Health News

NHS Greater Glasgow and Clyde

Summer Health Edition
July 2010

Front page

Go for Your Goal! … and make a world of difference

Win! Win! Win!

Priceless prizes must be won… GUARANTEED no losers! See below

Story 1 – Time to make a pledge

WOW! Greatest ever competition and everyone’s a winner! Easy to enter! Priceless prizes!

You probably think the competition headlines above are a bit gimmicky ... and perhaps not the usual “sound-bites” used by the NHS in communication materials!

But we are confident that our claims will stand up to scrutiny – even if the Advertising Standards Authority chose to evaluate them.

This special Go For Goal edition of NHS Greater Glasgow and Clyde’s Health News spells out how every reader can make themselves a winner and enjoy better health as the prize.

There have probably never been so many opportunities – and so much inspiration – to improve your health by getting a little – or a lot – more active.

It seems that everywhere we look there are top class sporting events going on – World Cup football, top tennis tournaments, athletics events, cycling races, golf tournaments.

And then there are the thousands of “ordinary” people who are just getting involved in exercise and sport for fun and for health.

This newspaper brings together just a few inspirational ideas for you to make your own personal goal and make lifestyle changes that will improve your health and wellbeing – whether it’s getting involved in sport or simply pledging to get a little more active by walking a few miles to put that extra spring in your step.

We highlight the Scotland-wide Active Nation campaign which opens the door to everyone to go online and make a Personal Activity Goal … there’s no rules, no regulations … just a simple call to action to do a bit more than you already do.

The website gives you links to loads of activities you might want to get involved in – anything from sponsored fun runs to mountain bike events and swimming galas.

You might even want to make your activity goal part of a pledge to drink a little less alcohol or quit smoking.

It wouldn’t take an awful lot to give Scotland a healthy shove in the right direction. And it would seem thousands of us are already setting the pace.

The Evening Times newspaper, in partnership with NHS Greater Glasgow and Clyde, has got right into the swing of things as the city builds up to hosting the 2014 Commonwealth Games.

Their Glas-Goals Campaign has got people of all ages out and about and having fun getting more active. This edition will tell you more about how you, your school, your workplace, your street or your family can get involved and have fun while you get healthier!

Gone are the days when exercise is viewed as a chore that just has to be done …it’s the new buzz word for fun, health, vitality and style.

Employers are quickly switching on to the Scotland-wide Healthy Working Lives programme encouraging work colleagues to mix sport and other healthy lifestyle activities with the working environment. This is also featured in this special Go for Goal edition.

We hope the pages that follow will provide some encouragement to join in. If you don’t do anything very active then make your goal to pledge to do a little. If you do a little – then pledge to do a bit more. We all know we should and could do something to improve out health and wellbeing. Let’s all be winners.

Story 2 – Be inspired to do more
Richard Osborne and Stephanie Bell are two remarkable Scots.

Their ambitious goals – to swim the depths of our seas and to scale the heights of our Munros - are impressive in themselves.

But what make their stories so inspiring are not the goals that they have set but the obstacles they have overcome to achieve them.

Their inspiring accounts show just what you can accomplish if you set your mind to it.

If they can do it, so can you.

Story 3 – Richard the Lionheart
Gifted scuba diving instructor from South Queensferry, Richard Osborne was having the time of his life helping tourists in Cyprus explore the underwater delights of the Mediterranean when tragedy struck in August 2009.

On his day off, Richard and a group of other diving enthusiast friends decided to do a deep dive to explore more of the waters around the coast of Cyprus.

While underwater the oxygen tanks of a number of his friends ran out of air far sooner than expected. Richard and a few others then had to share their oxygen with their friends in order to get them all safely to the surface.

“This really was worst case scenario,” said Richard. “The danger is that you have to approach the surface very slowly. When you dive you actually have compressed air in your tank. As we all know air is made up of oxygen and nitrogen. But when it’s compressed breathing it in doesn’t use up the nitrogen. As such you have to approach the surface very slowly to let the nitrogen dissipate.”

But with 40 metres still to go to the surface, their worst fears were realised when they all completely ran out of air. The only thing for it was to race to the surface.

All of Richard’s party made it without incident. But by the time Richard made it to the surface his life had changed forever.

“Tiny nitrogen bubbles had become lodged in my spinal column, as I moved to the surface at speed they expanded and by the time I got up there my spinal column had been severely twisted. I had what is commonly called the Bends, otherwise known as spinal decompression syndrome.”

Unbelievably Richard managed to swim back to shore even though had had no feeling in his legs and his back was in excruciating pain so much so that he was vomiting while he swam.

“I then spent five days receiving treatment in a decompression chamber before being air ambulanced to Aberdeen.

“The decompression treatment had little effect and I had been informed that I was paralysed from the bottom of my ribcage down.

“After more decompression treatment in Aberdeen where the national Hyperbaric Unit is based I was transferred to the Southern General Spinal Injuries Unit.”

The unit was to be Richards’s new home for five months.

But far from despair at the cruel twist of fate that had befallen him Richard’s attitude was one of remarkable courage and resilience.

“I’ve always been a glass half full kind of a person – it really wasn’t the end of the world. I thought you know what, I can still do more or less all the things I could do before but it’s just going to take a bit more planning!

“I’ve always been really active and I knew that I couldn’t let this stop me.

“Every Wednesday the unit has a sporting afternoon where you can try all sorts of sporting pursuits. I threw myself into all of them. It did me good in so many ways and crucially it kept my mind going – I had a release from all the relentless physiotherapy and gym sessions that I needed to do to rehabilitate.

“I discovered that basketball was my sport and now I play for the Lothian Phoenix team and train with them twice a week in the season. It’s wonderful. I get up a 6am every day and spend about one hour training in the gym.

“I also took part in the annual inter-spinal unit games at the Stoke Mandeville Stadium in May.

“The games feature a mix of competition and ‘have-a-go’ sessions; I tried all manner of different games and even won the shooting competition which gave me a great rush.

“Being active helped me in so many ways - I set myself challenges and goals and meeting them felt really exhilarating.”

Almost a year after his accident, Richard has set himself another major goal – becoming a diving instructor again.

Richard is currently spending a month travelling between Cyprus and Egypt with his girlfriend Emily so that he can dive once again.

“I’m really looking forward to getting back into the water. Obviously it’s going to be a challenge learning to dive with this new body of mine but I’m confident that I can do it.

“Once I’ve mastered diving again my plan is come home and qualify as an instructor with the International Association of Handicapped Divers. I can’t wait and am very much looking forward to helping others overcome their own mobility issues so that they too can enjoy diving regardless of their own particular physical issues.

“Staying focused and keeping active has helped me come through this and my goal of returning to diving instructing is now well within reach.”
To find out more about the inter-spinal games, log onto www.wheelpower.org.uk

Story 4 – By yon bonnie banks …Stephanie lost five stones and scaled the heights

Balloch shop assistant, Stephanie Bell, found her inspiration to get active from her local surroundings.

Driving around the area, the 21-year-old was able to see Ben Lomond wherever she went and decided that one day she would climb it.

But to achieve her goal, Stephanie first had two very personal mountains to conquer – to give up smoking and lose five stones in weight.

Stephanie began smoking when aged just 11 and latterly smoked 20 a day.

But this stopped in January last year when Stephanie went along to her local pharmacy and began a course of nicotine patch treatment.

The patches suited her: “I knew that I didn’t need cigarettes because I was getting nicotine through the patches.

“I kept thinking, this is just a habit I need to break and having a goal helped me to do this.”

But Stephanie didn’t stop there in her bid to become healthier. She also set herself a second personal goal - to lose five stones in weight.

Most people find stopping smoking or slimming challenging enough on their own, but Stephanie was determined to do both and has now dropped from 17 stones to her target weight of 12 stones.

Having achieved both goals, Stephanie was ready to climb Ben Lomond.

She explained: “I did it last month and once I got to the top I thought ‘this is one of the most amazing things I have ever done, the view is absolutely amazing’.”

Stephanie’s now planning to climb more Bens and - thanks to her new healthy lifestyle - is also considering a career change.

She explained: “My stepdad is in the RAF and my aunt was in the army.

“Now I’m going to look into the qualifications I need to join up, something I would never have considered two years ago.”

Getting active has certainly proved life-changing for Stephanie, but as she says, “Once I make up my mind I can be very determined.”

Story 5 – Now it’s up to you

So you’re inspired by what others are doing and know that you should be taking that initial step to better health, but need a hand to get started.

Active Nation – a new campaign which encourages Scots to get more active in the run up to the Glasgow 2014 Commonwealth Games – can provide all the help you need.

Whether you are an absolute beginner or you just haven’t been very active for a while, Active Nation has everything from activities you’ll enjoy to tips to help you stay healthy.

Remember, even making small changes to your activity levels can make a real difference to you.

Story 6 – Feeling Good!

A NEW national scheme has been launched to help Scots get more active in the run up to the Glasgow 2014 Commonwealth Games.

Active Nation is asking everyone to set a personal activity goal in a bid to build physical activity into our daily lives.

The idea is to be a bit more active than you are at the moment – this can be anything from going for a brisk walk to dancing with your kids at home.

Active Nation will help you track your progress and provide opportunities for you to meet others who are doing the same.

The scheme will also help you find activities in your local area. This is a chance for you to find something active to do that you enjoy and then build it into your everyday life.

So how do you get started?

Setting your personal goal is the first step to getting active, having fun and feeling good.

To join up and register your goal, simply log onto the Action Nation website – www.ouractivenation.co.uk. Here you will be finds lots of information about getting started, including suggestions for easy activities to get you going as well as activities that you can enjoy together as a family.

You’ll be able to register your goal and keep a record of progress of how well you are doing through your own personal activity tracker. And the good news is that housework counts too!

On the website, you’ll also find tips to keep you motivated long after your initial enthusiasm may have passed.

Thousands of people across Scotland have already joined the scheme and are now realising their personal goals and at the same time having fun and feeling good about themselves.

So go ahead, set your goal, and become part of Scotland’s Active Nation!

Story 7 – All these people have pledged to become part of our Active Nation …what are you going to do?

WALK to work. Vacuum the carpet. Do a spot of gardening. That’s enough to get you more active.

Getting more active isn’t about running a marathon or turning into someone you’re not. It is about adding enough activity into your daily routine so that you feel the benefits. It doesn’t have to be too serious either, being active should be fun. That is why it is really important to find activities that you enjoy doing and want to keep up.

Getting started can seem a bit daunting but you’ll be surprised at how many activities there are to get you started. And the great thing to know is that you are not alone – the whole country is getting active with you.
City centre workers Michelle Jeffrey, Liz McGovern, Karen Carberry and Eleanor Anderson have made giant strides towards a fitter and healthier lifestyle.
Karen explained: “When we first started our running group last September, most of us could only run for a minute to begin with. We all made such great progress so some took part in the Woman's 10K and others took part in the Race for Life 5K recently. We are all very proud of how far we have come thanks to the encouragement we all give each other and its starting to show on the scales now too.

“Our goal is to take part in the 10K in September.”

Alex, Glasgow: “My goal is to start jogging.”
Ally, Kilmarnock: “I keep quite fit and eat a good balanced diet but I know I could and should do more. I work in the city always use a lift … that’s going to change from now on as I pledge to use the stairs (three flights up to my office) and I pledge to walk more briskly when I take my dog his walks every day. Every little helps!”

Andrea, Glasgow: "I pledge to try and swim three times a week. I'm even thinking of getting one of those dinky little swim caps!"

Brian, Bishopbriggs: “My goal is to walk more at the weekends and leave the car behind.”

Emma, Giffnock: “I pledge to join my local Zumba class.”

Gordon, Glasgow: “I pledge to increase the number of times I work out a week as well as taking the stairs at work instead of always taking the lift.”

Imran, Kinning Park: “On some days my job involves travel from one location to another but on others, I’m deskbound. My goal is to walk to work every day that I am based at the office.”

Lizzie, Glasgow: “My goal is to take up Zumba classes.”

Michael, Newton Mearns: “I pledge to play rugby for yet another season.”
Michelle, Glasgow

“I pledge to go running at least once a week.”
Sandra, Crookston

“I haven’t been to an exercise class for more than a year. My goal is to re-join and go at least twice a week.”

Story 8 – Improve your lifestyle
By getting active you’ll be well on your way to better health.

But as we all know this is only part of the solution to the major health problems that blight our country.

Stopping smoking is the single most important thing you can do to safeguard your health. Cutting down on alcohol and improving your diet will also play a big part.

It’s within us all to make these changes that could benefit our health and lifestyle.

Here we meet just some of the people to have made that all-important pledge.

Story 9 - A great reason to quit – my boy!
Self-confessed serial smoking quitter Thomas Hughes finally found a reason to stop when partner Nicola announced she was pregnant with their first baby.

Thomas (30), an employability advisor with Glasgow East Regeneration Agency, said: “Before Nicola became pregnant I knew that I should stop smoking. I tried to quit on many occasions, but because I really didn’t want to, I was always unsuccessful.

“But when I knew I was going to become a dad I found I didn’t want to smoke anymore, as opposed to I shouldn’t smoke.”

Thomas therefore decided to kick the habit and give up the 20 cigarettes a day he had smoked since he was 18.

He joined a local smoking cessation group in the east end of Glasgow and found the support crucial.

“We were a really tight knit group and kept one another going. We also shared coping strategies,” he explained.

“A particular source of motivation was when we had our carbon monoxide levels checked, because we didn’t want to let one another or the facilitators down.

“I actually looked forward to going to the group and was quite sad when it came to an end.”

Thomas’ decision to quit was reinforced when son Cameron was born 10 months ago with cystic fibrosis.

Cameron was born at Glasgow’s Princess Royal Maternity and his condition was diagnosed following the “heel prick” test which flagged up an abnormality leading to more tests.

Thomas said: “When I learned it was a chronic lung condition I knew it was pretty serious. It really knocked me for six, because Cameron looks perfectly healthy.”

Since then the toddler has seen the specialist cystic fibrosis team at the Royal Hospital for Sick Children at Yorkhill.

“They have given us a lot of information about the condition. Because cystic fibrosis is a lung condition they have told me that smoking around Cameron is a no-no,” explained Thomas.

He went on: “Cameron is doing really well and has become a wee bit of a daredevil, running around in his walker, exploring cupboards and grabbing anything he can get his hands on.”

Cameron’s condition also provided the motivation for Thomas to set another personal goal - to take up running and fundraise for the Cystic Fibrosis Trust.

He completed his first Edinburgh Marathon earlier this year when he raised around £1000 for the charity. He is now training for the Glasgow half marathon in September, and is planning a repeat performance in the Edinburgh event next year.

On top of this he’s taken up cycling and is in training for a 100 mile bike ride between Glasgow and Edinburgh and surrounding areas in September 2011.

Thomas added: “When I was younger I played football. I was smoking at the time and although my heart rate was good, I later realised that that my lung capacity was poor.

“Now when I am doing my marathon training I am never out of breath.”

Story 9 – Playing his aces!

Conor Lynch is a typical young lad who loves sports and having fun with his chums.

But making friends did not always come easily to the youngster. His self-esteem knocked by weight problems, Conor preferred to stay at home with his family than mix with other children.

Then a year ago, Conor signed up to NHS Greater Glasgow and Clyde’s ACES programme and his life was transformed.

Launched in response to the increase of childhood obesity, the ACES or Active Children Eating Smart programme helps children and young people, with the support of their families, to lose or maintain weight and make long-lasting changes to their lifestyle.

Families who sign up for the programme attend 12 sessions each lasting an hour and a half. The sessions are held in the evenings or after school in local schools, leisure centres and community venues.

Each session is led by an ACES coach who provides support and motivation as well as healthy eating advice such as how to make sense of food labelling or how healthy is a milk shake.

They will also provide tips on changing behaviours which involve little or no activity - such as computer use - and introduce new ideas for physical activity so each group can try something they haven’t tried before.

Mum Lee-Ann (35) has noticed a real change in Conor.

She said: “The programme has made Conor much more confident within himself, in fact his confidence has shot through the roof and he is a totally different boy!

“He has many more interests now, has joined a badminton group at the local sports centre, and we are doing more things together now such as going for walks.

“Conor will try sports he would never have thought about before; the programme has opened up a whole new world of interests.

“He really enjoys cooking, he’s a better cook than I am, and he makes healthy meals. He still enjoys a snack, but is very aware of the number and types of snacks he eats.”

And Conor’s new attitude to food and sport has helped Lee-Ann lose weight as well, “he puts me to shame because he is prepared to walk much further than I am!”

ACES incorporates changes into daily family life and participants set goals on a weekly basis, use lifestyle diaries to record progress and reap the rewards but most importantly it’s about having fun together - whether that’s playing dodge ball or learning to cook pizza!
Anne Gebbie-Diben, NHSGGC’s health improvement lead for nutrition said: “ACES is designed so adults, children and young people can learn some ‘tricks of the trade’ about healthy eating and have fun doing physical activity together.

“Each session has been designed with practical solutions in mind to help families make realistic changes that suit their family, help them identify the ‘trigger points’ and what to do and how to best support their children become more active and eat more healthily. Some weeks involve practical food sessions but there will be games and activities every week – so remember your trainers!”

ACES is being widely promoted through GP practices, schools and children’s services but anyone who wants to take part can contact the service directly on freephone 0800 027 0291.
Story 10 – Smoke-free pupils win trip to Alton Towers

As thousands of people set a goal to give up smoking, school kids across Glasgow and Clyde have been making the pledge not to take up the habit in the first place.

The Smoke-Free Class Competition, organised every year by NHS Greater Glasgow and Clyde, is open to all secondary schools in the area.

Pupils taking part have to remain smoke-free for a year and are subject to random nicotine testing throughout the year.

This year’s winners were first year pupils from Trinity High in Renfrew.

And for coming top of the class, the pupils were rewarded with a dream trip to Alton Towers.

NHSGGC’s director of public health, Dr Linda de Caestecker, explained why competitions like this are so important.

She said: “The competition aims to discourage pupils from experimenting with tobacco, show that non-smoking is normal, and promote discussion about the benefits of remaining smoke-free.

“Research has shown that this is successful in delaying the onset of smoking in young people.

“Delaying onset is very important, as evidence shows that the younger a smoker starts the more difficult it is to give up.”

Stephen Colligan, deputy head teacher at Trinity High, said: “We’re extremely proud of all the hard work and effort put in by the pupils and their teacher Norah Doyle.

“The great thing about this success is that the pupils didn’t know there was a prize on offer for the winners. When they found out that they were on their way to Alton Towers, they were delighted.”

Story 11 – You can break the habit – we can help!
Call Smokefree services on 0800 84 84 84 for help to quit.

You’re four times more likely to quit using our stop smoking services and nicotine replacement therapy than trying to quit alone.

Phone 0800 84 84 84 or go to www.nhsggc.org.uk/smokefreeservices

Story 12 – Leading from the front
There’s a lot that you can do as individuals to improve your health. But we know that it’s important also to give people a helping hand along the way.

That’s why NHS Greater Glasgow and Clyde has teamed up with the Evening Times, Glasgow City Council and other key partners to launch a major health campaign to tackle the city’s poor health record.

And recognising that the health of our staff is as important as the health of the people we serve, we’re also working with the national Healthy Working Lives scheme to get our staff to do a bit more.

So if you’re looking for that bit of extra support to get you going, we’re there for you.

Story 13 – Teamwork helps to hit our goals

Everyone knows the statistics - we drink more, smoke more and take less exercise than almost anywhere else in Europe. We have alarmingly high rates of heart disease, cancer, diabetes and strokes.

The Evening Times has teamed up with NHS Greater Glasgow and Clyde and other key partners in an ambitious campaign to tackle this appalling health record.

Glas-goals is a year-long campaign which sets healthy targets for a healthy Glasgow.

It aims to inspire people of all ages - either individually or in groups - to pledge to change their lifestyle in some way.

The ambition is to help Glasgow stub out a million cigarettes, run or walk a million miles, lose hundreds of thousands of pounds off the city's waistlines.

And throughout the year, a series of fun, informative health and fitness events are being staged by the Evening Times to get people involved.

NHSGGC chairman, Andrew Robertson, is amongst those to have backed the campaign which has been welcomed by everyone from politicians and celebrities to schools, businesses and community groups.

He said: "Glasgow is an exciting and vibrant city, but, sadly, there is one clear aspect we cannot be so proud of and that is our unenviable health status.

"This health board is tackling the city’s problems with alcohol, drugs, obesity, heart disease, stroke and inequality head on and we are already seeing clear and positive evidence of change and improvement.

"But more still needs to be done to turn the tide and put a stop to the ticking health time bomb that excessive smoking and drinking and poor exercise and diet has created.

"When we were asked by the Evening Times to support their health campaign, we were delighted to get on board.

“Glas-goals is a campaign that everyone, young and old, can get involved in and I am sure the outcomes will be ones we can all be proud of."

And the great news is that the results are already paying off.

Just five months into the campaign – with seven months still to go – the campaign has already achieved two of its ambitious goals.

Back in February, when the campaign was launched, the challenge was set to stub out a million cigarettes in Glasgow.

Since then, a massive 2.5 million cigarettes have been stubbed out ...that equates to 2500 Glaswegians stopping their 20-a-day habit for more than 50 days.

Fiona Dunlop, of NHSGGC’s Smokefree Services, said: “More people are stopping smoking and improving their heath and that’s fantastic news.

“It’s so important that people realise the services are there to help them quit, whether it is through the pharmacy service, community groups or hospitals, or through our young people’s or pregnancy services.

“Many smokers think they have to find the willpower to do it themselves, but it is easier to do it with support.”

And within days of celebrating its first major milestone, the campaign notched up a second goal....with 300,000 miles being walked, ran, swam or cycled for Glas-goals.

Linda de Caestecker, director of public health for NHSGGC, said: “The collaboration with the Evening Times, Glasgow City Council and our other partners is proving extremely successful and to already have reached these targets is something to be proud of.

“We hope this campaign continues to get Glasgow moving.”

Evening Times editor, Tony Carlin, said: “The whole aim of Glas-goals has been about improving Glasgow’s dreadful health record. All our partners, Glasgow City Council, NHS Greater Glasgow and Clyde, Culture and Sport Glasgow and Glasgow Housing Association, have worked hard to help make a difference. This is a great stat, but there is much more to do to make Glasgow a healthier place to live.”
To sign up to Glas-goals, email Glasgoals@heraldandtimes.co.uk and tell us what your goals are.

Story 14 – We’re doing our bit!

Nurses, doctors and porters are amongst thousands of staff making the pledge to get fit, courtesy of NHS Greater Glasgow and Clyde.

We have teamed up with Healthy Working Lives to encourage staff to have a healthier and more active lifestyle.

The national scheme aims to help Scottish employers – big and small – to create a healthier and safer workplace and offers practical information, a free confidential helpline and an award scheme to recognise good practice.

Across NHSGGC, hundreds of activities have been organised – from salsa dancing in Inverclyde Royal Hospital and a mocktail-making (non-alcoholic cocktail) session in the Royal Alexandra Hospital to regular walking and jogging groups.

The walking groups in particular are proving to be a real hit. Organised over lunch breaks, the walks are open to all staff irrespective of their fitness level. Each walk is led by a trained walk leader – a member of NHS staff who has volunteered to set up and lead a workplace walk.

And as walk leader Victoria McAlpine explains, there are other benefits to taking part besides getting fit.

“It helps build better relationships in the team as you get to know people and talk about other things apart from work. It has also encouraged people to go out on other walks during their breaks and you can see people are keener to work after getting out in the fresh air for a bit!”

Annual football, golf and hockey tournaments have also been set up ... with plenty evidence of ‘healthy’ rivalry between the teams representing our hospitals and health centres.

Chief executive, Robert Calderwood, himself a keen participant in the annual golf tournament, said: “The health of our 44,000 staff is just as important and the health of the people we serve.

“It’s great to see so many of my colleagues getting involved in so many activities.

“With such a wide range of activities on offer, from a virtual walk of the West Highland Way to samba classes, there’s a chance to try out something new or to take up sports that many of us haven’t played since our school days!

 “I believe it is hugely important to introduce social and health activities into the workplace. We are now working towards our silver award, having successfully attained bronze and the benefits for the organisation have been tremendous. I would encourage all employers – big and small – to get involved and support their staff to get active.”

Story 15 – Go for your goals
When it comes to aiding recovery, taking part in sport can play a significant role in speeding both physical and mental wellbeing.

Whether it is football, running, swimming or just about any other active sport, the rewards for putting in a bit of effort can be amazing.

Story 16 – Staging a recovery at Hampden

Players from around the world are currently competing for World Cup glory, and while Scotland failed to qualify, a home-based squad are achieving their own personal goals.

“Tackling Recovery” is a unique scheme for people suffering from mental health issues and the 12-week football coaching project, based at Lesser Hampden Park, is using the sport as therapy.

A joint venture between NHSGGC, Queen’s Park Football Club and the Scottish Football Association, the idea came from Occupational Therapist Scott Smart who works with patients in north and east Glasgow.

 He said: “The project is all about using the sport to reduce stigma, increase physical activity and encourage confidence and self-esteem.

“We’ve introduced professional football coaching sessions, skills development and match play and at the end of the project we’ll evaluate the mental and physical well-being changes in participants.”

The scheme targets males between 18-35 years who are involved in community mental health teams, specialist services or who are inpatients.

Ross Paterson, Youth Coach for Queen’s Park and a former youth player for the club, said: “When you see the response from the boys, their attitude and application, this is a group I could work with every day.

“Sport is a great way of breaking down barriers, it brings everyone together and this project has been wonderful to work on.

“There is a great rapport amongst the guys and I have seen many positive changes in their attitude as the sessions went on.”

Stuart Sharpe from the Scottish Football Association said: “It has been great to witness the success of this innovative new project.

“In week one, the players were cautious and almost overawed by their surroundings, but you can see their confidence growing as they thrive in this football environment.

“It’s great for the Scottish FA to see more people enjoying the game, and it’s especially pleasing to see people growing in confidence both on and off the pitch.”
Story 17 – From coma to 10K

Last year on Father’s Day dad of two, Douglas Hannah (45), didn’t know that his son Steven (15) was sitting beside him crying.

Douglas was unaware of his boy’s tears because he was in coma, fighting for life after being severely affected by the H1N1 virus.

“It wasn’t just me who had Swine Flu, it was my two sons as well,” explained Douglas. “All three of us had been feeling a bit under the weather and then one afternoon my wife came home from work and found us all at home with raging temperatures.

“As the evening wore on I just couldn’t get a breath and eventually ended up at A&E just before collapsing.

“Everyone was really shocked when it turned out to be Swine Flu. Thankfully the boys just had mild symptoms but I was in a really bad way. The doctors told me that someone was coming from ITU to assess me. That was pretty much the last I remember. The next thing I knew I was waking up and Angela, my wife, told me I’d been on a ventilator for three weeks and I’d nearly died.”

Having come so close to death, Douglas was determined to set some ambitious goals for recovery.

“I was so relieved to be alive that I just threw myself into the physio. It was really tough at first but I set my self the goal that I wanted to get back to work as soon as I could and be even fitter and stronger than before I got Swine Flu.

“At Christmas I went back to the Southern ITU to take presents for the doctors and nurses. It was then that I decided to set myself another goal. I wanted to give something back to them, given that they’d saved my life.

“So my elder son Craig and I decided to run the Glasgow Men’s 10k to raise money for the hospital.

“More training sessions paid off because we managed to run the race in one hour and eight minutes. I thought there was something wrong with the clock when we found out our time!

“Who would ever have thought when I was in a coma last Father’s Day that a year later I’d be running a 10k?

“Now that I’ve achieved this latest goal, I’ve already set myself another - I’m doing the 10k again next year but this time I’ll do it even quicker!”

