[image: image1.jpg]FLORIDA EYE

f

FOR IMMEDIATE RELEASE

Contact: Gwen Cohan, Director of Marketing & PR

(561) 736-5050 or gwen@fleyedocs.com

AUGUST IS NATIONAL CATARACT AWARENESS MONTH
Cataracts affect nearly 22 million Americans age 40 and older and are
the world's leading cause of blindness.

Boynton Beach, FL, August 2012…In an effort to educate the public and promote good eye health, Florida Eye Microsurgical Institute is happy to share the following information regarding cataracts, such as who's at risk, what to expect during cataract surgery and a host of other valuable information.

What are cataracts?
Cataracts (a clouding of the lens of the eye) are the leading cause of vision loss in people over age 55. More than half of people over age 65 have some degree of cataract development, and more than half of people over age 80 either have a cataract or have had cataract surgery.
Check for these symptoms.
· Blurry vision.

· Colors that appear faded.

· Glare.

· Difficulty seeing well at night.

· Double vision.

What causes cataracts?
· Extensive exposure to sunlight.

· Serious eye injury or inflammation.

· Prolonged use of steroids, especially combined use of oral and inhaled steroids.
· Congenital (run in the family).

How can I reduce my risk of developing cataracts?
· Wear UV-rated sunglasses.
· Wear a wide-brimmed hat when you go outdoors during the day.
· If you have diabetes, control your blood sugar with diet, exercise and medication if needed.
· Eat dark leafy veggies like spinach, kale and broccoli (antioxidants lutein and zeaxanthin), carrots (vitamin A), citrus fruits, berries and grapes, and fish such as salmon, tuna and halibut.

· Know your family's eye health history and get regular annual eye exams.

You have cataracts, but you may not be ready or even need surgery yet…

If you have early signs of cataracts but don't want to opt for surgery, a stronger pair of eyeglasses, brighter lighting, anti-glare sunglasses or magnifying lenses may help. However, the only permanent 'cure' for restoring excellent vision is through surgery, which involves removing the cloudy lens and replacing it with an artificial lens.
What are my choices for lens replacement?

[image: image2.jpg]

 "Due to improving technology, there are a variety of choices in lens for patients who opt for cataract surgery. The lens chosen depends upon the outcome each patient is looking for. A patient who is a photographer or sculptor may choose to go with a high definition lens implant which incorporates the ability to see at near and distance, while a patient who plays a lot of golf or tennis is more likely to be happy with a distance dominant lens. - Dr. Barry Schechter, M.D., F.A.A.O., Director of Cornea & Cataract Services External Diseases & Comprehensive Ophthalmology
How often do I need to have an exam?
[image: image3.jpg]

"If you are age 60 or older, you should have a comprehensive dilated eye exam at least once every two years. In addition to checking for cataracts, your eye doctor can check for signs of age-related macular degeneration, glaucoma and other vision disorders. Early treatment for many eye diseases may save your sight." — Dr. Jason Gorscak, M.D., Refractive Cataract Surgery, Glaucoma & Comprehensive Ophthalmologic Care

Are there risks associated with cataract surgery?
Like any surgery, cataract surgery carries a risk of infection and bleeding. However, this type of surgery is recognized as one of the safest and most effective types of surgery, with a success rate of about 90 percent.
What can I expect during a normal cataract surgery?

The actual surgery takes no longer than about 10 minutes, usually under light sedation. But immediately After the surgery, you'll need to rest for about thirty minutes. You'll be given protective sunglasses to wear home, and someone must be available to drive you home from the surgery center. You'll also be given post op instructions to follow and you'll be expected to come for a follow up visit the next day.
How long will my recovery take?

Many patients tell Dr. Schechter and Dr. Gorscak that they can see clearly only hours after surgery, but each person heals differently. It could take a week or two to experience the final results.

If I have cataracts in both eyes, how long must I wait in between surgeries?

At Florida Eye the recommendation is to wait two weeks between surgeries.
For more information about cataracts:

http://www.fleyedocs.com/medical-specialties/cataract-treatments-designer-iols/
For more information about Florida Eye specialties and services:

http://www.fleyedocs.com/
The Florida Eye Microsurgical Institute offers a full range of comprehensive ophthalmologic care, including routine eye care and examinations, pediatric eye care, dry eyes, advanced corneal, retinal and cataract procedures, laser treatments, glaucoma and diabetic procedures and various other sophisticated treatments. With its own pediatric wing and fully accredited outpatient surgical center in Boynton Beach, the Institute has additional offices in Boca Raton, Wellington and Juno Beach. Also at Florida Eye is Dr. Randy Katz, the Institute's Macular Degeneration, Diabetic Retinopathy & Medical/Surgical Retina Specialist and Dr. Lee Friedman, Pediatric Ophthalmology, ROP & Adult Strabismus Specialist.

Florida Eye is a premier center for national clinical trial studies. For information on current or future studies contact Debbie Rankin or call (561) 736-5055. For any additional information contact Gwen Cohan at (561)736-5050.

For the latest eye care news and info on the most current treatments and technologies, follow us on twitter at @fleyedocs.com, like us on facebook and sign up to receive our quarterly enewsletter, Florida Eye, News and Views.
Florida Eye Locations

1717 Woolbright Road, Boynton Beach, FL 33426

1397 Medical Park Blvd., Wellington, FL 33414

9980 Central park Blvd., Suite 204, Boca Raton, FL 33428

13901 U.S. Hwy. 1, Suite 7, Juno Beach, FL 33408

Main Phone: 561-737-5500

Central Fax: 561-737-7055

�

