THE NEW MEDICINE

2

Dana Reeve Hosts a Dramatic Two-Hour Documentary

About Doctors Who Are Taking Western Medicine to a New Level
And Returning The Human Touch To High-Tech Care
THE NEW MEDICINE

Premiering Wednesday, March 29 at 9:00 pm on PBS

Is there more to successful medical treatment than simply the latest drugs and medical procedures? Is single-minded attention to disease symptoms a narrow approach to helping a patient heal? Have highly-specialized physicians and the structure of healthcare insurance reimbursement distorted the practice of medicine? If you answered “yes,” guess what? You’re right. And now medical scientists agree.

A burgeoning movement is taking place in hospitals and clinics across the country, integrating the best of high-tech medicine with a new attitude that recognizes it is essential to the healing process to treat the patient as a whole person, and not a cog in an assembly line. THE NEW MEDICINE suggests that medical practice in America may be on the brink of a transformation. As scientific findings reveal that the mind plays a critical role in the body’s capacity to heal, the medical community is beginning to embrace a new range of treatment options, including many once considered fringe.

Hosted by Dana Reeve, in one of her last public projects, THE NEW MEDICINE goes inside medical schools, healthcare clinics, research institutions and private practices to show physicians at work on the cutting edge of this new approach. By paying attention to a person’s cultural values and lifestyle, stresses and supports, these doctors acknowledge the important role that the patient can and should play in their own healing and healthcare.
Produced by the award-winning team of Middlemarch Films, Inc. and Twin Cities Public Television, THE NEW MEDICINE premieres Wednesday, March 29 at 9:00 (ET) on PBS (check local listings).
“For years my husband Christopher and I lived on, and because of, hope,” says Dana Reeve in the introduction to the program which was taped while she herself was undergoing treatment for lung cancer. “Hope continues to give me the mental strength to carry on.”

Until recently, scientists viewed the connection between the mind and the body’s response to disease with skepticism, so what a patient was feeling had little relevance to healthcare. But, today, thanks to sophisticated new research, the complex biology of how the mind interacts with the body is becoming clearer, and physicians are discovering how something as intangible as hope can help people heal and something as pervasive as stress can sabotage the body’s ability to fight infection. THE NEW MEDICINE introduces viewers to some patients who are receiving a new kind of medical care as a result of this breakthrough in understanding:
· Tammy lies in a hospital bed at one of America’s leading teaching hospitals, at risk of losing her pre-term baby. Despite all the best that high-tech medicine has to offer her, what may actually save her baby’s life? Relaxation therapy to address the complex biochemical link between stress, the immune system and illness.

· Michael is listening to a soothing voice on a visualization tape that helps him to feel positive about his upcoming back surgery and speed his recovery. The source of this New Age-sounding tape? His insurance company, Blue Shield of California.
· Matthew has cerebral palsy. He has lived his entire 18 years with unremitting and sometimes excruciating pain. What new therapy has his doctor introduced to provide relief and enable him to attend college next year on his own? Self-hypnosis to dial down the pain.

THE NEW MEDICINE explores why even some of the most conservative health institutions are now prescribing meditation and self-hypnosis alongside high-tech modern medicine. “With brain imaging, with molecular biology, cell biology, physiology, we can put all of the pieces of the puzzle together, which we certainly couldn’t do even just a few decades ago,” Dr. Esther Sternberg, research scientist at American University, explains in the first hour of the program.

“When Bill Moyers’ series, Healing and the Mind, premiered on PBS more than ten years ago the emerging field of “mind-body medicine” and a range of alternative therapies from acupuncture to meditation still lay on the fringes of the U.S. healthcare system,” says Catherine Allan of Twin Cities Public Television, executive producer of THE NEW MEDICINE. “Today the field is exploding, driven by a growing body of hard research data as well as consumer demand, and led by pioneering doctors who understand the significance of the mind-body connection.”

 THE NEW MEDICINE reveals medical education is also changing in response to this new science and takes viewers to Drexel University College of Medicine in Philadelphia one of a growing number of medical schools where there is renewed emphasis on teaching some of the skills of pre-modern medicine—the importance of listening, comforting, and encouraging the body’s own healing abilities. The traditional doctor-patient relationship is undergoing a shift from paternalism to partnership, as practitioners and consumers alike have begun to promote a more holistic form of healthcare called integrative medicine—seeking to heal the whole person, rather than simply cure a disease.

 “We as a healthcare system have kind of lost our way a little bit over the last two decades by becoming so enamored of technology and specialization that we’ve lost sight of the individual as an individual, a very complex entity,” remarks Dr. Ralph Snyderman, chairman emeritus of Duke University. “We ought to understand that we are engaged in healing and healing involves caring. And caring is at the root of the practice of medicine and at the root of the physician-patient relationship.”

The time to get to know and care about the whole person is a luxury that many physicians feel they don’t have. Trust and communication are aspects of medicine that have, in many cases, been left behind by a healthcare system in which time is a precious commodity and the average doctor visit with a patient lasts only about six minutes. “Some people might feel like ‘well, this is kind of the touchy feely, soft side of medicine, why pay attention when you know what’s important in getting the x-ray and giving the antibiotic,’” says Dr. Arthur Kleinman of Harvard. But that attitude is dangerously short-sighted in his view. If you’re a doctor who fails to take the time to understand the individual’s personality, history, habits and fears, “you’re practicing veterinary medicine.”

THE NEW MEDICINE explores the need for medicine to move away from an entrenched culture of drugs and surgery to focus more on prevention and engaging people as active players in their own healthcare. At 56, Bill Fink has been wrestling with heart disease for more than 20 years. He’s had multiple heart attacks and a number of life-saving interventions including triple and quadruple bypasses. While high tech medicine has done a good job of keeping Fink alive, it has done a poor job of keeping him healthy. But now, in a program at the Scripps Center for Integrative Medicine called “Healing Hearts,” he is learning to develop a lifestyle that will keep him out of the operating room—attending lectures on the functioning of the heart, working out in an exercise program, learning to buy and cook healthy food, attending support groups and stress management classes, taking classes in music, yoga and spirituality, and more.

“Fifty percent of the causes of mortality in this country are related to modifiable behaviors. Smoking, eating, sedentary lifestyles, all of those and more,” points out Dr. Dennis H. Novack of Drexel University College of Medicine. Ironically, medical insurance is willing to pay for extremely expensive surgery once a patient with these behaviors becomes acutely ill, but it is often unwilling to cover the relatively low cost of coaching them through the lifestyle changes that could prevent surgery in the first place.

“Many people feel that the practice of medicine is broken in America,” says producer/director Muffie Meyer of Middlemarch Films. “Some are using alternative medicines without telling their doctors. Others are focusing on exercise, nutrition and meditation to gain control of their health.” The National Institutes of Health observed this trend, and has been funding rigorous scientific research to determine what alternative healing strategies are safe and effective so that there is solid evidence to broaden medical choices for patients. “Integrative medicine means being able to offer patients a full array of choices from conventional medicine, but to be able to add those complementary and alternative strategies where we have scientific evidence that they work and they’re safe,” says Dr. Margaret Chesney, Deputy Director of The National Center for Complementary and Alternative Medicine (NCCAM), a division of the NIH.

For those people without health insurance, having the option of complementary therapies or a physician that sees you as a whole person is especially rare, but a model program run by Dr. Ellen Beck proves it can be done. THE NEW MEDICINE visits her clinic in La Jolla, California, where medical students, pharmacy students, and students of Asian medicine, supervised by volunteer doctors, dentists and nurses, all work together to provide integrative medical care for communities of people who do not qualify for health insurance. “Integrative medicine is not something that should only be a luxury for the wealthy. It should be the right of every person in America to have access to healthcare that addresses the needs of the mind, the body, and the spirit.”

A companion Web site for THE NEW MEDICINE at www.thenewmedicine.org will offer concrete tools and resources that empower consumers to take charge of their health and pursue a more integrated approach to their healthcare. The New Medicine: Companion Book to the Public Television Series, with forward by Dana Reeve, includes in-depth interviews with physicians and research scientists featured in the program, as well as tips on how to choose the best doctor and how to get the most out of your visit. It can be ordered online at www.atlasbooks.com (14.95 plus shipping and handling).

THE NEW MEDICINE was produced by Muffie Meyer and Jennifer Raikes. Directed by Muffie Meyer. Written and Co-Produced by Ronald H. Blumer. Editor/co-producers: Donna Marino and Sharon Sachs. Music composed by Richard Einhorn. Executive Producer: Catherine Allan. Executive in Charge of Production: Gerald Richman.

Major funding for THE NEW MEDICINE was provided by WebMD Health Foundation. Additional major funding was provided by The George Family Foundation and Bill & Penny George, The David & Lura Lovell Foundation, The Christy & John Mack Foundation and Christy & John Mack, The Simms & Mann Family Foundations, The Bernard Osher Foundation, Fannie E. Rippel Foundation, William Sarnoff, Ruth Stricker & Bruce B. Dayton. Additional funding was provided by Wyeth, The Globe Foundation, Rudolf Steiner Foundation, Definity Health, Colburn & Alana Jones, Michele & David Mittelman Family Foundation, Complementary Care Foundation, The Fullerton Foundation, The Arnold P. Gold Foundation.
###

Press Contact:

Rose Lynn Marra

Kelly & Salerno Communications

914-239-7209/7202

roselynn@kellysalerno.com
PAGE

