
GOODHEALTH
A HEA LTHCA RE JOURNA L FROM SA NSUM CL INIC • ISSUE 19 • W INTER 2017

™

RIDLEY-TREE
CANCER CENTER

opens

EXCELLENCE IN
RADIATION ONCOLOGY

DR. GREG GAITAN
TRIATHLETE

ONLINE BILL PAY
IS HERE

SANSUM SPOTLIGHT
KIM HURLEY

WELCOME

A free publication from
Sansum Clinic published

three times a year

ISSUE 19 • WINTER 2017

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
Christopher Williams

Contributing Writers
Jill Fonte, Dr. Greg Gaitan,
Dru A. Hartley, Ann Moore,

Christopher Williams and Nicole Young

Contributing Photographers
Nik Blaskovich, Annie Craton, Michelle Gaitan,

Mehosh Dziadzio and Nicole Young

Design by Idea Engineering

Dear Patients,
We celebrated a major milestone in healthcare on the
Central Coast in September with the opening of our
new world-class regional cancer facility – Ridley-Tree
Cancer Center. This state-of-the-art Cancer Center will
facilitate a level of excellence in the delivery of cancer
care unmatched in our community. We are truly grateful
for the generous support of Lady Leslie Ridley-Tree,
Virgil Elings and all our loyal donors, as well as our new
community of friends who have supported the project.

Sansum Clinic was recognized for the fourth consecutive
year for its achievement of Elite status for the 2017 CAPG
Standards of Excellence™ Survey for our strong scores in

the areas of Care Management, Information Technology, Accountability and Transparency,
Patient Centered Care, Group Support of Advanced Primary Care and Administrative and
Financial Capability. In addition, we are one of a select number of outpatient facilities that
voluntarily seek accreditation from the Institute for Medical Quality (IMQ) and we were
recently re-accredited for our third three-year term. It is gratifying to receive this level of
national recognition for the quality of care we provide our patients.

Many of you have discovered the benefits of accessing your own medical information
through our secure online portal, MyChart. This powerful tool has had a tremendous
positive impact on communication between our patients and our healthcare providers.
MyChart went through a comprehensive upgrade recently and now offers a number of new
features to improve your experience. See page 20 for more details and if you haven’t already
set up your MyChart account, I encourage you to consider doing so today.

Our last issue featured maintenance technician Elizardo Martinez. We had a great response
from readers – it seems patients are interested in getting to know our staff. In this issue we
are pleased to shine the Sansum Spotlight on Kim Hurley, director of operations, who has
dedicated 30 years of service to Sansum Clinic (See Page 2).

We will welcome our first international Visiting Professor of Surgery, Professor O. James
Garden from the University of Edinburgh, who joins us for Surgical Academic Week,
March 5-9, 2018. Professor Garden serves as Surgeon to the Queen in Scotland.

We are pleased to feature the cutting-edge technology that Dr. Greg Cogert uses that
allows patients with pacemakers to receive MRIs. Doctors also do great things without
sophisticated technology, such as the care that Dr. Koper provides to infants. We are also
fortunate to share a story of a grateful patient who has included Sansum Clinic in her estate
plans. Sharon Clenet-Purpero’s generosity will help us provide future generations with the
quality healthcare that our patients receive at Sansum Clinic.

As the year comes to a close, I would like to thank you for choosing Sansum Clinic.
It is a privilege to serve you and your family.

Warm wishes to you and yours this holiday season.

Sincerely,

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

features
2 Sansum Staff Spotlight
 Kim Hurley
4 Triathlete
 Dr. Greg Gaitan
16 Advancements in Cardiology
 Pacemaker MRI
22 New Technology
 Enhance Your Experience
24 New Year – New You
 Bariatric Surgery
On the cover: Pediatric Urology with Dr. Alex Koper, page 6.

Contents + Winter 2017
departments/programs
10 Radiation Oncology
14 How You Can Help
20 Weight Management Success
25 Facial Plastic & Reconstructive Surgery
28 Welcome New Providers

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 19 • WINTER 2017 1

Focus on Excellence
With a focus on excellence, Sansum

Clinic is pleased to announce that it
has earned the 2017 Platinum Seal
of Transparency on GuideStar, the
world’s largest source of information
on nonprofit organizations.

By sharing metrics that highlight
the progress we are making toward our

mission, Sansum Clinic is helping donors and supporters
better understand our achievements as a nonprofit community
organization. R

Radiation Oncology
The Radiation
Oncology department
at the new Ridley-Tree
Cancer Center is the
first in southern
California to receive
the American Society
for Radiation Oncology
(ASTRO) Accreditation
Program for Excellence
(APEx®) designation.

Read more on page 10. R

Support Doctors Without Walls –
Santa Barbara Street Medicine
Donate Needed New Items at These Sansum Clinic Locations

Doctors Without Walls - Santa Barbara Street Medicine
(DWW-SBSM) is dedicated to providing free, volunteer
medical care for the most vulnerable of Santa Barbara County,
when and where they are in need. We are proud to support
DWW-SBSM by providing collection boxes at Sansum Clinic
locations throughout December. Your donation of socks and
other new items will provide the most basic comforts to those
most in need.

Dr. Laura Polito, assistant medical director and Urgent Care
physician, is one of several doctors and medical professionals at
Sansum Clinic who donate their time serving our community
through DWW-SBSM. Dr. Polito reminds us that, “This year is
going to be a rough winter for the most vulnerable population
here in Santa Barbara. While those of us who are housed are still
hoping for rain, the homeless and ‘under-housed’ really suffer
with the winter weather. These basic items can open the door to
delivering vital medical care and other services to those in need.”

Doctors Without Walls is currently in need of these new items:
• Socks
• Rain Ponchos
• Beanies/Hats
• Space Blankets

Collection boxes are available at the following Sansum
Clinic locations:

Pesetas Urgent Care & Multi-Specialty Clinic –
215 Pesetas Lane

Pueblo Multi Specialty Clinic – 317 West Pueblo Street
Elings Pavilion at Foothill Medical & Surgical Center –
 4151 Foothill Road – Building A
Elings Eye Center at Foothill Medical & Surgical Center –

4151 Foothill Road – Building B
Ridley-Tree Cancer Center – 540 West Pueblo Street R

DOCTORS WITHOUT WALLS

K im Hurley arrived in Santa Barbara the week of her
18th birthday, a young woman thrilled to begin her
modeling career with a successful local agency. She

took a receptionist position for several Internal Medicine
doctors at the Santa Barbara Medical Foundation Clinic (now
Sansum Clinic) to keep her afloat financially. “We didn’t have
computers. We were writing on paper and using typewriters,”
she chuckles. While her dreams of becoming a supermodel
faded, her time with patients made her realize she truly loved
helping people, and her backup employment plan turned
into a 30-year career in medicine. “If I were to do a tour of
Sansum operations, we might find a figurative ‘Kim was here’
in each and every nook and cranny,” says Karen Handy, Kim’s
supervisor and Vice President of Operations.

Kim is now 50 years old and Director of Operations and
Clinical Coordinator. Her initial span of assorted administrative
jobs carried her through numerous departments including
Undersea Medicine, Occupational Medicine, Ophthalmology,
and the Doctors’ Weight Management Program. In her
twenties, she rose up through the ranks, becoming a medical
assistant and then a phlebotomist trained to draw blood. She
studied nursing at Santa Barbara City College, squeezing in
work hours around her class schedule. Several long-standing
physicians became her mentors, encouraging her and offering
flexible hours while she earned her degree. Once she received
her RN license, she dove into her first official nursing job in the
Clinic’s Pediatrics department. “It was intense, but one of the
greatest learning experiences,” Kim explains. A transition into
Urgent Care provided a fast and varied immersion into almost
every kind of medical situation imaginable. Kim thrived and
ultimately managed more than 75 people in both the Urgent
Care and Pediatrics departments.

With the birth of her son, Liam, in 2006, Kim and her
husband, Troy, decided that life attached to a pager buzzing
at all hours might not match well with caring for an infant.
So Kim became Director of Nursing, a job centered around
policy, procedure and education. One year later, Kim’s daughter
Kascata arrived, allowing her to fully utilize her multi-tasking
skills honed as a nurse while juggling two babies and a busy
career.

When Sansum Clinic began a multi-year, mammoth-sized
project to upgrade its electronic health record or EHR,
Kim joined a special team comprised of clinical staff and
information technology experts to research, acquire and
implement new software. Once the team chose “Epic”
software to run their digital EHR operation, she spent many
weeks at the company’s Wisconsin headquarters for in-depth
training to become certified in all the program modules. This
education would allow her to oversee a smooth transition and
“optimization,” a critical piece of the equation to determine
if the new system was accurately recording important medical
data without interrupting patient care. Sansum Clinic needed a
Nursing Informatics Analyst, a specialty that combines nursing
with the management of information and communications, a
perfect fit for Kim’s background. This new field is expanding

Sansum Spotlight
Kim Hurley

nicole young

2 WINTER 2017 • ISSUE 19 • SansumClinic.org • 1 800 4 SANSUM

OUR PEOPLE

rapidly, coinciding with the explosion of technology in the
medical setting. Kim views this current role as Director
of Operations and Clinical Coordinator, as a fantastic
opportunity to contribute and learn something new. “I really
saw it as a great career move and something that excited me,”
she says. Her main focus is meeting with every department
to observe how the electronic health record is used in the
clinical setting. “Most of the doctors and nurses know me
and trust me. I rely on the people on the front lines to tell me
what’s working or not working, and how I can help. Then I
take that information back and fix it, or share it,” she notes.
“I always try to look at things through their eyes. I try not to
come in with preconceived notions. Instead, I sit back and
remember what it’s like to be in their shoes.”

Kim runs down details on everything from how many clicks
it takes for doctors to complete their digital checklists, to how
patients react, recording her own observations along with
employee concerns. She then returns this immense data
haul to the IT members of her team so they can customize
how the system operates for each department. Because of her
many hours spent in offices and exam rooms, Kim has a keen
sense of what and who is making a difference. “I can see who
the hot shots are who should be moved up, as well as which
individuals might need some mentoring,” describes Kim.
“We are a large and successful clinic that has been around for
almost 100 years, but we can’t rest on our laurels. We need
to seek out what the barriers are to providing the best patient
care possible and find ways to address them. “

Even though acting as a conduit between clinical staff and
administration is extremely rewarding, Kim does sometimes
miss the experiential side of nursing. She’d eventually like
to go back to school to receive a nurse practitioner license.
Right now, despite sleep not appearing to be high on her need
list, there might not be enough hours in the day for her to
tackle that aspiration. In addition to her Sansum Clinic job,
she is the PTA president for the Ellwood School, she helps
organize the Dos Pueblos Little League organization, and
she is a volunteer bartender at the Santa Barbara Bowl for
more than 30 shows a season. Kim’s vast range of roles within
medicine could easily land her a plum position in any large
healthcare organization, but the many people she’s connected
to personally and professionally keep her in town. “My roots
are here,” she admits. That’s good news for Karen Handy, who
has only the highest praise for Kim. “She is my right hand and
my left hand in helping to move our organizational initiatives
forward. It is a true pleasure and privilege to work with and
learn from Kim.” Openness to new challenges helps to keep
things fresh, even if hard work is required, according to Kim.
“Many people have taken chances on me, and allowed me to
try new things. I am really thankful for the different ways I’ve
been able to contribute and grow here.” R

 1 800 4 SANSUM • SansumClinic.org • ISSUE 19 • WINTER 2017 3

The Allergy Department has Moved!
Drs. Myron Liebhaber and Jinny Chang and the Allergy &
Immunology department has relocated to the newly renovated
facility at 51 Hitchcock Way in Santa Barbara. The new
location is conveniently located adjacent to our Pediatrics and
Adolescent Medicine department. The entrance to the Allergy
department is on Hitchcock Way, across the street from the
YMCA and easily accessed from the 101 Freeway or State
Street. There is plenty of parking for patients.

Our Allergy & Immunology department offers comprehensive
care for children and adults with allergic and immunologic
disorders, including:

• Immunotherapy (allergy shots)
• Pediatric and adult pulmonary testing
• Allergy blood and skin testing
• Patch skin testing
• Oral challenge testing
• Drug testing
• Lab and x-ray services. R

Pesetas Prescription Pharmacy
has Relocated Inside Pesetas
Multi-Specialty Clinic
Sansum Clinic Prescription Pharmacy at 215 Pesetas Lane has
moved inside the building!

For easy access, please park in the north (mountain side)
parking lot and enter through the Rykenboer Pavilion.
Prescription Pharmacy is located next to Registration and our
newly designed Health Resource Center.

Prescription Pharmacy provides our patients with access to
a wide range of brand name and generic prescription drugs,
health information and medical care, and is expanding
immunization services, now offering adult vaccines daily
during business hours. R

OUR PLACES

Visit Our Website
for a Complete Guide
to Our Services and Locations.
www.SansumClinic.org

4 WINTER 2017 • ISSUE 19 • SansumClinic.org • 1 800 4 SANSUM

When Sansum Clinic pediatrician Dr. Greg Gaitan donned the
Team USA uniform at the ITU World Triathlon Grand Final
in September, it was a day he had worked years to achieve. The
52-year-old physician, a three-time All-American, qualified
for the world competition with a solid finish at a race in New
Orleans last year. Held in the Dutch city of Rotterdam, the
course included a 750-meter swim along the Maas River, a
20-kilometer bike ride over amazing bridges and a 5-kilometer
run through the second largest city in the Netherlands. Dr.
Gaitan chose a “draft legal” race after learning that format
benefits strong swimmers like himself. The designation means
he was able to exit the water, hop on a road bike and ride with
other athletes in a pack for a competitive edge.

Dr. Gaitan caught the triathlon bug back in 2009 when some
colleagues invited him to join their relay team for an event in
Carpinteria. They felt his swimming experience would boost
their chances and Dr. Gaitan welcomed the chance to delve
back into fitness. “I had a blast in that race. I learned what it
was all about, the excitement, the energy, the vibe,” he explains.
In 2012, he branched out to do entire triathlons himself,
working up to an intense exercise regimen necessary to enter
the high-level competitions. “In an average week, I do 12 to 15
hours of training. That’s anywhere from 4 to 5 bike rides, 4 to
5 runs, 3 to 4 swims, 2 strength sessions and one yoga class.”
When Dr. Gaitan’s mother was diagnosed with central nervous
system (CNS) lymphoma in 2015, he skipped racing to help
with her care. When she learned the cancer had returned last
fall, Dr. Gaitan nearly missed the qualifying race. “It was a
great joy to go straight to the hospital upon returning and share
the news with her that I had made Team USA,” he shares.

A summer training camp in Bend, Oregon gave Dr. Gaitan
an opportunity to meet other triathletes and learn about the
enjoyment and awe of representing your country. His triathlon
training is fueling discussion on physical exercise and healthy
diet with patients and their parents. When families or children
see him on a run or on his bike, that speaks more than any
recommendation he could offer about staying active, according
to the physician. “Doing triathlons is more than achieving a
certain time,” he says. “It’s about striking a life balance. The
balance of those three disciplines carries over to balance in life.”

Dr. Gaitan joined more than 500 Team USA members and
placed 42nd among 99 athletes in his age group. Dr. Gaitan
describes the experience of a lifetime in his own words.

Hearing my name announced as a member of Team
USA was the realization of a goal I set when I
learned three years ago that the ITU World Triathlon
Championships would be in Rotterdam, Holland. I
wanted to race on Team USA after hearing about how
thrilling an experience it was from SB Tri club members
Fred Maggiore and Kyle Visin. I chose to qualify for the
Sprint draft legal race because being a strong swimmer,
I would have a solid chance of getting into the lead pack
on the bike. This would allow me to work with other
riders in the pack to gain more separation from the rest
of the field. Draft legal racing differs greatly from non-
draft legal racing in that aero bars and disc wheels are
not allowed. I made the team at a qualifying race in
New Orleans in 2016. To prepare, I rode often with the
local roadies and added more short, high-power interval
workouts on the trainer.

I arrived in Rotterdam a few days before the race with
rain in the forecast. The poor weather unfortunately
made it tough to do much preparation. I had never
had such little training leading up to an event but took
solace in realizing that it allowed me some extra rest.

On race day, the weather was cool but clear! The
Standard (Olympic) distance race was in the morning
and the Sprint race was in the afternoon, making
my start time 1:40pm. Given the cool weather, heat
wouldn’t be an issue racing so late in the day. My wave
would be the second to go following the 45-49 year-old
age group. We were to report to the holding corral 10

Dr. Greg Gaitan

Triathlete
nicole young

PHYSICIAN SPOTLIGHT

minutes prior to our launch. It was such a thrill to stand
shoulder-to-shoulder with nearly 100 men from all over the
world who had also qualified for this race. After the first
wave was launched, we were led out to the pontoon as our
names were announced. When I heard my name, I waved
out to my wife and uncle and gave a big thumbs-up. With
a minute before start time, all went quiet as we were told by
the starter to jump into the water and put one hand on the
pontoon as we waited for the horn to blow. And we were off!
Being a strong swimmer, I was out in front for the first half
of the swim and remained near the front throughout. The
swim was in a cove which made for no significant issues
with the current.

I knew the run to the first transition would be long
(approximately 500 meters) and would include stretches of
cobblestone. It felt like I was running forever in my wetsuit
and I was gassed when I got to my bike. Taking my wetsuit
off was like peeling off skin! The run to the mount line was
about half as long, but was easier sans wetsuit.

The bike portion was the highlight of the race and a
complete blast. For the first few minutes, I was in no man’s
land trying hard to reel in a rider from Ireland to no avail.
Fortunately, a USA teammate caught up to me and we then
worked together to bridge the gap and pass Ireland before
coming upon a pack of three riders from Great Britain. We
rotated pulls varying in time from 30 to 180 seconds and
did a good job of communicating the sharp turns ahead.
Save for a bee sting on the arm, the ride was as good as I
could hope for. We were never passed, caught many others
including riders from the preceding wave, and my dismount
was smooth. Then, it was off to the run.

As I started, my legs felt like limp noodles and sadly I
had nothing left in the tank. Rather than get frustrated,
I was determined to give it my best and take it all in,
enjoying the fact that I was racing at the World Finals. I
got passed by quite a few uber-fast Europeans and USA
teammates. When the finish line approached, I saw the
USA team manager in the chute handing out U.S. flags.
I was probably passed by a few more while grabbing the
flag, but it didn’t matter. I was happy and proud to be
representing my country. This was beyond a doubt the best
race experience of my life!” R

 1 800 4 SANSUM • SansumClinic.org • ISSUE 19 • WINTER 2017 5

6 WINTER 2017 • ISSUE 19 • SansumClinic.org • 1 800 4 SANSUM

Caring for
Children

with Dr. Alex Koper, Urologist
nicole young

H anding over your newborn baby for a surgical procedure requires a
huge amount of trust from any parent. Dr. Alex Koper blends his
medical experience with his parenting skills to put families at ease

when they select him to treat their children. The urologist clocks 36 years at
Sansum Clinic, coordinating with pediatricians and obstetricians to care for
the littlest of patients who need simple procedures like circumcisions, or who
require more specialized care for conditions like hernias or infections. New
parents Tanya Morovati and her husband, Dominic Wagner, chose Dr. Koper
to perform a circumcision on their son, Jack, after his birth in June. Tanya
admits she was very anxious, but Dr. Koper immediately calmed her nerves
and answered all of her questions. She liked that her new baby would be in
the hands of a trained surgeon. “He is so caring. I felt really comfortable,”
she recalls. Tanya is an anesthesiologist at Goleta Valley Cottage Hospital.
As a doctor herself, she greatly appreciated Dr. Koper using an injectable
pain solution for Jack’s procedure, a less common choice but one she thought
demonstrated Dr. Koper’s experience in his field. She first met Dr. Koper in
the operating room after she began working in Santa Barbara three years ago.
His great respect for the staff at every level impressed her. “He is one of the
kindest physicians, just a pleasure to be around. I felt a connection with him
right away,” Tanya explains.

Dr. Koper describes his manner of caring communication as a reflection
of who he is as a person, rather than something gleaned from his medical
training at UCLA and Stanford. “I try to understand what it’s like from a
parent’s point of view because there is nothing more stressful than when
your child is sick,” he says. “I have three children and some of them have
had health problems. I know what that’s like. Nowadays in the practice
of medicine, there’s a great deal of high-tech equipment, but the human
interaction is really what’s most important to me. That’s what I love the most
about being a doctor.”

Those human qualities are why Dr. Koper chose urology from the start.
He rotated through various specialties in medical school, but felt the
urologists who he trained with were highly skilled surgeons and excellent
communicators. “It was just contagious to be with them,” he remarks. “When
you first get out of medical school, you are pretty book smart, you take your
boards and you know the answers to many questions. But there’s still a lot
to learn about working with people. There’s definitely a learning curve that
takes time.” Dr. Koper always makes time at the beginning of exams to talk
with patients, to turn away from his computer and really connect with them,
so they feel their time with him has been a good experience. The physician’s
listing on the Castle Connelly “Top Doctors” list is an indicator of his
outstanding work in his specialty. The survey allows doctors to nominate their

peers and was created to help consumers find the
best medical care.

While the majority of Dr. Koper’s patients are
adults, he loves the pediatric part of his practice,
filling his pockets with stickers to entertain them
during appointments. He explains that becoming
a grandfather especially impacted his way with
youngsters. “Now that I am a grandparent myself,
it feels especially sweet to spend time these little
patients,” he reflects. One of his favorite activities

PEDIATRIC UROLOGY

 1 800 4 SANSUM • SansumClinic.org • ISSUE 19 • WINTER 2017 7

is spending time with his family, in particular his six month-
old granddaughter, Eloise, and his three year-old namesake
grandson, Alex IV, who live here in town. “When I see my
grandchildren, it just warms my heart,” he gushes. “They are
just so precious.”

Service to his community is also a large part of Dr. Koper’s
focus. He’s completed lengthy terms on the board of the
Sansum doctors corporation, as well as the board of directors for
Cottage Hospital and the Central Coast Medical Association.
In these roles, he was gratified to learn how like himself, the

administrators deeply care about making Santa Barbara’s health
system the best it can be. It’s this spirit that moves Dr. Koper
and his partner, Dr. Scott Tobis, to schedule one day a month
at the county health clinic. When he first began this endeavor,
there were no urologists seeing patients there. Now, Dr. Koper
looks forward to connecting with others in the community
who truly need his expertise. “I believe part of being a doctor
is taking care of everybody and taking care of the underserved
population. I really love being a doctor, and I enjoy working to
help people through their ups and downs. That is my passion.” R

When the new Ridley-Tree Cancer Center opened its doors in
September, a dream launched by the trustees of the Cancer
Center almost 20 years ago and built with extraordinary support
from our community became a reality. The generosity of local
philanthropists Lady Leslie Ridley-Tree, Virgil Elings and
hundreds of other donors combined with the development
efforts of Sansum Clinic and the Cancer Foundation of Santa
Barbara created an expanded, world-class medical center on par
with some of the most renowned institutions across the country.

The facility, a short two block walk from Sansum Clinic and
Cottage Hospital, encompasses more than 54,000 square feet
and houses state-of-the-art technology found nowhere else
on the Central Coast. The property includes a rooftop patio,
adjacent parking garage, a half-acre Healing Garden and a
Cancer Resource Library. Gifts donated from more than 70
local artists, collectors and photographers grace the Center’s
walls. Every decision guided by the Cearnal Collective LLP
architecture firm, Boulder Associates design firm, and general
contractor G.L. Bruno Associates is focused on improving the
experience for those needing care. Patients can now choose
from multiple medical oncology infusion areas filled with
natural light and panoramic views of the mountains and tree
canopy. They can opt to have their treatment in private, with
just a few others, or in a larger common area. On-site suites for
outpatient surgery eliminate the need to visit other locations for
routine procedures.

Equally important to the quality finishes, open floor plan and
warm, inviting spaces will be the opportunity for almost all of
Ridley-Tree Cancer Center staff to be housed under one roof.
This change will make it easier for patients to attend multiple
appointments without switching buildings, accessing all aspects
of multi-disciplinary care including medical oncology and
hematology, radiation oncology, surgical oncology, clinical
research, genetic counseling, patient navigation, nutrition,
social workers and wellness programs. “We take a whole person
approach to cancer, not only treating the disease, but offering
a comprehensive array of services,” notes Dr. Lindsay Blount,
radiation oncologist. A single location will also enhance the
ability of physicians and staff to collaborate more easily. “Our
medical professionals conference together a number of times
during the week to discuss challenging cases. Patients at the

Cancer Center don’t just get the opinion of their treating
doctor, they get opinions from as many as two dozen colleagues
giving input and feedback,” reports Dr. Mark Abate, medical
oncologist. Patients can rest easy knowing that despite the
distance from major cities, the caliber of Cancer Center staff
and doctors is superb. Training at top institutions, engagement
in the latest research, and links to companies and institutions
making major cancer advancements is the norm. “When you
look at the experience, resumes, and training of our physicians,
it’s quite extraordinary. They could practice anywhere and
they have chosen to serve our community,” explains Hugh
Boss, vice chair of the Cancer Foundation of Santa Barbara.
Another reason doctors, nurses and medical staff choose this
organization as the place to continue their careers is the ability
to offer care in a personal way, with the best possible resources
at their fingertips. “Cancer medicine is no longer one size
fits all. Each patient gets a treatment plan custom-tailored to
their unique situation,” says Dr. Fred Kass, medical oncologist.
The new, larger building accommodates a growing number
of cancer patients and an entire workforce that values quality
time with them. Their dedication to this principle provides an
emotional respite from the sometimes overwhelming maze of
navigating a cancer diagnosis. “We get to know our patients
very well. We become like family for them, and they become
a part of ours too,” acknowledges Beverly Toole, RN, OCN,
radiation oncology nurse.

Fighting cancer successfully in the 21st century requires
access to the latest science and research available. This is why
Ridley-Tree Cancer Center is home for the largest genetic
counseling program between Los Angeles and San Francisco,
and why an entire team is dedicated to connecting patients with
groundbreaking clinical research trials. “The Cancer Center
has done an incredible job of keeping up with advancements
that enable us to cure cancers that weren’t previously curable,”
Dr. Shane Cotter, radiation oncologist, observes. All these
options empower patients with more choices and more hope
along with guidance from medical experts.

Support for the new facility follows in the spirit of giving that
has sustained the Cancer Center for more than 68 years. The
Campaign for Our New Cancer Center has so far yielded gifts
and pledges in excess of $47 million toward the $53 million

Ridley-Tree Cancer Center
at Sansum Clinic

nicole young

NEW CANCER CENTER

8 WINTER 2017 • ISSUE 18 • SansumClinic.org • 1 800 4 SANSUM

cost of construction, and the campaign will continue until the year’s end. Those
involved with the campaign testify that providing treatment for those who can
least afford it is not only rewarding, but life-changing for the givers and receivers.
“I’ve seen the benefits of social services for our patients, such as counselors,
support groups, financial assistance and other necessary support. Anyone,
regardless of their ability to pay, can get the care they need here,” confirms Sue
Birch, trustee for the Cancer Foundation of Santa Barbara.

The logo for Ridley-Tree Cancer Center, a strong, beautiful tree with branches
stretching toward new heights, is symbolic of the kind of renewal offered daily
at this facility. Growth of new projects on the site will continue even now that
medical operations are up and running. The Wolf Education and Training
Center, an 80-seat, theater-style auditorium geared for ongoing learning is still
under construction but scheduled to open soon. Six on-property apartments
will be finished by early 2018, completing the campus. Ridley-Tree Cancer
Center stands as a model of coordinated cancer treatment in a peaceful, healing
environment for patients, families, visitors and employees. And the lasting legacy
of such an undertaking is much more than a building. The true engine of the
entire enterprise, according to medical oncologist Dr. Daniel Greenwald, is the
compassion and empathy exhibited by each person under the Cancer Center
umbrella. “What drives us is a deep caring for our patients. We put their health
and wellness first. Focusing on the patient’s comfort and quality of life is the
ultimate goal.”

For more information on how you can become part of the Ridley-Tree Cancer
Center family by donating a gift of any size, including naming opportunities on
everything from tiles to trees to departments, please contact contact Lori Willis,
Executive Director at Cancer Foundation of Santa Barbara at (805) 898-2187
or lwillis@cfsb.org, or, Dru Hartley at Sansum Clinic at (805) 681-7726 or
dhartley@sansumclinic.org. R

Special thanks to Bobbie
Rosenblatt, art committee

member and longtime
supporter of Sansum Clinic

Bobbie Rosenblatt’s passionate dedication to
this effort resulted in the generous outpouring
of gifts of art from artists and art collectors in
our community.

She and her husband Eddie graciously donated
two Hank Pitcher paintings for the new
Ridley-Tree Cancer Center.

We cannot thank her enough for her
leadership support. R

NEW CANCER CENTERNEW CANCER CENTER

 1 800 4 SANSUM • SansumClinic.org • ISSUE 19 • WINTER 2017 9

10 WINTER 2017 • ISSUE 19 • SansumClinic.org • 1 800 4 SANSUM

Radiation Oncology
Accredited Program for Excellence

nicole young

CANCER CARE

Dr. George C. Cheng and Chief Radiation Therapist
Elise Poindexter with patient and Elekta Versa HD

T he new Ridley-Tree Cancer Center opened in
September of 2017 and the Radiation Oncology
department is relocating in phases from the basement of

Cottage Hospital to a revolutionary space designed specifically
to improve the care and comfort of patients. What will not
change are the smiling attendants at their Nurse’s station post,
ready to welcome you by name. They are the front lines of a
department whose many contributors are often unseen while
they work in secluded rooms dwarfed by massive machines.
These hidden heroes are delivering care to cancer patients
fighting for quality of life, or in some cases, for life itself.

Founded in 1950, the Radiation Oncology department

encompasses more than 25 people including doctors, nurses,
radiation therapists, physicists, biomed engineers, dosimetrists
and administrative staff. The physicians and staff serve a large
community of patients from all over Santa Barbara and Ventura
counties. Some patients drive from even further away because
they believe the quality of care is unmatched. The department
maintains a well-respected reputation among premier cancer
centers nationwide, utilizing the connections of its physicians to

 1 800 4 SANSUM • SansumClinic.org • ISSUE 19 • WINTER 2017 11

Radiation Therapist Clarence Thompson, Dr. Fred Kass,
 Chief Radiation Therapist Elise Poindexter, and Dr. Shane Cotter.

CANCER CARE

premier hospitals and academic centers of excellence.

The American Society for Radiation Oncology (ASTRO),
the premier radiation oncology society in the world, recently
awarded the group with accreditation for compliance with its
Accreditation Program for Excellence (APEx®,) making Ridley-
Tree Cancer Center the first in southern California to receive
the designation. The department had to meet a list of rigorous,
evidence-based standards for practicing radiation oncology and
undergo a comprehensive on-site evaluation with an ASTRO
team in order to become accredited. The achievement confirms
the department’s commitment to a high standard of safety and
quality, as well as a targeted focus on effective communication
and well-coordinated treatment plans. “To do this in the midst
of activating a whole new cancer center with patients under
current treatment, along with other transitions and projects over
the past year is truly amazing,” remarks Matthew Kunkel, vice
president of oncology services for Ridley-Tree Cancer Center.
“This is a testament to how wonderful a team we have.”

Dr. W. Warren Suh, medical director of the department, is
proud of his colleagues’ pedigree. “We are from top institutions
in terms of training and experience. You could not find a better
group.” The dedication and compassion displayed by the staff is
the reason he believes they consistently sail to the top of patient
satisfaction surveys. “We all have the same mindset, a similar

mission in mind. Our ethos is putting patients first,” says Dr.
Suh. Dr. Shane Cotter, a radiation oncologist, agrees. “When in
doubt, we fit a patient in. We don’t turn anyone away. We find
time to treat them. Often that means working harder or longer,
but everyone pitches in. Everyone is on board,” he admits. “We
recruit people that want to impact the community, to be part of
it.” For many in the Radiation Oncology department, the ability
to practice big-city medicine with a small-town feel is what
attracted them to this location. They like building personal
relationships with their patients, running into them at the local
grocery store or getting to know their family members. “Deep
down, we all truly want to do what is best for the patient and I
think that is what drives us and unites us,” notes Dr. Suh.

Each week, around 10 to 15 new patients arrive for treatment.
There are regularly between 60 and 70 people on the roster
needing radiation therapy, with most coming every day for at
least six weeks. The group of nurses, led by manager Beverly
Toole, RN, OCN, provides the initial education. Having the
heart and the temperament to rise daily and meet patients in
this very difficult, intense time is key, according to Beverly. “It’s
not what drains us, it’s what motivates us. We do the right thing
when no one is looking. It’s about being present and listening
and hugging. We get to take the time to love on people.”
Martha Becker, RN, has close ties with Beverly and other
Cancer Center oncology nurses she has worked with for nearly

12 WINTER 2017 • ISSUE 19 • SansumClinic.org • 1 800 4 SANSUM

CANCER CARE

her entire 20-year career. It’s a privilege, she says, to become
part of the lifeline for patients. “When you are faced with your
mortality, it’s a scary thing. We can offer hope and friendship.
You do have your ups and downs but I definitely know this is
where I am supposed to be.”

Once a patient is diagnosed and assessed, the department’s
dosimetrists using computer-guided software begin to create
a treatment program. Their function is defined as dose
measuring, evaluating all the medical information and imaging
to determine how best to deliver the radiation. The process can
take a half-day or a few days depending on how complex the
case is. Once the plan is completed and the doctor signs off,
the dosimetrists sometimes assist when the patient is placed
on the machine for the first time. Dosimetrists are incredibly
knowledgeable about beam placement, and actively ensure
the patient is in exactly the right position. Tim Johnson’s 29
years with the department provides him with a wide range of
experience to call upon when drafting a treatment plan. Drawn
to the medical field at age 18 after his father died of a brain
tumor, Tim’s emotion wells up when describing his work. “It’s

something inside that makes you feel that you should help. You
won’t cure everyone, but we can make a positive difference
in patients’ lives or stop their pain. That is so worthwhile.”
Partnering with Tim and Sarah Sullivan is a team of medical
physicists, including Sernger Shen. This young addition to
the department’s behind-the-scenes task force is focused on
quality assurance, checking every patient’s plan so it meets all
the physician’s orders and proper constraints. His more recent
education on the latest protocols brings a fresh perspective.
Without therapeutic medical physicists or biomed engineers
who at all hours carefully calibrate the radiation machines, the
entire operation would screech to a halt.

The cement vaults in this department are where the rubber
meets the road, where the cancer-fighting battle takes place.
The giant machines can be intimidating. It falls upon the
radiation therapists to not only push the buttons but counsel
patients through the process. Whether someone is weak,
nauseous, claustrophobic or unable to stay still, it’s the
therapists’ job to keep them calm. Calling these eight staff
members “techs” doesn’t give credence to a role that requires

The Radiation Oncology team at Ridley-Tree Cancer Center

 1 800 4 SANSUM • SansumClinic.org • ISSUE 19 • WINTER 2017 13

CANCER CARE

great people skills and a keen sense of emotional intuition.
They are therapists in every sense of the word. “Some patients
are very business-like and just want to get it done. Others
need reassurance and want to talk to take their minds off it,”
explains Elise Poindexter, chief radiation therapist. “I go into
the room as if it could be one of my parents on the table. I try
to treat every patient with the kindness that I would want for
my own family.” From Rafael Rosas, nicknamed ‘Big Raffa’
because he stands more than six feet tall and escorts elderly
ladies on his arm, to Peggy Thomas whose “healing touch”
and loving manner helps put patients at ease, each therapist’s
personality is an important piece of the puzzle. “Every one of
them gives 110%,” confirms Beverly. “When I give patients
a tour, I can wholeheartedly say, ‘you are going to love your
therapist.’” Radiation oncology relies on each individual staff
member contributing and communicating well, but Clarence
Thompson is the glue. He is a radiation therapist as well as
the department’s director, leading the charge for efficiency
and empathy, while encouraging the bonds that develop from
working long hours together. “It’s like a family. We celebrate
each other’s birthdays, attend each other’s weddings, and mark
the birth of children. It puts it into perspective. Patients can feel
that we all care for each other.”

The move to the new Elings Oncology Building at Ridley-
Tree Cancer Center prompted a look at the most cutting-edge
radiation technology available. After a lengthy research project
by staff and the department’s radiation oncologists, they secured
the purchase of two new, multimillion-dollar Elekta Versa High
Definition™ linear accelerators, so big they had to be delivered
on multiple flat-bed trucks. These sophisticated machines,
similar to those found at MD Anderson, UCSF and Johns
Hopkins cancer centers, deliver a CT scan image and radiation
simultaneously, making treatments more accurate. “The more
anatomy you can see on that scan, the better. We put a lot of
thought and effort into evaluating the different options available.

The radiation technology in the new building is among the most
advanced in the world,” says Elise. Another innovative upgrade
in the radiation oncology wing of the new building is a state-of-
the-art Sentient light and sound package for the treatment suites.
Using an iPad-like device, patients will be able to play their own
music, and select which colors and peaceful images project
on the ceiling screens. “The goal is to help patients be more
relaxed, to relieve anxiety,” suggests Beverly, who spearheaded
the acquisition. “Perhaps they will have a positive experience,
and it’s one thing they can control.”

This combination of a staff dedicated to patient care and the
financial means to afford the latest machinery, is the best of

both worlds, according to Dr. Suh. “It’s a wonderful blessing to
be in a community of this size with all the resources that you
typically have in a large academic center,” he notes.

The special rituals the staff employ keep the mood light even
if the work is serious. Events like a bell-ringing, confetti-
throwing ceremony once treatment is complete and celebrations
with food, decorations and costumes for every holiday on the
calendar provide something happy and fun to look forward to.
“We do spend a lot of time talking about the technology, but
how we interact with those we serve, how they feel about their
time here, that is what makes the difference,” affirms Dr. Cotter.

More than half of cancer patients now receive radiation as a
curative treatment up front, or as a palliative treatment later
on, according to the National Cancer Institute. Drs. Suh
and Cotter attribute this to a demographic trend, with more
people living longer and more options for less invasive medical
solutions. On both fronts, radiation oncology is likely to be a
field more in demand. Success for this staff though will not
be determined by a rising caseload. Rather, the numbers of
patients and their relatives who return long after their radiation
course to give thanks, or visit a while, is the truest sign of a
job well done. “We know that there will be better, happier
days because we’ve seen it. We try to give them hope,” offers
Dr. Suh. “When patients come back later and want to thank
everyone here for helping them get through a tough time. That
is the gratifying part.” R

14 WINTER 2017 • ISSUE 19 • SansumClinic.org • 1 800 4 SANSUM

Dear Friends,
We were thrilled to celebrate the September opening of our brand
new Ridley-Tree Cancer Center, a world-class regional diagnostic,
treatment and research facility right here in Santa Barbara!

We are truly grateful for the generous support of Lady Leslie
Ridley-Tree, Virgil Elings, our loyal donors, as well as our new
community of friends whose gifts to the Campaign for our New
Cancer Center have enabled the building of this extraordinary
community resource. At Ridley-Tree Cancer Center, patients
are now able to access all the services they need – including
a comprehensive wellness program – while remaining close
to their homes, families, friends and work. This state-of-the-
art Cancer Center will facilitate a level of excellence in the
delivery of cancer care unmatched in our community.

This year, donor support has also enabled us to expand our
Urgent Care and Primary Care capacity in the newly-updated
clinic at 215 Pesetas Lane. These changes improve patient
access to critical services and ensure we are treating patients
in a comfortable, welcoming and efficient environment.
Thanks to a significant gift from Leatrice Luria we installed an
emergency generator at Pesetas Lane, which enables us to serve
the community in the case of a widespread natural disaster. As
a result, we are now partners in the County of Santa Barbara’s
Emergency Preparedness Program.

As a nonprofit organization we are challenged to continue
providing exceptional care in an era of diminishing insurance
reimbursements. Our goal is to continue delivering excellence
in healthcare while ensuring patients have convenient,
coordinated access to care. Philanthropic support from our
community makes a critical difference in helping Sansum
Clinic to achieve that goal!

Our work is never done…we continue to focus our efforts on
keeping pace with the latest technology, acquiring needed
equipment, and further enhancing our patients’ healthcare
experience with new programs and services.

We remain committed to your good health.

As the year comes to a close, we ask you to join our community
of donors who help make it possible for us to take such
significant steps forward in providing quality healthcare close
to home.

We take pride in the fact that we have been delivering
excellence in medical care for more than 97 years and that
Sansum Clinic is the healthcare provider of choice for more
than 130,000 patients on the Central Coast.

Won’t you join us today with a year-end gift to
support our efforts?

Exploring new, different and better ways of delivering expert,
compassionate medical care is central to our mission of serving
the needs of our community. We consider it our privilege and
we ask you to invest in Sansum Clinic with your gift today.

Please accept our deepest gratitude for your consideration and
warmest wishes for a healthy and joyous holiday season!

Sincerely,

Janet A. Garufis Kurt N. Ransohoff, MD, FACP
Chair, Board of Trustees CEO and Chief Medical Officer

P.S. Your support helps us shape the future of healthcare
in our community. Every gift we receive helps to make a
difference! R

How You Can Help
YOU CAN HELP

 1 800 4 SANSUM • SansumClinic.org • ISSUE 19 • WINTER 2017 15

Sharon Clenet-Purpero
calls Sansum Clinic the
baby Mayo Clinic of
the West Coast. “I love
Sansum Clinic!” says
Sharon. “The doctors
there saved my life – not
just once but twice!”

Sharon and her
husband Tony are long-
time residents of the
community who are
very appreciative of the
excellent medical care

they receive from the physicians and medical staff at Sansum.

“It’s an incredible place with the most prestigious, dedicated
doctors you could find anywhere. I can’t tell you how grateful I
am to Sansum for giving me back my life so I can now enjoy the
love of my wonderful family, including my husband, my children,
and my beautiful grandchildren! I’m so blessed – but I wouldn’t
be here without the medical care I’ve received at Sansum.”

In 1986, Sharon was married to Alain Clenet, the designer and
manufacturer of classic, retro-style Clenet cars. At the time,
they had three young children, Asha, Damien and Troy. Sharon
began feeling poorly and attributed it to the fatigue she associated
with her busy life and raising her children. One afternoon, she
was visiting her friend, Kate Wyatt, whose husband, David, was
a physician who eventually worked at Sansum Clinic. He came
home, saw that Sharon’s skin and the whites of her eyes were
quite yellow and he asked her what was wrong. “Nothing,” she
said, dismissing the idea that anything could be seriously amiss.
However, Dr. Wyatt was concerned and suggested that she see a
doctor immediately. He ordered an extensive blood workup, and
insisted she take it the following morning. The results showed
she was suffering with a blood disorder and needed a specialist.
He made arrangements to have her seen by a very competent,
caring physician, at Sansum Clinic, one day later.

Sharon was relieved when she was seen by Dr. Abraham Potolsky,
a hematologist at Sansum who specialized in the prevention and
treatment of blood disorders. Dr. Potolsky diagnosed Sharon with
autoimmune hemolytic anemia. He said her heart was working
overtime, which could lead to life threatening complications.
He said there were three options – prednisone, a splenectomy
(removal of the spleen) and/or chemotherapy. It soon became

clear that she needed a splenectomy. “I was fine with that,” says
Sharon. “You don’t need your spleen, anyway. Dr. Potolsky was
unbelievably thorough and professional – but the most important
thing to me was how caring he was. I was rather distraught but
Dr. Potolsky was very kind and compassionate. He held my
hand and was so reassuring – I went through the surgery with
remarkable ease. That wasn’t the end of it. I then had to have
chemotherapy, followed by blood transfusions. All in all, it
took 18 months but the many-pronged approach worked and as
suddenly as they’d come on, the problems vanished.

“Dr. Potolsky was so sweet and concerned that I was worried
about him in return. Failure was not in his vocabulary when
it came to his patients’ treatments and cures. I felt I had to get
well! He read everything, sought other opinions, monitored my
progress every few days and ordered diagnostic tests to help find
a solution. I felt he was personally invested in my recovery. He
was my hero and I felt if anyone could cure me, it was him.”

After her recovery, Sharon was very healthy for 25 years when
she had to have some surgery on her foot when she was out of
town. When she returned home, she had a difficult time healing.
She was referred to Dr. David Fisk, an infectious disease doctor
at Sansum Clinic. Again, the doctor was extremely caring and
very concerned for her wellbeing. “He saw me weekly, prescribed
various antibiotics and changed dressings for me for three weeks.

“The doctors found that I was allergic to Betadine solution,
the antibacterial medicinal cleanser used prior to performing
surgery, as well as for aftercare cleansing and as a topical solution
to keep wounds from becoming infected. Wouldn’t you know
that I’d be one of the few people in the world who’d be allergic!
Once the Betadine was washed away, my foot healed perfectly!

“I really do love the services, doctors, and friendly reputation
of your wonderful facility, as well as the ease of navigating
Sansum Clinic. I will be forever grateful,” says Sharon. “Being
in good health has allowed me to travel with my husband and
most importantly, be able to spend time with my children, as
well as my beautiful grandchildren, Danielle, Gianna, Olivia
and Coco! I’m only too happy to include Sansum Clinic in my
estate plan. For me, their doctors, nurses and medical staff are
literally lifesavers!” R

Note: Sadly this was Ann Moore’s last article for
Good Health. She passed away on March 17, 2017.

For more information visit sansumclinic.org/legacy-society.

Sharon Clenet-Purpero
Sansum Clinic Legacy Society Member

ann moore

LEGACY SOCIETY

16 WINTER 2017 • ISSUE 19 • SansumClinic.org • 1 800 4 SANSUM

Advancements in
Cardiology
Pacemaker MRI

nicole young

Until recently, the U.S. Food and Drug Administration
prohibited patients with pacemakers or implantable
cardioverter defibrillators (ICDs) from receiving magnetic
resonance imaging (MRI) over fears that the devices could
malfunction or the heart could be permanently damaged.
New research from clinical trials has cleared the way for
federal regulators to approve MRI for some of the latest
generations of heart technologies.

Sansum Clinic is now hosting a clinical trial that provides
imaging for patients with certain St. Jude Medical
pacemakers and defibrillators, and is the only center between
Burbank and Redwood City to offer the service.

The parent company, Abbott Laboratories, covers the cost of
MRI for qualifying patients. Dr. Gregory Cogert, Sansum
Clinic’s cardiac electrophysiologist, supervises this research.

His resume is steeped with degrees from some of the finest
academic institutions for cardiology in the country. He
graduated from UC Irvine School of Medicine, completed
his residency at UCLA Medical Center, did his fellowship in
cardiovascular medicine at Cedars-Sinai Medical Center, and
received his electrophysiology training at the Mayo Clinic
in Minnesota. Dr. Cogert got the chance to run the Santa

Barbara trial after scanning between 200-300 pacemaker and
defibrillator patients as part of several research projects over the
past few years. He’s collected a large reservoir of information
on how to safely scan this population. “If you take a patient
with an old device and place them in an MRI scanner, you
can get into trouble. It really needs to be handled appropriately
with the device being evaluated before, during and after the
procedure. That is all part of the research protocol. It can be
safe when done properly,” explains Dr. Cogert.

Newer pacemakers are designed with increased shielding that
protects them from magnetic interference. Patients no longer
need to worry about passing thru metal detectors or using a
microwave. The most current devices typically last a decade
or more and contain wireless transmitters that communicate
digitally with a doctor so function can be closely monitored.

In most cases when cardiac patients need an MRI, it’s to
investigate a possible stroke. But there are countless other
reasons why a person may require “the best scanning
modality,” according to Dr. Cogert. “Whether it’s an
orthopedic injury, knee pain or really any part of the body,
an MRI has some superior imaging capabilities. Now we can
offer that to some of these patients,” notes Dr. Cogert.

A challenge remains though for the thousands whose devices
don’t qualify for imaging via a clinical trial. Over 2 million
people in the U.S. have pacemakers and ICDs. According to
estimates from the American College of Cardiology, more
than 50% of these patients will require an MRI after the
device is inside them. “It’s frustrating because you know it can
be done safely,” admits Dr. Cogert. “The research proves it. In
an ideal world, the FDA would carefully look at the results of
these trials and allow us to go back and scan these people.”

Dr. Cogert’s day-to-day work revolves around heart rhythm
problems, when the heart is beating too fast or too slow.
“People mainly talk about cardiology and think in terms of
the plumbing, doctors who take care of heart attacks and the

HEART HEALTH

Examples of St. Jude Medical devices included in the clinical
research trial being performed at Sansum Clinic

The American Heart Association’s Go Red for Women Luncheon will be
held Friday, February 9, 2018 at The Ritz-Carlton Bacara Resort.

Sansum Clinic patient and heart attack survivor Michele Mallet will be the
passion speaker at this event, which will be co-chaired by Sansum Clinic
Board Chair, Janet Garufis, and Director of Marketing, Jill Fonte.

“	I	am	honored	to	share	my	personal	story	at		
the	Go	Red	For	Women	Luncheon.	

	
	 I	recently	survived	cardiac	arrest	from	a	tear		

in	my	heart	artery.	

	 My	life	was	saved	as	a	result	of	the	
advancement	of	medical	technology,	research	
and	education	of	the	American	Heart	
Association	around	heart	disease.

	
	 I	want	to	thank	you	for	your	support	to	a		

cause	that	means	so	much	to	me	personally.”

For more information visit GoRedSB.heart.org. R

Go Red for Women Luncheon • February 9, 2018

 1 800 4 SANSUM • SansumClinic.org • ISSUE 19 •WINTER 2017 17

Michele Mallet, Heart Attack Survivor
and Passion Speaker

valves. I focus on the electrical issues,” he describes.

After positions at several large academic centers, he is
confident about the ability to appropriately and confidently
treat any electrophysiology disorder.

He joins a group of physicians able to manage nearly any
heart issue short of transplantation here at Sansum Clinic.

“We have so many phenomenal physicians that have made a
lifestyle decision to live in Santa Barbara and we benefit from
that. Coming to a smaller location, I wasn’t really sure what
to expect, but I was blown away. I’m proud to be part of the
Sansum Clinic team.”

Dr. Gregory A. Cogert, FACC,
FHRS received his medical degree
from University of California
Irvine College of Medicine where
he also completed his internship
and residency training. Dr.
Cogert completed a fellowship
in Cardiovascular Medicine at
Cedars-Sinai Medical Center and
a fellowship in Clinical Cardiac
Electrophysiology Certification
at Mayo Clinic. He is certified by

the American Board of Internal Medicine in Cardiovascular
Disease and Clinical Cardiac Electrophysiology in addition
to certification by the National Board of Echocardiography
and the Board of Nuclear Cardiology. R

2017 McNamara Fund
for Professional Enrichment & Education

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

Sansum Clinic awards grants to staff members who have a
desire to increase their knowledge and enhance their ability to
move forward in their careers. The McNamara Fund is in its
third year and we are proud to announce this year’s recipients:

Blanca Sanchez, HR Representative, Corporate Office
(joined Sansum Clinic in 2004)

“I have been with Sansum Clinic for almost 14 years. I am
proud that all of the knowledge I have gained so far in workers’
compensation has been self taught. I am looking forward to
increasing my knowledge in Ergonomics by becoming a certified
Office Ergonomics Specialist.”

Emily Luxford, Clinical Dietitian, Health Education
(joined Sansum Clinic in 2013)

“As a Registered Dietitian, the Integrative and Functional
Nutrition certification will provide me requisite knowledge
and skills to be a competent practitioner. This program will
improve my ability to identify root causes, system imbalances
and enhance treatment solutions resulting in improved patient
health outcomes.”

Lori Wells, Licensed Vocational Nurse, Lompoc Urgent
Care (joined Sansum Clinic in 2008)

“The McNamara Fund will provide me with the necessary means
to take my RN license exam. Becoming a licensed Registered

Nurse will not only provide me with personal growth but also
provide Sansum Clinic with a higher level of patient care.”

Lucinda Aguilar, Registered Nurse Manager, Urgent Care
(joined Sansum Clinic in 1995)

“Last year the McNamara Fund assisted with a wound care
seminar for Sansum employees. Both the providers and
clinical staff were excited about the advancement of wound
care. The training is beneficial for our own knowledge and
most importantly for the care of our patients. The class is
provided by the Wound Care Education Institute and we are
excited to provide this training to more employees for the
benefit our patients.”

Natalie Madden, Manage Care Referrals Coordinator,
Corporate Office (joined Sansum in 2013)

“I have been working in the medical industry for over 25 years
and with Sansum since 2013. Since 2015 I have been attending
the Laurus College Medical Billing and Coding program to
expand my knowledge. In the time I have been enrolled I have
been able to bring new knowledge to my current position in the
Managed Care department and stay up to date with changes in
healthcare.”

Rebecca Bautista, Registered Nurse Specialist, Pesetas -
Urgent Care (joined Sansum Clinic in 2011)

“As an urgent care nurse, earning certification for Emergency
Nursing will provide me with the most current evidence-
based practices to improve patient outcomes. I believe
acquiring this certification will enhance my skill set and
make me a better-prepared nurse.” R

18 WINTER 2017 • ISSUE 19 • SansumClinic.org • 1 800 4 SANSUM

GIVING BACK

Dr. and Mrs. McNamara, shown with award recipients Natalie Madden, Rebecca Bautista,
Lori Wells, Emily Luxford, Lucinda Aguilar and Blanca Sanchez

 1 800 4 SANSUM • SansumClinic.org • ISSUE 19 •WINTER 2017 19

Sansum Clinic Nursing Scholarships
Recipients

Sansum Clinic’s mission is to provide an excellent healthcare
experience, recognizing our first priority is the patients we
serve. Throughout our 97-year history, the Clinic has depended
upon the quality of its people to fulfill this commitment.
Great nurses make a tremendous impact on the lives of our
patients. Supported through generous gifts from donors, the
Sansum Clinic Nursing Scholarship program is designed to
support current and former Sansum Clinic employees who are
furthering their nursing education by pursuing an Associate,
Bachelor, or Masters Degree.

We are pleased to announce this year’s recipients:

Amber Sabiron, Registered Nurse, Supervisor (joined
Sansum Clinic in 2012)

“I have worked for Sansum for the last five years. During this
time I’ve worked my way up to Nurse Supervisor. During my
employment at Sansum I’ve learned that I have a passion for
teaching and leadership. I enjoy working with my co-workers
teaching annual competencies and finding new ways to
deliver the information. Once I complete my schooling I plan
to use what I’ve learned to benefit Sansum and our patient
population.”

Sarah Delgado, Licensed Vocational Nurse (joined Sansum
Clinic in 2012)

“I am the eldest of three children and the first of my family
to be successful in college. My parents always taught me to
be ambitious and self-motivated in all aspects of my life. I

not only stop at nothing to achieve my goals, but I also have a
true passion for nursing. This profession gratifies me in that
I am helping others, and at the same time, giving back to my
community using the knowledge I have gained. During my
employment at Sansum Clinic I have learned a wide array of
skills in the medical field and have grown tremendously as a
healthcare professional. The first thing that was instilled in me
is the philosophy, “Patients come first.” Not only are we serving
patients and attending to their needs, we are ensuring that
quality care is being provided.”

Sheena Cruse, Licensed Vocational Nurse (joined Sansum
Clinic in 2006)

“I became an employee of Sansum Clinic ten years ago and
since then I have received my CNA and LVN licenses and
am currently pursuing my RN license. It has been a long
and challenging journey to achieve my goal of becoming
a nurse, yet I never waivered in my persistence. During my
years of employment at Sansum, I have been fortunate to gain
experience in the Internal Medicine, Nephrology, and Surgery
departments. I have gained important skills and knowledge
from each of these areas.”

Congratulations to our 2017 award recipients. We wish them
continued success and we encourage everyone to “Nurse their
Potential” and continue pursuing their dreams. R

Scholarship recipient Sheena Cruse, pictured here with her certificate, surrounded by key
members of the Sansum Clinic Executive Team, Human Resources and Operations staff

20 WINTER 2017 • ISSUE 19 • SansumClinic.org • 1 800 4 SANSUM

Mastering the Odds
of Weight Management Success

christopher williams

The perception of the general public is that very few succeed
at long-term weight loss. Studies show that the majority of
“dieters” regain all, or more, of the weight they lost after only
three years. The overwhelming percentage of those regaining
weight continues to climb in studies that followed individuals
for five or more years after their initial weight loss.

In our Summer 2012 issue of GoodHealth, we introduced
readers to John Demboski, who started his journey toward a
healthier lifestyle in 2010 and lost more than 52 pounds during
the first two phases of our medically-based Doctors’ Weight
Management Program (DWMP).

Phase 1 of DWMP focuses on achieving aggressive weight
loss goals through weekly classes and coaching. On the
more intensive track, participants use solely HMR™ meal
replacements and are medically supervised (Decision Free®).
Alternatively, participants see consistent weight loss on the
other, less aggressive track (Healthy Solutions®) using HMR
meal replacements plus fruits and vegetables, without medical
supervision. HMR is the leading provider of medically-based
weight management programs in clinics, hospitals and major

medical centers throughout the country. Sansum Clinic is
recognized by HMR as a Gold Standard Program, achieving
the highest compliance and success of all HMR programs.
Phase 2 of the program teaches maintenance strategies
with continued accountability along with the use of some
HMR meal replacements, lots of fruits and vegetables and
incorporating other foods into the diet.

At the time, John committed to “sticking with the maintenance
program so long as it continues to help me become a healthier
individual.” Five years later, we thought we would check back
to see how John has incorporated the support that the program
provides to keep him on his path to success.

As a Certified Financial Planner™ (CFP) professional and
motivational speaker, John now uses many of the same
principles and methods he learned through the Doctors’ Weight
Management Program to offer advice for successful life and
financial strategies. He explains, “If we can learn how to create
and apply new habits in an environment that gives us regular
measurable updates of our progression, i.e. proof of success (or
failure); then we will be equipped to apply those same exact
strategies used to lose weight, to accomplish our other goals.”

John points out that the program is about establishing a
“journey mindset” to better health, rather than getting to a
set weight loss goal. “As I think about what I learned in the
program, I can break it into a couple of beneficial habits that
apply to success in any area of life.” Those include:

• The importance of keeping score — documenting the key
metrics is critical. No data on our progress is deadly, but
too much data can also be just as damaging to our success.
Be like a pilot who has dozens of gauges to look at, but just
keeps a steady eye on the key five dials.

• Surround yourself with others who are on the same
mission. They will hold you accountable, and push you
farther than you would ever dream on your own.

• Meet regularly to review success metrics both quantifiable
and qualitative. This may be the hardest of all, but it is one
of the most important strategies.

• Have a mentor who is more knowledgeable than you in the
area you want to improve and then listen to them and take
their advice — especially when you don’t want to.

• Invest in the outcome and results — magic happens when
we put our commitment behind our words. Massive action
always follows closely.

John Before John After

WEIGHT MANAGEMENT

 1 800 4 SANSUM • SansumClinic.org • ISSUE 19 • WINTER 2017 21

Did You Know HMR
Meal Replacements
Can Be Delivered Right
to Your Home?
Low calorie HMR shakes and entrees are
satisfying substitutes for some of those high
calorie meals and snacks that can throw your
diet for a curve and help crowd out some of
those extra holiday calories.

Visit SansumWeightLoss.com.
Use Coupon GHMAG to get 20% off
your total HMR Products. (Minimum $25
purchase. Expires 12/31/17). R

New Year’s
Diet Boot Camp

No Gimmicks, Just Real Results
The Doctors’ Weight Management Program combines a structured diet, physical
activity, and behavioral lifestyle-change coaching and is designed to help people
lose weight while learning the skills they need to keep it off.

Healthy Solutions®

Join the Doctors’ Weight Management Program at Sansum Clinic for our
10-week diet boot camp. This low calorie diet plan includes HMR® meal
replacements, a high level of fruits and vegetables and weekly exercise goals.

Get a jumpstart on your New Year’s goals.

• Sign up now to start feeling better through weight loss and improved health

• Program includes: weekly classes, personal coaching, goal setting, planning
and accountability.

Sign up before December 20th.

Space is limited! Sign up to attend an orientation session to learn more about the
program prior to December 20, 2017 to guarantee a spot in the New Year’s Boot
Camp which begins January 10, 2018!

Find us at sansumclinic.org/doctors-weight-management-program to sign up
for our orientation session.

Doctors’ Weight Management Program
51 Hitchcock Way
Santa Barbara, CA 93105
(805) 563-6190
hmrprogram@sansumclinic.org R

• When we fall down, make sure to pick ourselves up immediately. Learn
from what happened wherever possible and avoid the defeating negative
“self-talk.”

Today, John has lost a total of 100 pounds, but more importantly, he enjoys a
healthier, more active lifestyle. “The bottom line is that one’s choices will alter the
quality and fullness of life for all of those around them, and those effects can be
amplified at any moment by the resulting inevitable consequences of poor health. I
intend to live my life in such a manner and to never have to apologize for not having
taken better care of myself.” R

To learn more about the Doctors’ Weight Management Program, located
at our Hitchcock Branch (51 Hitchcock Way, Santa Barbara), please call us
at (805) 563-6190, email us at hmrprogram@sansumclinic.org or find us at
Sansumclinic.org.

22 WINTER 2017 • ISSUE 19 • SansumClinic.org • 1 800 4 SANSUM

Check Out Our New Technology to
Enhance Your Experience at Sansum Clinic

NEW TECHNOLOGIES

Online Payment Portal
is Here!
To sign up, visit sansumclinic.patientsimple.com.

You only need two things to create an account:

1) A balance to pay
2) The account number from your billing statement

Registered users can:

• Make an online payment — pay a balance in full or make
partial payment for a particular service

• View account activity for services that have a balance due

• View payment history for online payments (only)

• Provide new insurance

• Request an itemized statement

• Request a payment plan

• Request an estimate

• Get answers to common questions

• Request that a representative contact you

If you have any questions, please email or call the customer
service team at Billing@sansumclinic.org or (805) 681-1760.

Appointment Reminders by Text
Patients now have the option to receive appointment reminders
via text message!

Simply text the word SANSUM to 622622. You will receive a
text reply to verify that you are signed up. All departments offer
the ability to confirm an appointment by texting YES.

You can also cancel your appointment via text. Send a message
that says NO prior to 25 hours in advance of the appointment
and your appointment will be cancelled and removed from
our schedule.

To cancel this service, just send a text that says STOP to 622622
prior to 25 hours in advance of the appointment.

News!

MyChart Upgrade: New Features!

The MyChart website was recently upgraded with some valuable
new features:

Advance Directives: Under Health> Advance Directives, you
can see any advance directive documents you have on file
at Sansum Clinic. Information on submitting new advance
directives or updating existing documents is included on
that page.

Consolidated Messaging View: Under Messaging> Message
Center, both incoming and sent messages are displayed, each on
their own tab.

Download My Record: Under Health> Download My Record,
you can see a consolidated view of summaries of past visits,
requested records, and who has accessed your record, all on
one page.

If you have questions about MyChart, you can Request
Technical Support online, or contact the MyChart Help Desk at
(805) 898-3333. Hours of operation are Monday through Friday,
8:00am to 5:00pm.

 1 800 4 SANSUM • SansumClinic.org • ISSUE 19 • WINTER 2017 23

We are Pleased to Announce the
Launch of Our New & Refreshed
Sansum Clinic and Ridley-Tree Cancer
Center Websites!
New information and features include:

• Enhanced navigation and search options

• Improved content so you’ll get more from a quick read

• Responsive design that adapts to your screen size to provide
for a seamless experience on your desktop, tablet or other
mobile devices

• An option for patients looking to schedule an appointment
with a PCP (Primary Care Provider) to schedule a callback
or request a call from the first available representative

• Access to refreshed online calendars of events for up-to-date
class and program schedules (calendar.sansumclinic.org or
calendar.ridleytreecc.org)

• Expanded physician and provider profiles

• Access to important information for before or after patient
appointments: forms, MyChart, billing and insurance
information, etc.

• Online donation capability

 www.sansumclinic.org www.ridleytreecc.org R

NEW APPS & WEBSITES

Sansum Clinic Urgent Care
Download Our Wait Time App
We know your time is valuable. To better
serve you and to inform you of what you can
expect when arriving at Pesetas Urgent Care,
you can now download our Sansum Clinic
Urgent Care Wait Time App available in the
Apple App Store. In the App Store, search
Sansum Urgent Care.

Get the MyChart Mobile App
Available for Apple® & Android® Devices!

what is it?
The MyChart Mobile app is available for Apple (iPhone®,
iPad®, iPod touch®, Apple Watch®) and Android devices. The
app provides fast, secure access to the most frequently used
features of MyChart. With this app, you can quickly and easily
access your medical records, send messages to your providers,
see upcoming and past appointments, get lab results, and much
more on your mobile device.

why would i use it?
MyChart offers true mobility, instant access, and optimized
convenience. Users are not required to be in front of a desktop
or laptop computer to access the benefits of MyChart.

how do i sign up?
To use the mobile MyChart app, you need to have a MyChart
account. If you don’t already have an account, you can sign up
online at https://mychart.sansumclinic.org/MyChart/.

i have a sansum clinic mychart account.
how do i get the app?
The app is free.

Apple: To get the app, you need an iPhone®, iPad®, iPod
touch®, or Apple Watch®. From one of those devices, go to the
App Store and search for MyChart.

Android: From and Android device, go to Market or Google
Play, and search for MyChart.

Patient surveys show that many patients have a better healthcare
experience when they are able to access lab results, appointment
information, current medications, immunization history, and
more on their mobile devices. Get the MyChart app today!

MyChart: Prescription Refills
with Just a Few Clicks!

“MyChart is great for prescription refills! You simply sign on to
MyChart, go to Medications, and click on the ones you want
refilled. It eliminates calling the pharmacy, then having to punch
in all your RX numbers, and then your call back number. My
prescriptions are filled within 24 hours, sometimes sooner. It’s so
much easier than calling the pharmacy!”
— Betty Lee, Sansum Clinic MyChart User

MyChart can be used to request refills of prescriptions that were
ordered by Sansum Clinic providers and that have not yet expired.
Refill requests can be made on the MyChart website as well as
the mobile app. If you do not see a prescription you would like to
refill on the list in MyChart, you can send a Contact Your Doctor’s
Office message to request a new prescription.

24 WINTER 2017 • ISSUE 19 • SansumClinic.org • 1 800 4 SANSUM

Friday Afternoon & Saturday
MRI & Mammography Appointments

Our Radiology department is offering extended hours on Friday
and appointments on Saturday to offer more convenient access to
our patients for select imaging services. We are currently offering
Mammography and MRI services on Friday afternoons until
5:00 pm and on two Saturdays each month by appointment.

To schedule a Mammography or MRI appointment, contact
the Radiology department at (805) 681-7671.

Same Day Appointments for Urgent Care
and Primary Care Patients

In order to better serve your unplanned medical needs, in addition
to Urgent Care, we offer same day appointments at several Sansum
Clinic locations. Same day appointments allow us to care for you
and your loved ones when unplanned medical conditions occur.

Some patients visiting Urgent Care may be offered same day
appointments with one of our Primary Care Providers (PCP) to

meet your needs and reduce wait times. If you need a same day
appointment, you may call your Primary Care Provider’s office
directly. If your PCP does not have availability, then our highly
trained staff will help you find a same day appointment with the
first available PCP, or direct you to Urgent Care.

When to Request Same Day Appointments

Some examples of illnesses and injuries that can be handled at
a same day appointment are:

 • Ear pain
 • Sore throat
 • Sinus infections
 • Urinary tract infections (UTI)
 • Injuries to arms or legs
 • Rash

Same day appointments are available Monday - Friday. No
holiday or weekend appointments are available at this time;
however, Urgent Care departments are open on weekends. R

Are you considering making changes in your life for the
New Year?

If you’re struggling with obesity, you’re far from alone.
According to the CDC, more than one-third (36.5%) of U.S.
adults are morbidly obese, increasing their risk for heart disease,
stroke, type 2 diabetes and certain cancers, and keeping them
from the active and happy life they deserve.

At Sansum Clinic’s Bariatric Surgery Center, it’s never too late
to take control. As a nationally recognized Bariatric Surgery
Center of Excellence®, we integrate surgical technology, dietary
and nutritional counseling, emotional support, and long-term
follow-up care.

Our medical weight loss clinic is led by board-certified surgeon,
Marc Zerey, MD, who specializes in minimally invasive
procedures, like laparoscopic gastric sleeve, gastric bypass
and LAP-BAND® surgery. These techniques allow for greater
precision, with less incision—which may mean less pain and a
quicker recovery for you.

Dr. Zerey is backed by a team of
bariatric specialists—including
a hands-on dietitian, program
coordinator, nurse specialist and
more. Working closely with you
and your primary care physician,
we’ll create a personalized plan that
promotes positive change, inside
and out.

Weight loss surgery is the start of a lifelong commitment
to wellness—and we’re with you every step of the way. Our
Bariatric Surgery Center offers extensive education prior
to surgery, as well as post-operative monitoring, nutritional
counseling and weight loss support groups to help ensure
lasting success.

Start with a free orientation, hosted monthly by Dr. Zerey.
He’ll walk through weight management and surgical solutions,
and see if a bariatric procedure may be right for you.
Call (805) 898-3472 or visit us online to sign up for an
upcoming weight loss surgery seminar. R

Expanded Radiology Hours
to Serve You Better

New Year – New You

EXPANDED SERVICES

Patients today are becoming more aware of the importance and
benefits of seeking a “board certified” doctor or surgeon. Board
certification in a particular surgical specialty assures patients that
a physician has completed as many as five years surgical training
following medical school and has also completed a surgical
residency program. The letters FACS after a surgeon’s name are
an indication to the patient that the surgeon is a member of the
Fellow of the American College of Surgeons (FACS) and has
passed a thorough evaluation of both professional competence
and ethical fitness.

All of the doctors and surgeons at Sansum Clinic are board
certified in at least one medical specialty and many are certified
in two or more specialties. David F. LaPatka, MD, FACS is one
of our surgeons who is “double board certified.”

Dr. LaPatka has been with Sansum Clinic for more than 30 years
as a board certified Facial Plastic Surgeon, but he has also been
a board certified Reconstructive Head and Neck Surgeon in the
Ear-Nose-Throat (ENT) Department. He regularly performs
complex surgeries to restore normal function or appearance
due to congenital issues or after traumatic injury. Physicians
and other surgeons refer many patients to Dr. LaPatka for nasal
and facial reconstruction and he is an “on-call” surgeon at
the Trauma Center at Cottage Hospital responding to trauma
emergencies throughout Santa Barbara County, as well as parts
of Ventura and San Luis Obispo counties.

In June of 2017, Dr. LaPatka stopped seeing new patients in
the ENT Department at Foothill Medical & Surgical Center
to focus exclusively on patients at the Facial Plastic and
Reconstructive Surgery Center at 215 Pesetas Lane. “While I
find the work in ENT very rewarding, my real passion has always
been facial plastic and reconstructive surgery and that is where I
will be focusing my practice now,” he explains.

Dr. LaPatka believes that his experience in facial plastic surgery
allows him to achieve better results for patients undergoing
reconstructive surgery. “So much of what we do in facial
plastic surgery relies on a full understanding of the underlying
structures of the face and neck,” he says. “I don’t think I would
be able to achieve the results that I do without that additional
ENT surgical training and experience,” he adds. Dr. LaPatka has
performed thousands of surgical and non-surgical corrections of
the skin, forehead, brow, eyelids, nose, cheeks, chin and neck.

Over the years, Dr. LaPatka has been at the forefront of
advancements in facial plastic surgery. Many procedures such
as eyelid surgeries and nasal reconstruction are performed to
improve eyesight or breathing issues and can greatly improve the
quality of life for many of Dr. LaPatka’s patients. “Patients today

are more informed and we, as surgeons, have many more options
available that reduce the severity of surgical procedures and
achieve a more natural result.”

The Facial Plastic and Reconstructive Surgery Center at Sansum
Clinic is a fully-accredited surgical facility with a dedicated
surgical staff, private operating suite and licensed anesthesiology
providers. The center has a private entrance to a spa-like setting
and offers a complete range of facial rejuvenating laser treatments,
fillers and injectables, as well as prescription-grade cosmetics and
skin care products. Many of these services are provided by Heather
Grieco, RN, a plastic surgery and aesthetic nurse specialist.
Her experience includes an extensive surgical background and
advanced certification in lasers and other aesthetic services.
Heather brings the proficiency that is required to perform
advanced laser and other treatments in a safe medical surrounding
under the direction of Dr. LaPatka. “There is no ‘one solution fits
all’ for our patients,” says Dr. LaPatka. “We spend as much time
as is needed to get to know each of our patients and understand
what they are looking to achieve. Then together we develop a
customized treatment plan to meet their realistic expectations.”

Patients come to see Dr. LaPatka from around the country,
and the center offers discounted “stay and recovery” packages
with local luxury resorts, but Dr. LaPatka admits that many of
his patients are local residents who he sees regularly around
Santa Barbara and the Santa Ynez Valley, where he has a
home. “People come up to me all the time and ask if they
can recommend me to their friends — not because they look
different in any way, but because they feel better. To me, that is
the best compliment I could receive.” R

David F. LaPatka, MD, FACS
is the head of the distinguished
Facial Plastic Surgery and
Reconstructive Surgery Center
at Sansum Clinic. In addition to
Facial Plastic Surgery, Dr. LaPatka
is a highly-qualified board-certified
Head and Neck Surgeon. He
earned a medical degree with
honors from Creighton University,
and went on to complete a
residency at LaCrosse Lutheran
Hospital/Gunderson Clinic.

Dr. LaPatka then served dual residencies at the University
of California Irvine, followed by a City of Hope National
Medical Center fellowship. He holds board certifications from
both the American Board of Facial Plastic & Reconstructive
Surgery and the American Board of Otolaryngology.

Double Board Certification Allows Facial Plastic and
Reconstructive Surgeon to Better Focus on One Specialty

David F. LaPatka, MD, FACS
christopher williams

 1 800 4 SANSUM • SansumClinic.org • ISSUE 19 • WINTER 2017 25

PHYSICIAN PROFILE

Sansum Clinic Awarded Elite Status
Sansum Clinic was recognized for the fourth consecutive year for its achievement
of Elite status for the 2017 CAPG Standards of Excellence™ survey.

The California Association of Physician Organizations (CAPG) is the largest
association in the country representing physician organizations practicing
capitated, coordinated care. Each year, CAPG assesses tools and processes its
members have in place to meet escalating expectations of healthcare purchasers
and patients.

The annual Standards of Excellence™ (SOE) survey requires its participating
members to report data across six rigorous category domains: Care Management,
Information Technology, Accountability and Transparency, Patient Centered
Care, and Group Support of Advanced Primary Care and Administrative and
Financial Capability.

“Medical excellence is a never ending journey and this award is meaningful
recognition of our efforts to stay ahead of the curve and drive change in how
patients receive care,” said Dr. Marjorie Newman, assistant medical director at
Sansum Clinic.

Sansum Clinic is in the company of world-class institutions like Cedars-Sinai Medical
Group, Scripps Physicians Medical Group, Sutter Medical Foundation – Sutter
Health and UCLA Medical Group that were also recognized with Elite status. R

Sansum Clinic Achieved Renewal of
Ambulatory Care Accreditation from the

Institute for Medical Quality
Sansum Clinic is proud to have achieved its third three-year accreditation
from the Institute for Medical Quality (IMQ).

IMQ surveyors evaluate Sansum Clinic on a range of topics, but specifically
target patient safety standards and effectiveness of treatment provided.

“Sansum Clinic is evaluated against a set of rigorous ambulatory care
standards by an IMQ team experienced in the delivery of ambulatory
healthcare services,” says Marjorie Newman, MD, Sansum Clinic’s assistant
medical director. “Achieving accreditation demonstrates Sansum Clinic’s
dedication to providing high quality and safe care to its patients.”

The Institute for Medical Quality is an independent, not-for-profit
organization, which evaluates medical groups on ambulatory care standards
that have been developed by physicians with special expertise in a wide range
of ambulatory care settings. The standards are specific to the California
practice setting reflecting current medical practice techniques, statutes
governing the operation of ambulatory care facilities and regulations adopted
by the Medical Board of California. R

The ALS Association Golden West Chapter
recognized neurologist Dr. Karen DaSilva
as the 2017 Champion of Care for the 14th
Annual Ventura/Santa Barbara County
Walk to Defeat ALS® for her extraordinary
contributions to the care and support of those
living with ALS along the Central Coast.

Pediatrician Dr. Saida Hamdani was
recognized by the Central Coast Medical
Association as the 2017 Physician of the Year
in Santa Barbara.

Orthopedic surgeon Dr. James Zmolek
was the Arthritis Foundation Central Coast
2017 Taste of the Town Santa Barbara
Medical Honoree.

The Arthritis Foundation also recognized
Lilly Trautwein as the Youth Honoree.
Lilly is the daughter of Sansum Clinic
physician Rachel Trautwein, MD, and Eric
P. Trautwein, MD. At the age of two, Lilly
was diagnosed with arthritis and it is now
being well controlled. She loves playing
soccer, basketball, running and climbing
like any other seven-year-old. Many assume
that children cannot have arthritis, but
over 300,000 children in the U.S. have the
diagnosis. Lilly and her parents want to let
everyone know that kids get arthritis, too!

Dr. David A. Zisman, pulmonary and critical
care specialist, was awarded an Excellence
in Teaching Award by the Cottage Hospital
Internal Medicine Residency Program for his
contributions to the 2016-2017 class.

Hospice of Santa Barbara recognized Ridley-
Tree Cancer Center among its 2017 Heroes of
Hospice of Santa Barbara at the Coral Casino.

The American Cancer Society honored
Dr. Tom Woliver, medical oncologist at the
Ridley-Tree Cancer Center, with the Physician
of the Year Award at its annual Riviera Ball. R

26 WINTER 2017 • ISSUE 19 • SansumClinic.org • 1 800 4 SANSUM

RECOGNITION

Dear Sansum Clinic,
Dr. Van Hamilton has been my physician for well over three
decades, and a personal friend for a decade more. One bright
day in the early fall of 2007 while backpacking in the Sierra
Nevada, Van and I came upon a fellow hiker who had fallen.
His fall broke when his forehead hit a rock. By the time we
arrived the bleeding had stopped, however, he was a bit dazed
and expressed concern for a concussion. Van diagnosed and
assured him that he did not show the symptoms of concussion,
and that we were only a mile or so from where we intended to
camp, and should he like to share our campsite, Van would care
for his wound, and ensure he was OK in the morning.

In camp, while I dug the Betadine antiseptic solution out of our
pack (it was with the ramen noodles intended for our evening’s
dinner) Van set up his “operating suite,” a folding chair and
small table, beneath a convenient pine tree. With an hour’s
cleaning, snipping, stitching and bandaging, the wound was
cared for. We shared dinner and campfire that evening. The
next morning, after breakfast, our fellow hiker packed his things
and hiked down the trail for the remaining five days of his trip.
A thoughtful Thank You letter arrived from his home a couple
of weeks later. Notwithstanding his need for medical care, he
judged it was one of the best of his many outings. Such is the
reach of Van’s care.
 — Jim Wilson R

From	the Sansum Clinic Mailbox

Thank you for helping me get my prescription schedule
straightened out. Your assistance and explanations during my
confusion over my medication helped me speak with my
doctor clearly and understand his recommendations better.

I didn’t think I would ever be able to wade through this and
gain clarification on all my questions surrounding these
medications. Your guidance and patience has helped me gain
confidence that I now know what to take and when to take it.

I would like to think that my letter of thanks will be presented
to the administration at Sansum Clinic and lead others to you
so that you can help resolve their issues through your
wonderful position. When the LVN mailed me your
brochure, I felt like I may not ever understand all my
medication issues. When I walked in to your office and you
started explaining your position and how you could help, I
felt relieved. You heard my concerns, explained how you

could help me, and most importantly, what I could do to
help myself.

You are a wonderful addition to the clinic and an invaluable
resource to your patients.

Sincerely,

Martha V. Jaimes R

Dear Rania M. Shenoda, PharmD

Share Your Story
Do you have a story or experience to share about a visit to
Sansum Clinic? We want to hear from you.

Please visit www.sansumclinic.org/share-your-story.
Thank you. R

 1 800 4 SANSUM • SansumClinic.org • ISSUE 19 • WINTER 2017 27

LETTERS

AfterDuring Before

Thank	You	to	Our	Retiring	Doctors
Dr. Hamilton retired this year along with these
distinguished physicians.

We thank them for their many years of service to
our community.

Daryl Burgess, DO, FACP, Internal Medicine – 25 years of service
James Dunn, MD, FACS, General Surgery – 33 years of service
Van Hamilton, MD, Family Medicine – 47 years of service
Arnold Medved, MD, Dermatology – 43 years of service
John Petrini, MD, FACP, Gastroenterology – 30 years of service
Dan Pham, MD, Family Medicine – 31 years of service

Welcome New Providers
tamara berry, md, faad
Dermatology
Pueblo Multi-Specialty Clinic
317 West Pueblo Street, Santa Barbara
Dr. Berry is board-certified in dermatology by the American
Board of Dermatology. She received her medical degree from
the University of New Mexico School of Medicine where
she also completed an internship in Internal Medicine and
residency in the Department of Dermatology. Dr. Berry is a
member of the American Academy of Dermatology and the
Society of Pediatric Dermatology.

thomas caves, md
Gastroenterology
317 West Pueblo Street, Santa Barbara
Dr. Caves graduated from medical school at New York
Medical College and was Chief Medical Resident at University
of California, San Diego Medical Center. He completed
a gastroenterology fellowship at University of California,
Irvine Medical Center. Dr. Caves is board-certified in
gastroenterology by the American Board of Internal Medicine.

w. charles conway, ii, md, facs
Surgical Oncology
Ridley-Tree Cancer Center at Sansum Clinic
540 West Pueblo Street, Santa Barbara
317 West Pueblo Street, Santa Barbara
Dr. Conway completed medical school and a general surgery
residence at Wayne State University and the Detroit Medical
Center. He then entered the surgical oncology fellowship
program at the John Wayne Cancer Institute in Santa
Monica, CA. This fellowship program included broad surgical
oncology training as well as focused study in the treatment
of gastroesophageal cancers at the University of Southern
California, and liver and pancreas cancers at Cedars-Sinai
Medical Center. Dr. Conway then accepted a position at
Ochsner Medical Center in New Orleans, LA where he
practiced for eight years.

benjamin m. howard, md, mph
General & Endocrine Surgery
Pueblo Multi-Specialty Clinic
317 West Pueblo Street, Santa Barbara
Dr. Howard graduated from the University of California, Irvine
School of Medicine and completed his residency in general
surgery at University of California, San Francisco. Dr. Howard
also received his masters degree at Harvard School of Public
Health. He is an associate fellow of the American College of
Surgeons and a research fellow at Cohen Trauma Research Lab,
UCSF, San Francisco General Hospital.

mark juretic, md
Internal Medicine
Pesetas Urgent Care & Multi-Specialty Clinic
215 Pesetas Lane, Santa Barbara
Dr. Juretic is board-certified by the American Board of Internal
Medicine. He received his medical degree from Baylor College
of Medicine and completed is internal medicine internship
and residency at the University of San Diego. He has been
practicing medicine for the past 23 years and was previously
Chief of Staff at Marian Regional Medical Center from 2011-
2012. His interests lie in chronic disease management and
improving health through lifestyle modification.

elizabeth krenz, md
Anesthesiology
Foothill Surgery Center at Sansum Clinic
4151 Foothill Road, Santa Barbara
Dr. Krenz is board-certified by the American Board of
Anesthesiology. She received her medical degree from
Wayne State University School of Medicine in Detroit, MI
and completed her internship and anesthesia residency at
Henry Ford Hospital. Dr. Krenz also completed an obstetric
anesthesiology fellowship at Ochsner Medical Center in New
Orleans, LA.

anh lam, md
Hospitalist Program
Pueblo Multi-Specialty Clinic
317 West Pueblo Street, Santa Barbara
Dr. Lam received her medical degree from the University of
Pittsburgh School of Medicine. She completed residencies
at University of Rochester Strong Memorial Hospital and
Highland Hospital in Rochester, NY.

felicia lew, od
Optometry
Optometry & Optical Shop
29 West Anapamu Street, Santa Barbara
Ms. Lew is a licensed optometrist. She received her Doctorate
of Optometry from the University of California, Berkeley
School of Optometry.

maria medina, np
Family Medicine
Lompoc Urgent Care & Multi-Specialty Clinic
1225 North H Street, Lompoc
Ms. Medina is a certified Nurse Practitioner and received
her Master’s in Nursing from California State University, Los
Angeles.

28 WINTER 2017 • ISSUE 19 • SansumClinic.org • 1 800 4 SANSUM

NEW PROVIDERS

w. charles conway, ii,
md, facs

tamara berry, md, faad benjamin m. howard,
md, mph

felicia lew, odelizabeth krenz, md anh lam, md

 1 800 4 SANSUM • SansumClinic.org • ISSUE 19 • WINTER 2017 29

abhishek mehta, md, mph
Pediatrics & Adolescent Medicine
Lompoc Urgent Care & Multi-Specialty Clinic
1225 North H Street, Lompoc
Dr. Mehta received his medical degree from Pramukhswami
Medical College where he also completed his internship.
Dr. Mehta completed his residency training in pediatrics at
University of Kansas School of Medicine and received a masters
degree in public health from the University of Texas Health
Science Center School of Public Health.

meredith a. perrin, md, faad
Dermatology
Pueblo Multi-Specialty Clinic
317 West Pueblo Street, Santa Barbara
Dr. Perrin is a board-certified dermatologist who completed her
dermatology residency at Mayo Clinic in Rochester, MN. In her
final year of training, she served as Chief Resident and was the
recipient of Mayo Department of Dermatology’s distinguished
Paul A. O’Leary Award in recognition of clinical excellence.

anita rai, md
Family Medicine
215 Pesetas Lane, Santa Barbara
Dr. Rai received her medical degree from St. George’s
University School of Medicine and recently completed her
residency at Santa Barbara Cottage Hospital.

nichole roost, otr
Occupational Therapist
Foothill Medical & Surgical Center, Elings Pavilion
4151 Foothill Road, Santa Barbara
Ms. Roost is board-certified by the National Board of
Certification for Occupational Therapists and received her
Occupational Therapy degree from the University of Saint
Augustine for Health Sciences. She was a hand therapy intern
at both Carnahan Therapy and Kaiser Permanente.

gabriella snow, md
Urgent Care
Lompoc Urgent Care & Multi-Specialty Clinic
1225 North H Street, Lompoc
Dr. Snow is board-certified by the American Board of Family
Medicine. She received her medical degree from UT Health
Science Center in San Antonio, TX and completed her
internship and residency at Great Plains Family Medicine
Residency Program, Integris Baptist Medical Center in
Oklahoma City, OK.

pansy tsang, md
Internal Medicine
215 Pesetas Lane, Santa Barbara
Dr. Tsang received her medical degree from Albert Einstein
School of Medicine then her internship and residency at NYU
School of Medicine, Internal Medicine Training Program -
Primary Care Track. She is board-certified by the American
Board of Internal Medicine. R

nichole roost, otrmeredith a. perrin, md, faad anita rai, md

maria medina, np

gabriella snow, md

mark juretic, md

abhishek mehta, md, mph

pansy tsang, md

thomas caves, md

Imagine if you took some of the finest cancer doctors in the nation, a highly skilled and
compassionate staff, two Elekta Versa HD linear accelerators (the only location in Central California

with two), the most genetic counselors in the region, two national clinical research networks,
and housed it all in a new state-of-the-art Cancer Center.

Now open your eyes, it’s here.

A New Era for Cancer Treatment

focused on cancer. centered on you.

Santa Barbara • Lompoc • Solvang
ridleytreecc.org

 To make a gift and support the Campaign for Our New Cancer Center,
call (805) 898-2116, before December 31, 2017.

at Sansum Clinic

