Review all medications to ensure patients understand what has been
prescribed and why

• Look for adjustments that may increase the effectiveness of the therapy
• Screen for potential interactions or side effects
• Assure that the medication list is up-to-date
• Answer medication questions and discuss the risks and benefits of one’s

medications with a health professional

For Sansum Clinic patients started on high-risk medications during their
hospital stay, our expert pharmacist will meet with patients and/or caregivers
at the bedside to ensure they have all of the necessary medications needed on
discharge. The Prescription Navigator will ensure that the patient understands
their medication regimen upon discharge from the hospital, as that can be
confusing for patients who may be on multiple medications at home.

It can be challenging to obtain insurance authorizations for certain high cost
medications. The Prescription Navigator and the Prescription Pharmacy of
Sansum Clinic are here to help. �

Hours: Monday – Thursday from 9:00 am to 2:00 pm
Location: 317 West Pueblo Street, Santa Barbara
Phone: (805) 692-4MED or (805) 692-4633

The Prescription Navigator Program is free of charge and open to patients of
Sansum Clinic. The program is generously funded by Julie and Jack Nadel.

Rania Shenoda, Pharm.D., Prescription Navigator

FACILITIES UPGRADES

136136_sc_GHmag16_Summer2016_r7.indd 9 6/20/16 12:44 PM

8 SUMMER 2016 • ISSUE 16 • SansumClinic.org • 1 800 4 SANSUM

GIVING BACK

A fter undergoing two major procedures to clear the
arteries in his heart, you might guess that a hospital
would be the last place 84 year-old Bob Reed would

want to spend his free time. But the truth is he relishes his
volunteer role greeting patients. This extremely positive and
cheerful senior citizen regularly crosses paths with many
medical staff members who treated him. He claims he’s just
paying it forward, grateful to have a second chance at life, and
appreciative of the personal connections he’s made. “I love every
one of those doctors there,” declares Reed. And the feeling is
mutual. Reed is practically a mini-celebrity at Cottage Hospital.
He shows up early to have breakfast before his weekly shift,
and enjoys striking up a friendly banter with everyone from
the surgeons to the kitchen crew. “I feel like I am needed and I
could do some good,” says Reed.

It was during his Wednesday morning volunteer slot last fall that

Reed noticed he was getting winded while walking down long
hallways or up stairs, a frustrating feeling for an active person,
who doesn’t like to be incapacitated and prefers to just get up
and go. He remembered meeting Dr. Joseph Aragon, a Sansum
Clinic specialist in cardiovascular medicine and interventional
cardiology. Reed and his wife, Linda, were impressed with
Dr. Aragon’s demeanor and expertise. With the possibility of
heart problems on the horizon, they chose Dr. Aragon to be
their guide. One listen with his stethoscope, and the physician
heard a murmur in Reed’s heart. A murmur is a common
symptom of aortic stenosis, and can be heard when a valve is
not functioning properly. Up for debate was how to treat Reed,
who in 2000 had undergone a six-way bypass to relieve clogged
arteries. Whether he could tolerate another major surgery was
in question. Dr. Aragon and his team had just begun to perform
transcatheter aortic valve replacement or TAVR on select,
high-risk patients with great success. During this revolutionary

Ph
ot

o c
ou

rte
sy

 Co
tta

ge
 H

ea
lth

 Sy
ste

m

Grateful Patient Bob Reed
Gives Back With All His Heart

nicole young

136136_sc_GHmag16_Summer2016_r7.indd 10 6/20/16 12:44 PM

 1 800 4 SANSUM • SansumClinic.org • ISSUE 16 • SUMMER 2016 9

Our HIS Release of Information (ROI) Department has Relocated
Health Records Department moves from
317 West Pueblo Street to 89 South Patterson Avenue

In April 2016, The Health Information Services (HIS) Release
of Information Department (ROI) moved its services from
the long-standing location on the lower level of our Pueblo
Street Clinic to 89 South Patterson Avenue. (see map). Office
upgrades and workflow improvements have been set up to
provide enhanced health records services to our patients.

We offer parking for patient visitors and those seeking medical
records near the building entrance. (Look for our temporary
entrance by the bright blue awning that says Release of
Information & Training.)

Please use the convenient intercom by the main doorway to
alert ROI staff of your arrival. For safety, visitors are escorted
by HIS staff into and out of the facility.

Business Hours:

Monday - Thursday 9:00 AM - 4:00 PM
Friday 9:00 AM - 12:00 Noon
Closed Friday afternoon and weekends.

Appointments are welcome whenever possible.
To schedule an appointment call:
(805) 692-6435 or (805) 692-6432.

Secure fax number: (805) 692-4699

Note: Courtesy record copies covering the last two years of
patient visits can be forwarded via fax transmission to any non-
Sansum physician. (Call ROI at 692-6435 for more details.)

This department provides services associated with custodial
maintenance of clinical documents, proper disclosure of
protected health information (PHI), timely release of patient
records in response to subpoenas, and copying of patient
charts upon request by patients, patient representatives,
providers and other authorized users of the medical record. �

procedure, doctors place a new valve in the heart using a
catheter inserted in the groin, thereby avoiding major surgery.

Dr. Aragon referred Reed to Jillian Loewen, a nurse practitioner
dedicated to TAVR patients. A lengthy battery of tests would
determine if Reed could be a candidate for the new procedure.
Loewen grins widely when recalling Reed, describing him as
a “firecracker,” always bursting with energy. But his medical
condition was quickly declining. Once Dr. Aragon determined
Reed fit the criteria, he explained how TAVR worked. Reed had
no hesitation. “I was all for it. I would rather have an incision in
my groin, than my chest. I had enough of that,” he explains. He
told the doctor “Go for it!” and within a month, became one of
the first Santa Barbara TAVR patients. “He got the valve and he
did beautifully,” asserts Dr. Aragon. Reed left the hospital after a
few days, and recovered at home much faster than with his open-
heart surgery. “It’s unbelievable. I can run through the hospital
and never get tired. Before I was lucky to go upstairs and down
again without having to sit and wait to get my breath back.”

In addition to his regular front desk shift, Reed also volunteers

for the Mended Hearts Association. The organization is a
community based, nationwide heart patient support network
that partners with hospitals and rehab clinics. A member visited
with Reed when he had open-heart surgery to educate him on
the procedure, and to offer comfort to him and his family. This
gentleman sharing his own experience was the perfect medicine
for Reed, who at the time was worried and depressed. “It made
me think, ‘maybe I do have a life ahead, so why am I so down?’”
Reed recalls. He’s now president of the local chapter of Mended
Hearts, and spends time with patients five days a month. Along
with his YMCA workouts, dinner dances at the Elks Lodge
and weekends seeing his gaggle of children and grandchildren,
Reed’s calendar is packed for someone his age. And there’s no
sign of slowing down. His commitment to others keeps him
looking forward to another day. “I enjoy helping people. And it’s
something that makes me enjoy life,” he adds with a wink. �

For the Sansum Clinic Cardiology Dept., call (805) 898-3138.
For more information on TAVR, www.bit.ly/1VCg1HL.
For more information on Mended Hearts Association
www.mendedhearts.org.

136136_sc_GHmag16_Summer2016_r7.indd 11 6/20/16 12:44 PM

10 SUMMER 2016 • ISSUE 16 • SansumClinic.org • 1 800 4 SANSUM

Eddie & Bobbie Rosenblatt
Sansum Clinic Trustee, Legacy Society Members

& Women’s Council Co-Founder
ann moore

Eddie Rosenblatt is a retired music business executive who’s
viewed as an icon in the music world. He served as President/
COO for Geffen Records, which he co-founded with David
Geffen in 1980. He became Chairman of the Board in 1995
when Geffen left the company to start DreamWorks. Eddie
stayed in that position until he retired in 1999. He was known
in the industry as an engaging, perseverant, affable and highly
ethical person.

Eddie received a degree in Applied Arts from Brooklyn College
in 1952. “I then did a stint in the army for two years. My first
job in the record industry was in Cleveland in the distributing
end of the business. Bobbie and I lived in Cleveland for nine
years. We then moved to Los Angeles and I began working with
A&M Records. Then I went to Warner Brothers Records as
Director of Sales, and then Vice President. The music itself was
a draw for me but I also liked the business end of things. It was
challenging to sign new artists and it was rewarding to be part
of music history.”

Eddie got into the business when rock and roll was becoming
popular. “Pop culture was taking over the music world and I
found I had a talent for marketing” he says. He did indeed! “I
was able to hire a team of outstanding talent scouts who brought
to our label incredible artists, giving Geffen Records a very
strong roster of talent.”

“Over the many years of my career at Geffen Records I was
fortunate to work with many talented and fascinating artists…

superstars like Elton John, Peter Gabriel, Joni Mitchell, Don
Henley, Aerosmith, John Lennon, Guns & Roses, Nirvana, Neil
Young, Weezer, Counting Crows, Beck and Donna Summer.
Now, my ‘superstars’ are the doctors at Sansum Clinic…like
Kurt Ransohoff, Jason Boyatt, Alex Koper, Mark Silverberg and
Tom Weisenburger (a Cancer Center doctor). They are just a
few of the outstanding physicians that cared for me. Because of
this team of wonderful doctors, I am now in the best of health,”
Eddie added.

Bobbie and Eddie are the personification of a couple with an
enduring love for each other. “We were childhood sweethearts,”
says Eddie proudly as he glanced affectionately at Bobbie when
I met with them in their home. “He was the cabana boy at the
beach club we went to on Long Island. We both grew up there.
I noticed him right away!” says Bobbie, laughing. “Some people
are amazed that we’ve been together so long (61 years), since
lengthy marriages in the entertainment business are, shall we
say, a bit unusual,” says Eddie. “We met when I was 16 and
Bobbie was 15 and we’ve been going steady ever since! We now
have four children and six grandchildren. They are our pride
and joy!”

 “We were thinking about moving to Santa Barbara when
I retired from Geffen Records in 1999,” says Eddie. “We’d
always lived in (or near) a big city—with all their advantages
and disadvantages. One of the advantages with a big city was
the access we had to great medical care, whether it was in New
York, Cleveland or Los Angeles. We were getting older, so we
knew we’d have an increasing need for great healthcare.”

Eddie said, “when we learned about Sansum Clinic from our
doctor in LA, we were elated—it was everything we could
have hoped for. We’ve been amazed at the quality of Sansum’s
services. The doctors, nurses and support staff are absolutely
top notch. Our daughter Gretchen, Scott, our son-in-law and
our two grandchildren live here and they all go to Sansum.
Three generations of our family are Sansum Clinic patients.
They have the highest quality doctors and state-of-the-art
equipment. It’s perfect for all of us, and I am privileged to serve
on Sansum’s Board of Tustees! With Sansum, we truly have ‘big
city technology and small town care!’ In other words, we have
the best of both—personalized medical attention coupled with
the newest equipment.”

Bobbie was an educational therapist in LA working with

MAKING MUSIC TOGETHER

continued on page 21

136136_sc_GHmag16_Summer2016_r7.indd 12 6/20/16 12:44 PM

 1 800 4 SANSUM • SansumClinic.org • ISSUE 16 • SUMMER 2016 11

Chuck Kaye is a charming, high-energy member of Sansum
Clinic’s Board of Trustees. He and his lovely wife, Rebecca,
met with me in their home in the Montecito hills to talk about
their interesting lives, his career in the music business and their
mutual dedication to Sansum Clinic.

The Kayes met in Los Angeles after Chuck returned from a
trip sailing to the South Pacific as a sabbatical from his hectic
work life. “Rebecca thought I was a professional sailor,” Chuck
says with a laugh. “What did I know?” says Rebecca. “I’m a
gemologist!” “Indeed,” says Chuck. “She loves jewels, especially
diamonds!” He winked at her. Married in Hawaii, Chuck and
Rebecca have been together for 38 years. They share a love for
three daughters, their two dogs, sailing, British mysteries and
doing what they can “to make the world a better place.”

Now retired from the music industry, Chuck served as an
executive for many high-profile music corporations, such as
A&M Records, Warner/Chappell Music and DreamWorks
Records. His fields of expertise include music publishing and
working directly with song writers. He learned the business
from his stepfather, Lester Sill. “My stepdad was a pioneer in
the music business, truly a legendary figure in the music world,”
says Chuck. “In the beginning, he sold records for juke boxes
but he worked his way up to become a producer and publisher.

“In 1961, my stepfather joined forces with Phil Spector, so that

should tell you something,” Chuck says with a wry smile. “The
name of the company was Philles Records, which combined the
first parts of both their names—Phil and Les. After about a year,
they dissolved their partnership and Phil owned the business
by himself. He asked me to run it for him! I was only 21 years
old but so was Phil. It was a young people’s game back then and
probably still is.

“Working with Phil Spector was an amazing opportunity for
me, which is a story unto itself. I stayed there until 1964 when I
moved to Los Angeles from New York City to become the West
Coast Director of the new Aldon Music. While at Aldon, I was
able to work with songwriters, people like Carole King, Neil
Sadaka, Barry Mann and Cynthia Weil.”

“After I left Aldon in 1967, I started the publishing wing
for Herb Alpert and Jerry Moss of A&M Records. We were
responsible for signing talent, including performers like Bob
Marley, Steve Winwood, Bryan Adams, Paul Williams and
Peter Frampton. Those were heady days,” he says. “Chuck had
incredible business acumen and he also had an innate ability to
find (and sign) talent,” says Rebecca. “Sure,” he says. “I found
you!” They both laughed.

In 1977, Chuck became president of both Almo/Irving and
Rondor Music, while also being vice-president of A&M
Records. In 1980, he went into partnership with David Geffen
to form Geffen/Kaye Music Publishing and signed John
Lennon. “That was quite a time,” he exclaimed. A year later,
the company was acquired by Warner Brothers Music and
Chuck eventually became its chairman. Later on, the company
merged with Chappell & Company and he became the CEO, a
position he held for 10 years. “We signed various acts, including
Michael Jackson, David Foster, the Beach Boys and Madonna.
Let’s say I worked with a lot of interesting—and sometimes
challenging—artists,” says Chuck with a grin.

“Sometimes serendipity enters the picture,” says Chuck. “For
instance, Crocker National Bank contacted me to have a song
written for a commercial and I had my contract writers, Paul
Williams and Roger Nichols, write a song. The result was
called ‘We’ve Only Just Begun.’ Richie Carpenter saw the
ad, we ended up recording it with the Carpenters and it was

Chuck & Rebecca Kaye
Sansum Clinic Trustee & Legacy Society Members

ann moore

continued on page 21

136136_sc_GHmag16_Summer2016_r7.indd 13 6/20/16 12:44 PM

Alex Mahto, RN was the first recipient of the Dr. Erno S.
Daniel Legacy Award. She was selected by the Internal
Medicine physicians at the clinic at 215 Pesetas Lane and
presented with the award at a luncheon on February 26.
Physicians and staff along with members of the Daniel family
and their friends were in attendance.

It’s been over a year since Dr. Daniel passed away. He was a
knowledgeable, kind and caring internist for more than 37 years,
taking care of thousands of patients, in many cases, several
generations of the same family. The Clinic received many gifts in
memory of Dr. Daniel and at the request of his wife, Martha and
their children Kristina, Michael, Mary and Monica, the Clinic
established the Dr. Erno S. Daniel Legacy Award.

Alex has been with Sansum Clinic for 14 years and is currently
the Lead RN in the Pesetas Internal Medicine Department
and is well respected by coworkers, providers and patients. She
was selected based on her commitment to provide an excellent
healthcare experience at Sansum Clinic and embracing
Dr. Daniel’s legacy of compassion, dedication and integrity.

Having worked in three separate countries, Alex has extensive
experience in the medical field. She trained in the United
Kingdom and worked as a pediatric staff nurse before moving
to Trinidad, West Indies where she worked in a private hospital
for 16 years. When Alex returned to Santa Barbara, she worked
at the Santa Barbara Rehabilitation Institute for 10 years as a
Certified Rehabilitation RN.

“We are very fortunate to have such an experienced nurse
who is always willing to assist with everything from minor
procedures to responding to our emergency situations. What
sets Alex apart is her calm demeanor, approachability, and
compassion allowing her to provide the embodiment of the art
found within medicine,” stated Dr. Bryce Holderness, head of
the Internal Medicine Department at Pesetas. �

You can make a gift to the Dr. Erno S. Daniel Legacy
Award by completing the remittance envelope in this issue
of GoodHealth. Dr. Daniel would be exceptionally proud
of those who are carrying out his legacy of compassion,
dedication and integrity at Sansum Clinic today.

Dr. Erno S. Daniel Legacy Award

Dr. Gregory C. Greaney, Dr. Michael G. Sarr, Dru A. Hartley
(Director of Philanthropy), Dr. Ronald Latimer and Sansum
Clinic’s CEO, Dr. Kurt Ransohoff.

Mayo Clinic’s Dr. Michael G. Sarr was the fifth nationally-
recognized Visiting Professor of Surgery presented by Sansum
Clinic at Surgical Academic Week (March 7-11, 2016).

Dr. Sarr presented a free public lecture at Sansum Clinic
that recounted the tale of how a bullet hole of the stomach
revolutionized medicine.

Sansum Clinic’s Visiting Professor of Surgery program provides
expert educational seminars for practicing Santa Barbara
surgeons and physicians. More importantly, it allows surgical
residents in training at Santa Barbara Cottage Hospital the
chance to interact daily with the icons, leaders and outstanding
teachers of the art of surgery.

This unique educational program advances the level of surgical
care available in Santa Barbara and is made possible by generous
support from the title sponsor, Cottage Health, and grateful

patients, medical groups, individual community surgeons and
physicians, and corporate donors. �

If you would like to support the Visiting Professor of Surgery
education program, please contact Dru A. Hartley, Director of
Philanthropy at Sansum Clinic at (805) 681-7726 or dhartley@
sansumclinic.org. You may also use the remittance envelope in
this issue of GoodHealth.

Mike Daniel, Mary Daniel Gullett, and
Martha Daniel with Alex Mahto, RN and

Dr. Bryce Holderness.

12 SUMMER 2016 • ISSUE 16 • SansumClinic.org • 1 800 4 SANSUM

ADVANCING LEARNING

136136_sc_GHmag16_Summer2016_r7.indd 14 6/20/16 12:44 PM

 1 800 4 SANSUM • SansumClinic.org • ISSUE 16 • SUMMER 2016 13

McNamara Scholarship recipients Beverly Boland, Amber Sabiron,
Lucinda Aguilar with Chris and Dr. Jim McNamara (not pictured
Melissa Van Groningen)

Recognizing that people are Sansum Clinic’s most valuable
asset, the McNamara Fund for Professional Enrichment and
Education was established as an endowment by Dr. James and
Chris McNamara, with support from donors, to provide both
clinical and non-clinical employees with unique personal and
professional development opportunities.

Last year Sansum Clinic awarded grants to staff members who
had a strong desire to increase their knowledge and enhance
their ability to move forward in their careers. Deanna Powers RN
received an award to attend a global conference in Spain on the
treatment and research of multiple sclerosis. “It was a special honor
being selected as one of the first recipients of the McNamara
Fund and it truly led to one of the most valuable educational
experiences in my nursing career. Attending the ECTRIMS
conference was an opportunity of a lifetime,” said Deanna.

2016 is the second year of this impactful program and this year’s
applications continue to show the hard work and dedication of
our staff in the healthcare field.

This year’s scholarship recipients are:

beverly boland, data processor, corporate office
(joined sansum clinic in 2005)
“I have been at Sansum Clinic for 11 years. I wish to further
my education and have enrolled in the Medical Billing/Coding
program at Laurus College and am excited to be going back to
school. I know it will enhance my job performance as I learn
new skills and new information which can benefit Sansum
Clinic and provide new ideas and insight.”

amber sabiron, rn, pueblo internal medicine
(joined sansum clinic in 2012)
“It has been a dream of mine to further my education, not
just for my own personal goals but also to provider a higher
level of care to the patients of Sansum Clinic. I have had the
opportunity to work as a triage nurse in the internal medicine
department which broadened my skills. I feel very privileged
to call Sansum Clinic my place of employment. I feel I can
contribute further by obtaining my bachelors’ of nursing degree
(BSN) at the Western Governors University. My goal is to show
my daughter the importance of education and work hard.”

lucinda aguilar, rn manager, urgent care
(joined sansum clinic in 1995)
“Medicine is always evolving and so is wound care. Patients
come to Sansum Clinic Urgent Care and other Sansum facilities
with injuries that require a procedure where knowledge of
wound care is important. A private wound care class presented

by the Wound Care Education Institute will provide evidence
based approaches to wound management with current standards
and techniques that would ultimately benefit our patients.”

melissa van groningen, rn specialist, urgent care
(joined sansum clinic in 2008)
“I am excited to have an opportunity to expand my knowledge and
provide even better and more efficient care to my patients. The
Certified Emergency Nurse certification requires comprehensive
review of various types of emergency situations. It is intended to
provide the Registered Nurse with the most current evidence-
based practices to improve patient outcomes. The field of medicine
is always changing and growing. Healthcare professionals must
continue to learn in order to provide excellent patient care.”

The McNamara Education Fund committee extends its heartfelt
congratulations to this year’s award recipients and wishes them
much success in their educational endeavors. The committee
wishes to thank our donors who have made this fund possible.

The committee wishes to extend its best wishes to Chris
McNamara, who will be retiring in June after 30 years with
Sansum Clinic. Chris has been the Senior Vice President
of Operations and a valued member of the Sansum Clinic
team. Since announcing her retirement many people have
inquired how best to acknowledge Chris and her many years of
dedication to the Clinic. The best way to do that is to make a
gift in her name to the McNamara Education Fund. �

If you would like information about making a gift to the
endowment for the McNamara Fund for Professional Enrichment
and Education, please contact Dru A. Hartley, Director of
Philanthropy at dhartley@sansumclinic.org or (805) 681-7726.
The enclosed remittance envelope also offers the opportunity to
designate a gift to the McNamara Education Fund.

136136_sc_GHmag16_Summer2016_r7.indd 15 6/20/16 12:44 PM

14 SUMMER 2016 • ISSUE 16 • SansumClinic.org • 1 800 4 SANSUM

Nursing & Radiology
Scholarships Awarded

Sansum Clinic and the Auxiliary awarded eight nursing scholarships and two
radiology scholarships to Santa Barbara City College Students on May 4. These
deserving students were identified as the ‘cream of the crop’ by the staff of the
nursing program at Santa Barbara City College.

Since 1988 the Clinic has awarded $172,750 in scholarships to students in their
second year of the nursing program.

Congratulations to the following award recipients:

Alice Barr

Jolene Garcia

Emma Gottwald

Candace Harris

Tyler Lawrence

The nursing scholarship program is an investment in people who have chosen
a path to helping others. We are so proud of all our recipients and we wish
them much success in their nursing careers. �

Special thanks to the many donors who support the nursing scholarship
program. Should you wish to make a gift please use the remittance envelope
in this issue of GoodHealth.

2016 Health Education
Program List

Sansum Clinic offers a wide variety of Health
and Wellness programs.

These programs are designed and conducted
by Sansum Clinic’s board-certified physicians,
registered dietitians, registered nurses,
certified diabetes educators, physical therapists
and other specialized professionals.

Many programs are free of charge and are
open to all members of our community.

• Advance Care Planning – individual
appointments and small
group workshops

• Back Wellness
• Balance & Mobility
• Bariatric Surgery Orientation
• Brown Bag Medication Review
• Camp Wheez – day camp for children

with asthma
• Understanding Dementia
• Diabetes & Pre-Diabetes Basics – offered in

English and in Spanish
• Fibromyalgia Support Group
• Health Resource Center – for answers to

your health questions
• Healthier Living: Managing Ongoing

Health Conditions
• Hip or Knee Replacement Seminar
• Medicare: Gain a Better Understanding
• Neck & Posture Wellness
• Nutrition for a Healthy Heart
• Nutrition Navigator
• Stress Management
• WomenHeart Support Group

For additional information about our
Health Education Classes, please visit
www.SansumClinic.org/Classes or call our
Health Resource Center: (805) 681-7672. �

HEALTH EDUCATION

Haley Marie Mabery

Samuel Schwab

Talia Sweo

Rogelio Tafoya

Matalin Tipich

136136_sc_GHmag16_Summer2016_r7.indd 16 6/20/16 12:44 PM

HEALTHY EATING

The old adage “you are what you eat” is true today. However,
with busy lives and a developing trend of instant gratification,
we find ourselves eating without much thought. The body’s
response to this lifestyle may present as obesity, diabetes,
hypertension, or gastrointestinal distress. It’s time to listen to
the body cues and make a change. The change begins when
you realize you are what you eat. The registered dietitians at
Sansum Clinic can help you make this change.

Clinical dietitians play a significant role in dietary
transformation. Dietitians are trained in the science of nutrition
and the application of such concepts for healthy living. The
dietitian’s goal is to help you reduce your risk of disease or
disease recurrence and improve overall health and quality of
life. When an individual works with a dietitian, the success of
their lifestyle intervention improves significantly. At Sansum
Clinic, the skills of the dietitian are readily available for all
ages and a variety of health issues. Two specific examples
include the Bariatric Surgery Program and our Diabetes
Education Program. Unlike many bariatric programs, Sansum
Clinic patients who undergo bariatric surgery receive ongoing
nutritional support by a registered dietitian before and after
their surgery. This provides the patient with the tools necessary
to make a long-term lifestyle change.

As part of the diabetes education program, dietitians work
closely with nurses and other medical staff to improve the
quality of life for the individual who is diagnosed with diabetes.
The registered dietitian provides individualized nutrition
counseling as well as group classes. These programs are part of
your medical therapy.

The next time you visit your physician, be proactive and inquire
about nutrition counseling as part of your healthcare plan. �

Emily Luxford is a registered dietitian
with a master’s degree in nutritional
science. She has experience as a
credentialed elementary school
teacher and has served on the faculty
at California State University, Long
Beach. Beyond the classroom, she
has developed and published research
regarding dietary modification.

Emily’s focus is individualized medical nutrition therapy.
Emily sees patients at 317 West Pueblo Street in Santa
Barbara and at 1225 North H Street in Lompoc.

You Are What You Eat
emily luxford, ms, rd – clinical dietitian

 1 800 4 SANSUM • SansumClinic.org • ISSUE 16 • SUMMER 2016 15

136136_sc_GHmag16_Summer2016_r7.indd 17 6/20/16 12:44 PM

16 SUMMER 2016 • ISSUE 16 • SansumClinic.org • 1 800 4 SANSUM

Tracy Sanginiti struggled with her weight throughout her life.
She tried traditional weight loss attempts of diet and exercise,
but nothing seemed to take the weight off. At this time in her
life, Tracy was worried about her health. She had borderline
high blood pressure, varicose veins and was pre-disposed to
diabetes. Tracy also suffered from chronic acid reflux and sleep
apnea. She believed the sleep apnea was inhibiting her from
losing the weight, causing her body to produce cortisol, feeling
tired during the day and contributing to poor food choices.

Weighing in at 240 pounds, Tracy made the decision to attend
a free weight-loss surgery seminar with Sansum Clinic’s
board-certified bariatric surgeon, Dr. Marc Zerey. During the
seminar, Tracy learned about the different types of weight-
loss surgery and Sansum Clinic’s whole-team approach. The
bariatric surgery team consists of Dr. Marc Zerey, registered
dietitian Emily Luxford, MS, RD, Jessica Orozco, Bariatric
Surgery Coordinator and Rosanna Herrera, LVN.

Originally, Dr. Zerey recommended the gastric sleeve, but
because of her history of chronic acid reflux, Tracy inquired
about gastric bypass. According to Tracy, “Dr. Zerey listened to
my concerns and agreed to do the bypass.” She went on to say,
“He was very thorough and kind from consultation to post-op.”
Dr. Zerey’s entire team has really made a difference in Tracy’s

success. She attends the monthly support group lead by Emily
Luxford. “The surgery was the tool Dr. Zerey gave me to help
achieve my weight loss goals. Emily’s support group helped
me succeed in my weight loss journey and beyond. She gives
creative ideas of not only what to eat, but how to eat based on
my body’s current needs.” Tracy no longer eats processed food
and incorporates organic foods into her diet. To Tracy, the most
challenging part of gastric bypass surgery is eating enough
protein and nutrients, but with Emily’s help and guidance,
Tracy has the tools she needs in order get the proper nutrition.

When asked about the support group, Emily said, “One of the
unique aspects of the bariatric program at Sansum Clinic is
the ongoing nutritional support. This nutrition guidance is
provided not only in one-on-one counseling sessions, but also
through support groups.

The support groups allow people to work together to make
changes in their lives and impact their health and longevity.
The support groups extend beyond the monthly meetings
through a secure online group. This group is monitored by a
healthcare professional and enables Sansum Clinic patients
to maintain support as needed. This multi-faceted approach
facilitates the success of the bariatric patient at Sansum Clinic.”

During Tracy’s journey, she has lost 120 pounds. She is in good
health and no longer suffers from high blood pressure, varicose
veins, acid reflux or sleep apnea. Since losing weight, Tracy can
chase after and keep up with her grandkids and great-grandkids.
She also enjoys activities such as biking and hiking with her
family, and has improved her balance. One of her favorite hikes
is Tangerine Falls, just off of the Cold Springs Trail in Montecito.
“This trail is not for the faint of heart. There are huge boulders
that I can climb over without a second thought. I wouldn’t have
been able to do that if I hadn’t lost the weight.”

To those considering weight-loss surgery Tracy advises, “Don’t
be afraid. Get the information you need to make an informed
decision. Make sure you have a personal support group in place,
and most importantly – give yourself permission to be happy
with yourself and your choices.” �

To contact our Bariatric Surgery Center, call (805) 898-3472,

or visit: www.sansumclinic.org/bariatric-surgery-center.

Tracy’s Story
Weight Loss Surgery

Before After

BARIATRIC SURGERY

136136_sc_GHmag16_Summer2016_r7.indd 18 6/20/16 12:44 PM

 1 800 4 SANSUM • SansumClinic.org • ISSUE 16 • SUMMER 2016 17

Dave’s Story
Doctors’ Weight Management Program

nicole young

Always up to meet new people and greet an adventure with a
smile, Dave Davis loved the idea of touring around Turkey with
his wife, Jean, and daughter, Nora who taught university classes
abroad. But excessive weight meant he could barely keep up and
was constantly stopping to rest. “I was this close to having a heart
attack in a couple of instances, because I couldn’t walk more
than a block before having to sit down,” lamented Davis.

Dave’s diet consisted of hearty breakfasts, big business lunches,
and high-calorie dinners. The former college baseball player and
lifetime surfer ballooned to 347 pounds, and he could no longer
exercise without great distress.

Gentle encouragement from Davis’ wife did little to get him to
drop the weight, until his Sansum Clinic cardiologist, Dr. Joseph
Aragon, identified two blocked arteries in his heart. Dave would
need stents, and then a serious plan for taking off the pounds.
“Dr. Aragon basically said, ‘I took care of your plumbing, now
you have to take care of the machine.”

Fast forward three years to June of 2015 at Nora’s wedding
in Italy, Dave logged 12 miles a day while sightseeing. “No
problem,” the 68-year old boasted. “It was just night and day.”
What made the difference in Davis’ ability? He had lost nearly
100 pounds and as a result enjoyed several health improvements,
which gave him the opportunity for new experiences.
Dave spent 25 years as a city planner shepherding projects
like construction of the Paseo Nuevo shopping area and the
renovation of Stearns Wharf. He then led the Community

Environmental Council non-profit for
eleven years, working to bring clean
energy to the central coast. It wasn’t until
Dave read about the dramatic weight
loss of his friend, Julie McGovern and
her participation in the Doctors’ Weight
Management Program at Sansum Clinic
that he found the courage to sign up.

The Doctors’ Weight Management Program utilizes the HMR
or Health Management Resources diet, which received the 2015
Best Diets designation from U.S. News & World Report. HMR
is the leading provider of medically-based weight management
programs in clinics, hospitals and medical centers nationwide.
Phase 1 of the program started with a battery of medical tests, so
doctors could create and supervise Dave’s personal weight loss
plan. The program required him to attend weekly sessions with
a health educator, and a support group where he would be held
accountable. Dave eased into a new exercise routine with twice-
daily walks around the block.

After Dave dropped the first 50 pounds, his spirits were lifted
by the positive reactions of others noticing changes in his
appearance. He no longer needed to take blood pressure
medication. He’d walk to meetings instead of getting into his
car, and he felt more confident navigating social settings that
often centered around food and drink. He’d acquired the tools to
permanently integrate the plan for his health into his lifestyle.

By the end of his first year with Doctors’ Weight Management,
Dave was a new man, nearly 100 pounds lighter. His counselors
encouraged him to begin attending the program’s Phase 2
classes. There, he’d stay the course, learn more about his
tolerances and triggers, and learn how to eat a diet full of
vegetables, fruits, healthy whole grains and lean protein.

Dave is now retired, but still serves the city on many different
planning boards. In addition to his weekly classes, he reports in
mid-week to the Doctors’ Weight Management staff, and turns
over his food journal, a habit he predicts will become permanent.
Getting back on a surfboard allowed Dave to recapture a part
of his youth, that for a time, he thought was forever lost. “Re-
engaging with things I really enjoyed in the past was such a boost
to my own personal self-esteem,” he shared. “Now, I am back.
And it’s incredibly gratifying.” �

To contact our Doctors’ Weight Management Program, call

(805) 563-6190.

Before After

136136_sc_GHmag16_Summer2016_r7.indd 19 6/20/16 12:44 PM

18 SUMMER 2016 • ISSUE 16 • SansumClinic.org • 1 800 4 SANSUM

CAMP WHEEZ

This summer will be the 38th year Camp Wheez, a free summer
experience for children with asthma, will serve youth in Santa
Barbara. It was founded by Dr. Myron Liebhaber, a pediatric
allergist & immunologist at Sansum Clinic for over 30 years.
“It’s the only job I’ve ever had,” he admits. “If I couldn’t see kids,
I don’t think I would come to work. Kids are my passion.”

The very first Camp Wheez participants chose the name back
in 1977 and it’s been cherished ever since. Fifteen year-old camp
counselor Patrick Spencer describes his first camp week as a
second-grader as transformational. “I was sold,” he says with a grin.
“It opened up my world just seeing how asthma affects people and
learning about the large population of those who have it. It made
me feel less singled out. Some of his favorite camp memories
include kickball games, tie-dying t-shirts and ‘lung lab,’ a hands-
on science lesson. Patrick is no longer bothered by asthma. He’s
a member of the Dos Pueblos High School track and field team,
and will volunteer for his second summer as a counselor this
August. “I like to be able to make some kid laugh or have the
same experience that I did,” adds the teenager. “I’ll definitely keep
coming back.”

Dr. Liebhaber is the camp’s volunteer medical director every
summer. He leads the ‘wheezer cheer’ each morning and takes
great pride in presenting his humble magic skills during morning
announcements, complete with his “Myron the Mundane’ satin
cape. “That is my stage name, that’s how good I am,” he jokes.
“You’ve never seen such corny magic, but it’s fun.”

Margaret Weiss, director of Camp Wheez and health education

director for Sansum Clinic, believes Dr. Liebhaber may be the
happiest camper of all. “Thousands of children have been to
camp because of him,” she says. “He helps them to feel confident
in managing their asthma, and in running, playing and enjoying
all the things kids should be able to enjoy.”

Camp Wheez provides parents peace of mind by staffing a
volunteer doctor, nurse and respiratory therapist each day. These
medical professionals understand the special challenges campers
face. They pay attention to allergies and are familiar with the
common medicines and treatments for asthma. Families are
invited to attend an education workshop and Q&A session with
doctors at the end of the week.

Dr. Liebhaber attributes the longevity of Camp Wheez to the
more than 40 volunteers and a large group of sponsors, including
the Barbara N. Rubin Foundation, the Swanton Foundation,
Marcel Sassola and Santa Barbara Specialty Pharmacy. The
First Baptist Church of Santa Barbara offered the camp a very
special rate to use their facility since its inception. The space has
a playground, classrooms, kitchen and an auditorium, and fits
the needs of the camp perfectly. The Boys & Girls Club provides
after-care for campers whose
parents need coverage in the
afternoons, and Easy Lift
Transportation provides rides.

All of this generosity means
children can attend for free.
“I say only in Santa Barbara
could we do something like
this. We’ve done it year in and
out because the community
supports it,” says Dr. Liebhaber.

Debbie Weeks, a parent
and grandparent of children
with asthma, agrees that an
expense-free activity brings
real relief for families. “You
are struggling with finances, you have expenses from doctor and
ER visits and prescriptions, and the last thing you can afford is
camp,” she reasons. Weeks joined Camp Wheez as a volunteer
when she was a school teacher in the 1980s and her children
were young. As the former executive director of the American
Lung Association of Santa Barbara & Ventura Counties, she saw
first-hand the impact created by Dr. Liebhaber and his camp over
the past 20 years. �

This year’s Camp Wheez is scheduled August 8-12, from
8:30am-12:30pm. For an application or more information visit
www.SansumClinic.org/camp-wheez. Applications can also
be picked up at the Sansum Clinic Allergy Department at 215
Pesetas Lane in Santa Barbara. Or call (805) 681-7500 ext. 8754.

A Big “Wheezer Cheer”
nicole young

Dr. Myron Liebhaber

Patrick Spencer, Camp Counselor

136136_sc_GHmag16_Summer2016_r7.indd 20 6/20/16 12:44 PM

 1 800 4 SANSUM • SansumClinic.org • ISSUE 16 • SUMMER 2016 19

Café 154 announces
its grand reopening
with new manager,
Chef Brenda Simon.

The café offers fresh
casual fare with a
focus on healthy,
locally sourced and
seasonal ingredients.

Menu items include
made-from-scratch

favorites such as sandwiches, healthy wraps,
pressed juices and freshly baked breads,
cupcakes and pastries.

Our grab-and-go counter offers diners
delicious, healthy options with swift,
friendly service.

Menu items include:

• Fresh coffee options with house-made
flavored syrups such as vanilla bean and
salted caramel

• Soup, Salads, Sandwiches, Wraps and
Panini made with garden fresh seasonal
ingredients on our own bakery fresh
bread

• House-made baked items and ‘Sweet
Things’ mini cupcakes

• Fresh pressed juices of the day
• Smoothies with optional additions such

as protein powder, spirulina and matcha
green tea

• Olive Oil based salad dressings made
on site with healthful vinegars or citrus
juices and herbs

Chef Brenda Simon has 28 years of
experience in the culinary world. For the
past 12 years she has been the Owner/
Operator of a private chef and catering
business, The Secret Ingredient. She is a
trained chef with culinary stints around
the world including Portugal and London.
Locally, she owned and operated the
Museum Cafe in the Santa Barbara
Museum of Art for six years. Chef Simon
believes in a well-balanced and healthy
approach to food.

Our online personal
health portal is a
valuable tool in
enabling you to
communicate to
your medical team
24 hours a day for
non-urgent matters.

Whether you are
at work, out of

town, or on the road, you can send secure messages to your medical team,
request or cancel an appointment, request prescription renewals, and more.
Communicating with your physician’s office is as simple as sending an email,
but even more secure.

No form of technology can ever replace the personal interaction between you
and your care team, but MyChart can enhance your relationship by providing
one more way to communicate.

With MyChart you can:

• Communicate electronically and securely with your medical care team.
• Request prescription refills online.
• View some test results online - and save time waiting for a phone call or

letter. You can also chart and graph your results over time.
• Request your next appointment online, or view details of your past and

upcoming appointments.
• Review your medications, immunizations, allergies and medical history or

discharge instructions provided by your physician.
• Explore health education resources.
• Link your children’s and elderly relative’s accounts* to yours for convenient

access to appointments, immunization records, growth charts and more.

The MyChart personal portal is a valuable tool in enabling you to
communicate to your physician 24 hours a day for non-urgent matters. �

To sign up, request an activation code online at
mychart.sansumclinic.org/mychart/signup,
or ask your provider to sign you up at your next visit.
MyChart Helpdesk (805) 898-3333
Hours of Operation: Monday - Friday 8:00 am to 5:00 pm

*MyChart access to the accounts of family members** requires proof of legal guardianship/
parental relationship. For more details, please refer to the MyChart Terms and Conditions
at www.mychart.sansumclinic.org. Due to California and Federal patient privacy laws,
patients 12-17 years old will have no access to MyChart.

NEW MANAGEMENT

136136_sc_GHmag16_Summer2016_r7.indd 21 6/20/16 12:44 PM

20 SUMMER 2016 • ISSUE 16 • SansumClinic.org • 1 800 4 SANSUM

todd engstrom, md
Internal Medicine
Carpinteria Family Medicine
4806 Carpinteria Avenue, Carpinteria

Dr. Engstrom is board-certified by the American board of
Internal Medicine. Dr. Engstrom received his medical degree
from Northwestern University Medical School and completed
his internal medicine residency at Virginia Mason Hospital in
Seattle, WA.

karen hord, md
Urgent Care
Hitchcock Urgent Care and Pediatrics
51 Hitchcock Way, Santa Barbara

Dr. Hord is board-certified by the American Board of Family
Practice. Dr. Hord received her medical degree from the
University of Colorado Health Sciences Center in Aurora,
CO and completed a family medicine residency at St. Joseph
Hospital in Denver, CO and a fellowship in toxicology and
HRIS Primary Care Research at the University of Colorado
Health Sciences Center.

julie jacobs, md
Urgent Care
Hitchcock Urgent Care and Pediatrics
51 Hitchcock Way, Santa Barbara
Lompoc Urgent Care and Multi-Specialty Clinic
1225 North H Street, Lompoc

Dr. Jacobs is board-certified in family practice. She received
her medical degree from the University of California, San
Francisco School of Medicine. She completed a family
practice residency at St. Francis Hospital in Wilmington, DE
and a family practice fellowship at the University of North
Carolina in Chapel Hill, NC.

marissa piacenti, pa-c
Neurology
Pueblo Multi-Specialty Clinic
317 West Pueblo Street, Santa Barbara

Ms. Piacenti received her physician’s assistant degree from
Barry University’s Physician Assistant Program. Ms. Piacenti
has been involved in hematology/oncology since she began her
career in 2007, starting initially in pediatrics and expanding
to adult patients in the last five years. She enjoys caring for
all of the patients she meets, and has focused on hematologic
malignancies and bone marrow transplants in recent years.

stephanie rothman, do
Neurology
Pueblo Multi-Specialty Clinic
317 West Pueblo Street, Santa Barbara

Dr. Rothman is board-certified in neurology and clinical
neurophysiology, she received her medical degree from
Western University of Health Science. She completed her
neurology residency at the University of Wisconsin and a
fellowship in clinical neurophysiology at the University of
Southern California. �

Welcome New Providers

Stephanie Rothman, DOTodd Engstrom, MD Karen Hord, MD Marissa Piacenti, PA-CJulie Jacobs, MD

NEW PROVIDERS

136136_sc_GHmag16_Summer2016_r7_CX.indd 22 6/22/16 12:50 PM

a worldwide #1 single. Some of it was
being at the right place at the right time.

“It’s a tough but very rewarding
business,” says Chuck. “When I came
on, the business exploded! Pop tunes
had a lot more energy than the songs of
the ‘50s and record sales went through
the roof! One of the best parts of this
for me has been when we’ve been in a
foreign country and one of our songs
starts playing. Even though the words

may be in a different language, the music is the same. It’s a thrill to see
people’s reactions when they hear those songs and it always amazes me to
think that our music is heard all over the world!”

In 1997, Chuck went back to working with David Geffen as Head of Music
Publishing at DreamWorks Records and he stayed there until he retired in
2004. “Lucky for us, we knew Eddie and Bobbie Rosenblatt, since Eddie and
I’d worked together. When I retired, he and Bobbie encouraged us to come
to Santa Barbara and we’re so glad we took their advice. We love it here,
especially since the four of us are such close friends. In fact, Eddie brought
me onto the Sansum board. He invited me to attend some of their meetings
and I was very impressed with the caliber of the people on the board—they’re
all very smart. I was also very impressed with Dr. Kurt Ransohoff and many
of the other doctors at Sansum. In fact, Dr. Jim Zmolek took care of me after
I broke my ankle on the golf course. He’s a great guy!” “We’ve had such a
wonderful life together,” says Rebecca. “I’m from Minnesota and people here
say that Sansum is the Mayo Clinic of the West—and for us, it’s just that.”
“Sansum Clinic is a huge asset to our community,” says Chuck. “It’s an honor
for us to support such a worthy organization.” �

students with learning challenges and
was also a location scout for advertising
agencies. In Santa Barbara she has been
actively involved in many nonprofits.
She is on the board of Visiting Nurse
and Hospice Care, an Ambassador of
the Arts & Lectures Series at UCSB
and Bobbie and Julie Nadel founded
the Women’s Council of Sansum
Clinic. The Women’s Council presents
town hall lectures on current health
care issues, and were instrumental in

bringing the first digital mammography equipment to Sansum Clinic!

“We love Santa Barbara for all it has to offer,” said Bobbie and Eddie. “It’s
a great place for us, with its emphasis on the arts and music, along with its
wonderful weather, great restaurants and most importantly, Sansum Clinic
and its team of physicians and medical staff. We deeply appreciate living here
and it’s important to both of us to ‘give back’ to our community.” �

Chuck and Rebecca Kaye, continued from page 11

Eddie and Bobbie Rosenblatt, continued from page 10

21

136136_sc_GHmag16_Summer2016_r7.indd 23 6/20/16 12:44 PM

Your health. Simplified.
• New Medical & Surgical Center on Foothill Road

– completed
• Pesetas clinic upgrades – underway
• All-new comprehensive Cancer Center – coming in 2017

Sansum Care is…

SYNCHRONICITY
A healthcare team built around you, working together.

• Awarded California Association of Physician Groups
Elite status

• As a nonprofit, all Sansum revenue is invested into
improving services and facilities

 1 (800) 4 SANSUM

Santa Barbara Outrigger Canoe Club
members paddling in Santa Barbara harbor

Sansum Clinic Mailing Address: 470 South Patterson Avenue, Santa Barbara, CA 93111

136136_sc_GHmag16_Summer2016_r7_CX.indd 24 6/22/16 12:32 PM

