

Therefore, physicians should inquire in detail about supplement use and spend more time discussing potential dietary supplement medication interactions with their patients.

Finally, this study showed that most of the NVDS users (7 in 10) did not discuss NVDS use with their health care providers. In a recent Health Canada survey on the use of complementary and alternative medicine, about 12% of Canadians who have ever taken a natural health product (including herbs) reported an unwanted side effect or reaction; yet less than 40% of those who experienced side effects reported the event to someone.⁸ Both the Gardiner et al and Health Canada⁸ studies reinforce the responsibility of FPs to ask and advise patients about the use of NVDSs and prescribed medications, rather than waiting for patients to mention the issue on their own. ❁

Ms Pereira is a doctoral student in the Department of Pharmaceutical Sciences at the University of Toronto in Ontario. **Ms Arkinson** is a master's student in Health Research Methodology at McMaster University in Hamilton, Ont. **Ms Pereira, Ms Arkinson, and Ms Li** are trainees with the Team for Individualizing Pharmacotherapy in Primary Care for Seniors at the Centre for Evaluation of Medicines in Hamilton.

Competing interests

None declared

References

1. Elder NC, Gillcrist A, Minz R. Use of alternative health care by family practice patients. *Arch Fam Med* 1997;6(2):181-4.
2. Blendon RJ, DesRoches CM, Benson JM, Brodie M, Altman DE. Americans' views on the use and regulation of dietary supplements. *Arch Intern Med* 2001;161(6):805-10.
3. Singh SR, Levine MA. Potential interactions between pharmaceuticals and natural health products in Canada. *J Clin Pharmacol* 2007;47(2):249-58.
4. Spiers MV, Kutzik DM. Self-reported memory of medication use by the elderly. *Am J Health Syst Pharm* 1995;52(9):985-90.
5. Barat I, Andreassen F, Damsgaard EM. Drug therapy in the elderly: what doctors believe and patients actually do. *Br J Clin Pharmacol* 2001;51(6):615-22.
6. Lennox PH, Henderson CL. Herbal medicine use is frequent in ambulatory surgery patients in Vancouver Canada. *Can J Anaesth* 2003;50(1):21-5.
7. Sleath B, Rubin RH, Campbell W, Gwyther L, Clark T. Physician-patient communication about over-the-counter medications. *Soc Sci Med* 2001;53(3):357-69.
8. Health Canada. *Baseline natural health products survey among consumers. Final report.* Ottawa, ON: Health Canada; 2005. Available from: www.hc-sc.gc.ca/dhp-mpps/alt_formats/hpfb-dgpsa/pdf/pubs/eng_cons_survey-eng.pdf. Accessed 2008 Jun 12.

— * * * —

Elliptical excision

Minor surgery video series

Charles Czarnowski MD CCFP

David Ponka MD CM CCFP(EM)

Ravi Rughani MD CCFP

Paul Geoffrion MD CCFP

This month, check out the latest minor surgery video—"Elliptical Excision"—from the Élisabeth Bruyère Family Medicine Centre in Ottawa, Ont. The video reviews the equipment, technique, and postoperative care required for this procedure.

The video "Elliptical Excision" is available at www.cfp.ca. Go to this article on-line, then click on **CFPlus** in the menu at the top right-hand side of the page.

Past minor surgery procedure videos can be accessed on-line at www.cfp.ca. On the homepage, click on **Collections** in the left-hand menu, then click on **Video Series**.

Video 3. Elliptical excision

Competing interests

None declared

Drs Czarnowski and Ponka are Assistant Professors in the Department of Family Medicine at the University of Ottawa in Ontario. **Dr Rughani** is a family practitioner at the Geraldton District Hospital in Geraldton, Ont. **Dr Geoffrion** is a family practitioner in Calgary, Alta.

The video "Elliptical Excision" is available at www.cfp.ca. Go to the full text of this article on-line, then click on **CFPlus** in the menu at the top right-hand side of the page.