NEWSLETTER October 2007

[image: image1.png]group

BOURNEMOUTH AREA DEFIRRILLATOR

www.bournemouth.icd-support.org.uk

The BAD group is a support group for people with Implantable Cardioverter Defibrillators (ICDs) and their families and friends. The group provides an opportunity to meet people who may have shared a common or difficult experience in their lives.

Welcome to the second newsletter, sorry its late but I have had an eye “done” and I can now see! (doesn’t help the brain though).

BAD meeting 23/07/07

A pharmacist form Bournemouth Hospital, Alison Fitzpatrick, spoke to the group about medicines for the heart. The talk was very well received and we are all clued up about the drugs we take now! A representative from Guidant (an ICD company), Deborah Perrett, also gave an enlightening talk on the history of ICDs- even showed us some old ICDs!

The name badges that were issued were not all returned to the box at the end of the meeting. Can we remember to do this in the future, so that not only will we know our own names but obviate the necessity of saying “hey you” if we want to speak to someone we do not know. Security comes in to this as well!!!!

After the last meeting our treasurer, Rob Coley, advises that £70 was taken from our raffle and £56 from the donations.

As some of you are aware we are having T-shirts printed with the BAD logo on. The committee will be modelling them at the next meeting 22/10/07. As there are no “stick insects amongst us, there will be small, medium and large sizes. Committee members will be available to take your orders at the next BAD meeting.

Celebrity Charity Fish (18/08/07)

The team of the day were Bernard Cribbens, Chris Sandford, Geoffrey Palmer, Vince Lister. Despite the awful weather the team did a wonderful job and raised approx £120 for the BAD group. Well done we really appreciate your efforts!

Arrhythmia Awareness Week (11-15th June 2007). We had a band of volunteers who manned a stall in Bournemouth hospital for the day. Thank you to all those who supported this and made the day a success.

On this note the BAD group are now affiliated to the heart rhythm charity, Arrhythmia Alliance. Our link to this group means that we have access to advice, support and information that is endorsed by the Department of Health. The link to them also enhances the group’s credibility.

Our fame (infamy) is spreading, I have a request from the Arrhythmia Nurse Kay Elliott from the West Dorset General Hospital in Dorchester, asking if anyone is interested in an ICD Group in Dorchester, presumably members who live closer to Dorchester. Kay can be e-mailed on Kay.Elliott@dchft.nhs.uk or telephoned on 01305 251150 Bleep 498.

Mike Johnson’s Story (July 2007)

Anne and I were attending a business conference in Chester in November 1999, when my episodes of ventricular tachycardia began. After spending four months in and out of Salisbury and Southampton Hospitals I was fitted with my first ICD at Southampton in March 2000. For the first two and a half years I experienced no more than a noticeable ‘correction’.

The first real shock came in Majorca in September 2002. We were staying in an apartment a mile from the resort centre, walked everywhere effortlessly, until one morning I decided to join the English fans in a local bar for one of England’s World Cup matches, complete with full English breakfast! This was followed by the usual action packed day: long walks, swimming, sunbathing and back and forth the mile each way to the apartment and finally, what promised to be the house speciality at a restaurant in the resort “paella”. It was awful and both of us felt a little unwell and tired, having clocked up eight miles in that day.

At 3 a.m. it happened – BANG! My first shock. I had visions of cutting short my holiday and returning home immediately, but to my surprise I felt fine in no time. In the morning I phoned Southampton Hospital and when I said I felt fine, I was told to carry on and enjoy the rest of the holiday and make an appointment on my return. I took it easy for a few hours, but was soon back on the beach, but limiting the walking to a couple of miles a day.

The only real inconvenience was not being able to drive for six months. This was in fact far worse for Anne, who says I am a terrible passenger! I just thought I was being helpful giving her a bit of advice on the roads!

In recent times, Dorset patients have been transferred from Southampton to Bournemouth. I was a little apprehensive at first, after twenty years, but was delighted to discover the support I was to receive from the arrhythmia nurses –Gaynor, Sarah and more recently Rachel. Even better was the setting up of the BAD Group, which is now going from strength to strength, thanks to the dedication of our nurses. ‘Support’ is vital as part of the after care and it’s good to talk and share experiences with other patients who know just how it feels to have an implanted defibrillator.

P.S. I am writing this during a short stay in the Coronary Care Unit, having experienced a series of shocks. Gaynor looked in with a copy of the first BAD Group newsletter, which inspired me to share my experiences with you.

Anyone with a tale to tell or any ideas for future newsletters please email John Peskett (jpeskett@ntlworld.com).

The Arrhythmia Nurse Specialists can be contacted on:

Tel:
01202 726154

Email:
arrhythmia.nurses@rbch.nhs.uk
_1236612785.bin

