

Carolinas Health

Spring 2009

The magazine of Carolinas Medical Center-Pineville

CERVICAL CANCER

The test that can
save your life

ONE-STOP CARE FOR YOUR FAMILY

HIGH-TECH TREATMENTS

at Pineville
Radiation Therapy
Center

Find a
pharmacy
near you!

Page 5

Carolinas Medical Center
Pineville

A passion for healing

Physician returns to Carolinas Medical Center

It takes one to know one—which is why Heather Havlik, MD, is uniquely equipped to care for female athletes.

Dr. Havlik, a physiatrist at Carolinas Medical Center, brings a wealth of experience and personal knowledge to her job. A specialist in sports medicine, Dr. Havlik is also an accomplished, competitive equestrian. “My passion for treating equestrian-related injuries led me to pursue a career in sports medicine,” she says.

A WIDE RANGE OF EXPERTISE

Dr. Havlik is an expert at diagnosing and treating pain and returning patients to competition after injury. She treats acute muscular and skeletal injuries

in competitive and recreational athletes alike. Many of the sports-medicine patients Dr. Havlik sees have nerve injuries like carpal tunnel syndrome as well as acute, sports-related muscular and skeletal injuries. She cares for those who are experiencing knee, hip and ankle problems and muscle, tendon and bone injuries, as well as injuries resulting from chronic overuse.

Dr. Havlik returns to CMC, where she completed part of her medical training, after gaining broad experience working with a diverse group of athletes. Her special interests are as diverse as her background and include not only equestrian and dance, but also “throwing” injuries. “The unique mechanics of throwing intrigue me—it’s very rewarding to work with these athletes from a diagnostic and rehabilitative standpoint,” Dr. Havlik says.

FOCUSING ON THE FEMALE ATHLETE

Treating female athletes is a real passion for Dr. Havlik. She has extensively researched the female athlete triad, a trio of conditions that includes disordered eating, osteoporosis and amenorrhea (the absence of menstruation). “These conditions are common in post-menopausal women, but now they’re showing up in young athletes who are training at intense levels,” says Dr. Havlik. We’re starting to look at early cardiovascular disease in these girls and we’re finding they’re at significant risk.”

As an equestrian, Dr. Havlik says her goal is to become a team physician for the U.S. Equestrian Team. “Riders are a unique group of athletes, and there are very few sports-medicine physicians who understand the physical requirements of competition among the different disciplines.” One of the biggest medical concerns among equestrians is concussion, a condition that’s all too common among athletes. Dr. Havlik intends to use her knowledge and skill to help all athletes in their never-ending pursuit of excellence. 🌱

© iStockphoto/Hedda Gjerpen

DR. HAVLIK IS WELCOMING NEW PATIENTS

Call Charlotte Medical Clinic at 704-355-5100 to make an appointment.

DEDICATED CARE: The new psychiatric ED at CMC-Randolph.

A caring environment

Psychiatric Emergency Department opens at CMC-Randolph

The Carolinas Medical Center–Randolph psychiatric Emergency Department (ED) is now open and ready to meet the complex mental health needs of residents of Mecklenburg County.

As the only psychiatric ED in the region—and one of the few dedicated child and adolescent psychiatric emergency centers in the nation—the facility provides separate treatment areas for adult and child/adolescent patients.

Last year, more than 16,000 patients were evaluated in the psychiatric ED, with a projected rise of an additional 5 percent each year over the next five years due to a growing population.

SAFETY AND SECURITY

“The new psychiatric Emergency Department provides patient-centered care in a safe, secure environment,” says Laura Thomas, vice president and administrator of CMC-Randolph. “The building, which also includes a new hospital entrance/lobby and an expanded Behavioral Health Call Center, has many innovative design concepts and is a bright and welcoming space.”

HERE WHEN YOU NEED US

CMC-Randolph provides inpatient, outpatient, community-based and emergency mental health services. For admission inquiries or more information, please contact our 24-hour Behavioral Health Call Center at **704-444-2400** or **800-418-2065**.

A WARM WELCOME: A bright, open area greets visitors to CMC-Randolph.

“I am very blessed and grateful to have had these people taking care of me.”

After having heart surgery that included receiving two stents and a balloon angioplasty, I'm so glad I chose Carolinas Medical Center. Drs. [Irwin H.] Naylor and [Robert H.] Haber were the best.

I received outstanding care from everyone I came into contact with. I would like to commend my nurses on their excellence and let them know how much I appreciate all they did to help me feel more comfortable and at ease. They were always willing to help and were the best nurses I've ever had. I am very blessed and grateful to have had these people taking care of me.

Scott Beam
Cherryville, NC

Editor's note: We receive hundreds of letters each year from patients and family members who write to share their appreciation of the care they received. With each author's permission, we will share these letters with you. Please visit www.carolinasmedicalcenter.org for more patient testimonials.

MEET OUR DOCTORS

Join us as we welcome the following physicians who recently joined our growing family. To find a physician near you, call 704-355-7500 or visit www.carolinasmedicalcenter.org.

Farah Abdulsalam, MD

Carolinas Hospitalist Group-University

Akingbade Akinyelu, MD

Carolinas Hospitalist Group

Olga Y. Brooks, MD

Mecklenburg Medical Group-Pineville

William Downey, MD

Sanger Clinic-Charlotte

Glenn Fandetti, MD

Charlotte Cardiology Associates

Barry J. Hanger, MD

Mecklenburg Medical Group-Ballantyne

Heather Havlik, MD

Charlotte Medical Clinic

Patricia A. Honeycutt, MD

South Charlotte Primary Care

Chad Jacobsen, MD

CMC-Main Pediatric
Hematology/Oncology

Benston Johnson, DO

Dove Internal Medicine

Darin Kennedy, MD

CMC-Eastland Dept. of
Family Medicine

David Marseille, MD

CMC-Main Pediatric
Hospitalist

Jerry C. Martin, MD

CMC Dept. of Neurology

Tejal Mehta, MD

Mecklenburg Medical Group-
Matthews

Ngoc-Diep Nguyen, MD

Charlotte Pediatric Clinic-
Steele Creek

Sylvester Ogbata, MD

Carolinas Hospitalist Group-Mercy

Karla L. Robinson, MD

Ardrey Kell Family Medicine

Timothy Smith, MD

Carolinas Hospitalist Group

Charles Termin, MD

Piedmont OB/GYN-Ballantyne

Our pharmacies are working for you

No one wants to wait for a prescription, especially when you're not feeling well. Now you don't have to. Carolinas Medical Center's retail pharmacies are strategically located in medical office buildings to maximize convenience for patients. And soon, our electronic prescription service will make getting your prescriptions even easier.

CONVENIENCE AND SAFETY

"This service enables doctors to send a prescription via computer," says Frank McCree, director of Outpatient Pharmacy Services at Carolinas HealthCare System. "In most cases, the prescription will be filled before a patient's appointment is finished." Safety is another advantage of this new technology.

"Our pharmacists have experience reading physicians' handwriting, but that doesn't eliminate human error," says McCree. "Sending a prescription electronically eliminates the chance of mistakes when entering information." A computerized medication history ensures that pharmacists and doctors can track a patient's prescriptions and how compliant he or she is about taking them. "We

work as a team with physicians to fill in the blanks that may result from any communication gaps."

Kim DeRhodes, RPh

PERSONAL CONSULTATIONS

Filling that gap is also important when it comes to dietary supplements.

A recent study found that a majority of households use supplements. But since the FDA doesn't regulate them, not everyone knows whether they're effective and whether they're doing more harm than good. That's where CMC pharmacist Kim DeRhodes, RPh, comes in. DeRhodes has more than 25 years experience and specializes in complementary and alternative medicine. She helps patients safely integrate supplements into their regimen.

"DeRhodes has assembled an arsenal of supplements that may be useful in your particular situation. She also knows which ones to steer people away from," McCree says.

Although she's based at CMC-Morrocroft Medical Plaza, DeRhodes' services are available by appointment for one-hour consultations at any CMC pharmacy. She'll review your current prescriptions and supplements to make sure you're using them safely and effectively.

Images on page 5 © 2009 Gerin Choiniere

WE'RE HERE TO SERVE YOU

There are six convenient CMC pharmacy locations:

CMC-Matthews Medical Plaza

332 Sam Newell Road, Suite 1300, Matthews
704-512-6870

HOURS:

8:30 a.m.–5 p.m.,
Monday–Friday

Medical Center Plaza

1001 Blythe Blvd., Charlotte
704-355-6900

HOURS:

9 a.m.–5:30 p.m.,
Monday–Friday

CMC-NorthCross

16455 Statesville Road, Huntersville
704-801-2566

HOURS:

8 a.m.–5 p.m.,
Monday–Friday

CMC-NorthEast Gateway

1085 NorthEast Gateway Court, Suite 190, Concord
704-403-8680

HOURS:

8:30 a.m.–5:30 p.m.,
Monday–Friday

CMC-NorthEast Pavilion

920 Church St. North, Concord
704-403-3190

HOURS:

7 a.m.–5:30 p.m.,
Monday–Friday

CMC-Morrocroft Medical Plaza

4525 Cameron Village Parkway, Suite 1200, Charlotte
704-512-6040

HOURS:

8:30 a.m.–5 p.m.,
Monday–Friday

One-stop healthcare for the whole family

The Fort Mill community has recently experienced a nearly 20 percent increase in population. Balancing a developing community with additional healthcare options is critical.

Accordingly, CMC-Fort Mill Medical Plaza opened in January. The facility offers healthcare services for the entire family—from pediatric and urgent care to gynecologic, primary and cardiovascular care.

“Because of the rapid growth in Fort Mill and in response to the community’s request for high-quality medical services, we identified a unique opportunity to provide comprehensive physician services, all located in one easily accessible location,” says Dan Wiens, senior vice president for Carolinas Physicians Network. “Each medical group at CMC-Fort Mill Medical Plaza has a long tradition of meeting the healthcare needs of families in York County, and we are delighted to be able to offer these services in a spacious and comfortable atmosphere.”

Fort Mill has grown so significantly, in fact, that the Sanger Clinic location there has outgrown its space. “Thanks to the overwhelming support of our community, we’re happy to be expanding into a new and larger location at CMC-Fort Mill Medical Plaza,” says Richard Musialowski, MD, a cardiologist with Sanger Clinic.

OUR NEW LOCATION

CMC-Fort Mill Medical Plaza is conveniently located off exit 88 of I-77 at 704 Gold Hill Road in Fort Mill. Medical services available at the new facility include:

Piedmont GYN/OB

803-835-0434

8 a.m.–5 p.m., Monday–Friday

Rock Hill Pediatric Associates

803-802-5900

8:30 a.m.–4:30 p.m., Monday–Friday

Sanger Clinic

803-835-0400

8 a.m.–5 p.m., Monday–Friday

Shiland Family Medicine

803-835-0420

8 a.m.–5 p.m., Monday, Wednesday and Friday

8 a.m.–8 p.m., Tuesday and Thursday

9 a.m.–1 p.m., every other Saturday

Urgent Care

803-835-0430

8 a.m.–8 p.m., seven days a week

FINDING A DOCTOR IS A SNAP!

Looking for a physician for yourself or a family member? With more than 600 physicians in a variety of specialties, we make it easy to find the right doctor for you and your family. Visit www.carolinasmedicalcenter.org and click on “Find a physician” for a complete list of physicians in your area. Or, call our Physician Referral Line at **704-355-7500** or **800-821-1535**.

“Because preventive heart care is so important, we wanted to make it as convenient as possible for patients to get in front of their heart doctor.” For more than 50 years, Sanger Clinic has provided the benchmark for comprehensive cardiovascular care in the Carolinas. Another Sanger Clinic opened in Pineville Medical Plaza on the campus of CMC-Pineville in April.

First-rate radiation services

at the new Pineville Radiation Therapy Center

Blumenthal Cancer Center and Carolinas Medical Center-Pineville recently opened Pineville Radiation Therapy Center at Pineville Medical Plaza, located on the hospital's campus.

The 9,400-square-foot facility features state-of-the-art radiation therapy technology, including intensity modulated radiation therapy (IMRT), stereotactic body radiotherapy (SBRT), brachytherapy and a new radiation treatment called RapidArc™. The new, innovative and precise RapidArc delivers a powerful radiotherapy treatment in less than two minutes,

which is up to eight times faster than conventional or helical IMRT.

RapidArc combines extraordinary speed with remarkable precision—its single gantry rotation not only speeds treatment delivery but also provides unprecedented treatment delivery control. By conforming to the tumor size and location, surrounding tissue receives less than half the radiation compared to other treatment methods, so more healthy tissue is saved. Pineville Radiation Therapy Center is the first center in North Carolina to offer this innovative technology.

ADVANCED CARE FOR YOU

For more information about services available at Pineville Radiation Therapy Center or for a referral, call **704-667-0337**.

AN EXPERT STAFF

Radiation oncologist William Bobo, MD, serves as medical director of the radiation therapy center. Other radiation oncologists practicing at the center include:

- Anthony Crimaldi, MD
- Robert McCammon, MD
- Michael Haake, MD
- Stuart Burri, MD
- Vipul Thakkar, MD

The importance of cervical cancer screenings

By Jeanne Rollins, MD

Why do I need a Pap test? What do the results mean? What is HPV? I've had many patients ask those very questions. For years, they've had Pap tests with their annual exams but never really knew why. It's important that women understand this vital screening test.

KNOW THE FACTS

Worldwide, cervical cancer is the second most common cancer among women and the most common cause

of death from a gynecologic cancer. The biggest risk factor for cervical cancer is infection with high-risk strains of the human papillomavirus (HPV). HPV, a sexually transmitted disease, is spread by direct contact, including oral intercourse, sexual intercourse and even hand-to-genital contact. For most women who have HPV infections, including those with high-risk types, the virus clears up within one to two years. In 10 to 20 percent of cases, the virus persists and may cause dysplasia (abnormal cervical changes), which can ultimately lead to cervical cancer. Risk factors for HPV infection and progression of the disease include:

WHEN TO PAP

A woman should have her first Pap screening by age 21 or three years after sexual activity begins, whichever comes first.

Women should then have a Pap test every one to three years, depending on their age and history of abnormal results. Women who have a history of abnormal Pap tests should be tested yearly.

Women who have had a hysterectomy and their cervix removed can stop cervical cancer screening, unless they have a history of abnormal Pap tests (although they still need to see their doctors for the rest of their annual exam).

- smoking
- having a weakened immune system (e.g., HIV infection)
- having multiple sexual partners
- engaging in intercourse at an early age

EARLY DETECTION

The Pap test screens for cervical precancer (dysplasia) and cervical cancer; it's performed by a doctor who collects cells from the cervix with a small brush or spatula. These cells are sent to a pathologist who examines them under a microscope to see if any of the cells are abnormal. Cervical cells may be abnormal for a variety of reasons, including a benign infection, low estrogen or the presence of precancerous or cancerous changes. If the cells are mildly abnormal, the laboratory will then test the cells to see if they're infected with a high-risk strain of HPV. If the cells are moderately to severely abnormal, it's thought that

these atypical cells are due to infection with a high-risk strain of HPV.

When test results come back as mildly abnormal but show the presence of high-risk HPV or are moderately to severely abnormal, an in-office colposcopy exam is recommended to further evaluate the cervix. During a colposcopy, the doctor views the cervix under a microscope to look for anything unusual. If any part of the cervix looks abnormal, he or she takes a small portion (biopsy) for evaluation. Treatment of the abnormal cells depends on the colposcopy and biopsy results. Pap tests can be performed every few months to make sure the HPV infection and cervical changes resolve. Sometimes a small portion of the cervix with the abnormal cells needs to be removed.

PREVENTION IS BEST

Of course, no woman wants to develop cervical cancer. But how can it be prevented? The most important way is to limit infection with high-risk HPV. The Gardasil® vaccine was recently introduced to do just that—it protects women against the most common HPV strains that cause genital warts and cervical cancer. Available in most pediatric or OB/GYN offices, Gardasil is recommended for females ages 9 to 26 and is given in a series of three injections over six months.

The Pap test has decreased the incidence of cervical cancer by more than 70 percent. With the Gardasil vaccine, this number should decrease even more. However, continued routine screening with the Pap test is necessary since Gardasil doesn't protect you against every strain of high-risk HPV, just the more common ones. It's important to not only see your doctor when you have problems but also be routinely screened for preventable conditions, learn the latest healthcare recommendations and get answers to any questions you may have. 🌿

LISTEN TO OUR PODCAST

To hear more about the latest cancer treatments available at Carolinas Medical Center, visit www.carolinasmedicalcenter.org and click on the "Newsroom" link to listen to related podcasts.

A HEALTHY OUTLOOK:
Karyn Hillian's quality of life has improved since receiving a liver transplant at CMC.

A new lease on life

Thanks to CMC's liver transplant program

When Karyn Hillian was placed on the waiting list for a liver transplant, treatment options were beginning to run out. Since 2002, Karyn had been suffering from primary sclerosing cholangitis (PSC), a chronic liver disease of unknown cause. She had been on and off the waiting list at another transplant center for two years.

But after transferring her care to Carolinas Medical Center—which currently has one of the shortest wait times in the country for liver transplants—Karyn's wait for a new liver was only one month. In the time since her transplant, she's gained both a new quality of life and a deep appreciation for the excellent medical care she received as a patient at CMC.

"Carolinas Medical Center is great," Karyn says. "They deal with your liver, and you can move on with your life."

"At CMC, we're committed to offering our patients the highest level of quality healthcare, and the liver transplant program is no exception," says Mark Russo, MD, medical director of liver transplantation at CMC.

Mark Russo, MD

A UNIQUE PROGRAM

A strong commitment to excellence isn't the only factor that differentiates CMC from other hospitals in the region. Unlike many areas, the greater Charlotte region has its own organ procurement organization, LifeShare of the Carolinas. Through this exclusive

relationship with LifeShare, transplant patients at CMC are given first priority when an organ becomes available.

Currently offering the most board-certified transplant hepatologists in the Carolinas, CMC has more than doubled the number of liver transplants performed since 2006 to 55 transplants in 2008. Patient outcomes are also excellent: The survival rate currently stands at 87 percent, and candidates on the CMC liver transplant waiting list have a higher transplant rate than the national average.

HELPING PATIENTS OF ALL AGES

Adults aren't the only ones who benefit from the transplant program at CMC. Levine Children's Hospital, located on the campus of CMC, offers the largest pediatric liver transplant program in the Carolinas.

"Patients of all ages in the Charlotte region are fortunate to have such comprehensive liver transplant services close by," says Dr. Russo. "Our personalized approach to liver transplants, along with caring physicians, nurses and staff, provides the best possible experience to patients facing life-threatening illness."

OUR SERVICES ARE CLOSE TO HOME

For more information about the liver transplant program at CMC, visit www.cmcliver.org.

Mark your calendar

LiveWELL
Carolinas!
Work. Eat. Learn. Live.

Carolinas Medical Center is committed to improving the health and wellness of your family by offering a wide variety of community health events, educational seminars and wellness classes. To view a complete list of upcoming events and classes, visit www.carolinasmedicalcenter.org for more information.

WELLNESS WEDNESDAYS

Join us every Wednesday in April for special wellness activities. Receive a spinal assessment, talk to a dietitian, have a free mini-massage or even take a yoga class on the lawn!

WHEN: Every Wednesday in April; events and times vary.

WHERE: Gateway Village YMCA, 900 W. Trade St., Suite 100, Charlotte

CALL: 704-716-4700 or visit www.ymcacharlotte.org for more information.

CBCC BLOOD DRIVE

Community Blood Center of the Carolinas will hold a blood drive at the Gateway Village YMCA.

WHEN: Wednesday, April 15, 10 a.m.–2 p.m.

WHERE: Gateway Village YMCA, 900 W. Trade St., Suite 100, Charlotte

CALL: 704-716-4724 to make an appointment or register online at www.ncdonor.com.

HEALTHY KIDS DAY

Join us for fun and learning activities for the entire family. Free and open to the public.

WHEN: Saturday, April 18, 10 a.m.–noon

WHERE: Morrison YMCA, 9501 Bryant Farms Road, Charlotte

CALL: 704-716-4600

WHEN: Saturday, April 18, 10 a.m.–1 p.m.

WHERE: McCrorey YMCA, 3801 Beatties Ford Road, Charlotte

CALL: 704-716-6516

COMMUNITY ADULT CPR AND AED CLASS

Class will be held at the CMC Health Center at the Dowd YMCA.

WHEN: Monday, April 20, 5–8 p.m.

WHERE: 400 East Morehead St., Charlotte

COST: \$40

CALL: 704-716-6149 to register. Space is limited.

CMC-MORROCROFT SPEAKER SERIES

Join physician-led discussions on the following topics.

TOPIC: Girls' Night Out: Health Issues That Affect Women in Various Life Stages

WHEN: Wednesday, April 22, 7 p.m.

TOPIC: Cancer Treatment and Prevention for All Ages

WHEN: Wednesday, May 20, 7 p.m.

TOPIC: Help ... My Heart Burns!

WHEN: Wednesday, June 3, 7 p.m.

WHERE: CMC-Morrocroft Medical Plaza, 4525 Cameron Valley Parkway, Charlotte

COST: Free and open to the public

CALL: 704-512-3209 to register.

SIMMONS YMCA 6TH ANNUAL HEALTH FAIR

Door prizes, food, health information, blood pressure checks and more.

WHEN: Wednesday, April 29, 10 a.m.–noon

COST: Free and open to the public

CALL: 704-716-6611

OSTEOPOROSIS SCREENING

Are you at risk for osteoporosis? Find out with an osteoporosis screening.

WHEN: Wednesday, May 27, 10 a.m.–noon

WHERE: CMC Health Center at the Dowd YMCA, 400 East Morehead St., Charlotte

COST: Free

CALL: 704-716-6149 to schedule an appointment. Space is limited.

FREE COMMUNITY HEALTH FAIR

WHEN: Wednesday, May 27, 10 a.m.–noon

WHERE: McCrorey YMCA, 3801 Beatties Ford Road, Charlotte

CALL: 704-716-6516

10628 Park Road, Charlotte, NC 28210

Carolinas Health is published for Mecklenburg County residents as a community service of Carolinas Medical Center-Pineville. There is no fee to subscribe.

The information contained in this publication is not intended as a substitute for professional medical advice. If you have medical concerns, please consult your healthcare provider.

Copyright © 2009 Carolinas HealthCare System

Please Recycle This Publication

Carolinas Health Magazine
c/o CHS Marketing
PO Box 32861
Charlotte, NC 28232-2861

PRSRST STD
U.S. POSTAGE
PAID
Lebanon Junction, KY
Permit 19

www.cmc-pineville.org

All those in favor said 'Ahhhhh.'

Recognized for Excellence for
Inpatient, Emergency and
Maternity Services
"Outstanding Patient Experience"

Our patients have spoken. Carolinas Medical Center-Pineville has been recognized for service excellence by J.D. Power and Associates for providing an "Outstanding Patient Experience" for Inpatient, Emergency and Maternity Services. This proves our goal of uncompromising excellence and commitment to care is more than just a slogan. It's a promise. And it's who we are at Carolinas Medical Center-Pineville.

Carolinas Medical Center
Pineville

Uncompromising Excellence. Commitment to Care.