NUTRITION FOR BODY, MIND AND SPIRIT

A SPECIAL NEW PATIENT

Craig Anderson, DC

“You won’t believe who is in the exam room,” my awed assistant told me, as I headed to see a new patient. It was a busy day at the office and I was running a little behind. I quickly scanned the chart. As I entered the room, there was a pleasant older gentleman sitting on my exam table with white hair, a white beard and small wire rim glasses. As we shook hands and I introduced myself, I immediately felt a comfortable feeling like I knew him. I figured it must be because he was a nice old grandfather type. We chatted for a minute about the weather and then he asked me if I had been good this year. I laughed but thinking that’s a funny question to ask a stranger.

I was told this was a work related injury. I reviewed the intake form. Injury….low back strain. Okay. Cause…lifting bales of hay to feed the reindeer. Hmmm, that was kind of unusual. Then I looked at occupation…Santa Claus. I looked up at him. It couldn’t be.
I said, “Your job is Santa Claus.” He said, “That’s right.” He then related the history of his problem and we gave him a low back examination. When I asked if his back ever bothered him before, he said he had low back pain off and on after shoveling reindeer manure and carrying feed bags to the deer pen. Sometimes lifting little children would bother his back as well as lifting bags of toys. I soon found the cause of his problem. After a few visits and some exercises, it wasn’t long before he was back caring for the reindeer pain free.
Several months later a mother brought her child in with back pain due to a spinal curvature. Over a couple visits I had tried to convince the preteen to do exercises to help her curvature. The mother was supportive but the young lady didn’t seem to care much. I was trying to motivate her to help herself but was having little luck. Suddenly there was a knock at the door.
I opened the door expecting an emergency of some kind and my assistant was standing there smiling. “There is someone who wants to see you,” she said. A little impatient with the interruption, I looked out in the waiting room, and there in his full outfit was Santa. I excused myself and stepped out and shook his hand. He said he was on his way to a Christmas party job and wanted to stop by and thank me for all my good help. I thanked him for his graciousness then had an idea. I asked if he would mind coming in and telling a young patient about his experience. He said, “No problem.”
I returned to the treatment room and asked if it would be okay to bring in someone I had treated for back pain. They agreed and I ushered Santa in. The girl’s eyes nearly popped out of her head as Santa approached and proceeded to tell her how he had hurt his low back feeding the reindeer. “I came to see Dr. Anderson and in a few visits I was pain free and back to work. Now I just have to remember to do my exercises. Make sure you do what Dr. Anderson tells you to do. Because I know he can really help you.” Well that little girl suddenly changed her mind and let us help her and she became a well patient. So if you do good work, maybe Santa will come and visit you this year. This is a true story. Some minor details have been changed to protect patient privacy. Be good to yourself— and be well.
