Danielle J. Ries, OD
2213 Okoboji Ave.
Milford, IA 51351-1275[image:]
Phone: 712.338.7000
Fax: 888.972.4811
www.rieseyecare.com
WE PREFER TO DILATE
This explanation is to help you, the patient, better understand the reason why it is recommended that you have a dilated exam. Under normal circumstances, when a light is shined into your eye your pupil (dark circle in the center of your eye) constricts or gets smaller. This prevents the doctor from being able to see your entire retina. Dilation will make your pupil large so we can look for problems that can occur due to the following:
• Systemic Diseases, such as Diabetes, High Blood Pressure, Cancer, etc. that can affect the eyes without obvious symptoms to the patient.
[bookmark: _GoBack]• Physical Changes in your eyes, such as cataracts, glaucoma, retinal detachment, etc. that can affect your vision.
Dilation is the application of drops into your eyes. As a result of the drops, your pupils become enlarged. The doctor would now be able to perform a complete internal examination of your eye. It is recommended that all patients get a dilated exam, as this could uncover internal eye problems.
It is especially recommended to have your eyes dilated if:
•You are new to our office
•You are diabetic
•You are over age 45
•You have a glasses or contact lens prescription over -4.00
•Have been previously diagnosed with a condition in the back of the eye that needs yearly monitoring
If you do not fit in the above categories, it is still recommended to have your eyes dilated at least every two years.
After a dilated exam you will experience light sensitivity, blurred reading vision, and your distance vision will usually not be blurred, but may seem a little distorted for approximately 3 to 6 hours. The length of time varies per individual patient. You will be provided disposable eye shades upon request following the dilated exam, but it is recommended that you bring along a driver.
PATIENTS MAY REFUSE
Patients have the right to refuse any test or diagnostic procedure recommended. However, if a patient refuses, he or she assumes all of the risk for potentially not detecting, and thereby treating in a timely manner, any serious eye conditions.
PATIENTS MAY RESCHEDULE
Some patients prefer to reschedule their dilated retinal exam for a different day and time to minimize visual side-effects when returning to school or work. We will be happy to schedule a second appointment at a later time for this purpose, privately charging an additional fee of $40.00 if more than two weeks later. There is absolutely NO ADDITIONAL CHARGE if we complete the dilated retinal exam during your initially scheduled comprehensive eye examination.
DILATION CONSENT OR REFUSAL
I __________________________________ have read and understand the purpose for dilation.
	(PRINT NAME)
I agree to indemnify, hold harmless and waive and release from any and all claims, legal actions and attorney fees, which may arise as a result of my choice or failure to comply with the recommendation of Ries Eyecare and their employees, officers, directors and agents. I am aware that choosing pupillary dilation carries a very rare risk of complication including angle closure glaucoma, and will accept medically necessary treatment if complications arise. If you should experience any unusual pain or discomfort after the dilation, you should call the office immediately. If the office is closed, press the ocular emergency button when prompted.
As a consequence of refusing to dilate, I understand that the doctor may not be able to detect cases in which the retina is diseased, physically compromised, or harboring cancerous growths. As such, early detection and diagnosis of certain eye conditions, along with timely and effective treatment, may not be possible. I accept all risk for the possibility of not detecting these eye conditions without pupillary dilation, and I understand that these conditions may result in permanent blindness, or even death.
Please check one:
❏ I choose pupillary dilation
❏ I will be responsible for rescheduling my dilation.
(If more than two weeks later, office visit charges will apply)
❏ I refuse dilation at this time. (You may change this at any time)

__ 	_______________________
Patient Signature 	Date
image1.jpg
A\

The perfect decision for your family’s vision.

