

gary's walk

What an RCH patient's family wants you to know about heartburn.

RCH live on air

Cardiovascular care gets a boost from RJ 1200 Radiothon.

A smart approach

Second digital breast imaging machine could double the number of diagnoses.

Claire Martin recently took a walk down memory lane that she would rather have avoided – but this time it's for a good cause. "It's not easy being here, as it takes me back to the time I was diagnosed," recalls Martin, CBC News Senior Meteorologist. She is being shown RCH's first Digital Breast Imaging machine by Breast Imaging Supervisor, Shannon Adamus. "But I know that if it weren't for places like this, I wouldn't be here today."

Martin has triumphed over the breast cancer she was diagnosed with at a Vancouver hospital in November 2009, and she credits her survival to that early diagnosis. That's why Martin and the CBC News Vancouver team have partnered with the Burnaby Firefighters Charitable Society to help RCH Foundation fundraise for a second digital breast imaging machine for RCH.

Funded by donor support, the first digital breast imaging machine was installed at RCH in February 2010, and has since helped provide a smoother, less stressful experience for patients and reduced wait times for diagnostic exams. But the RCH Breast Imaging team still cannot keep up with the extraordinary demand for diagnostic breast imaging.

The RCH Breast Imaging team performs more than 4,500 diagnostic exams each year. With the acquisition of a second digital breast imaging machine and associated resources, Adamus says they can potentially double the number of patients for which they help provide diagnoses.

"The images are fantastic and we get immediate access to them, plus you can magnify, manipulate and compare images like never before," says Adamus. "It helps the staff work smarter, not harder."

Dr. Gerald Simkus and Dr. Arun Garg in RCH's Cardiac Catheterization Lab.

The Transformers

RCH doctors organize study on risk of heart disease amongst South Asians in B.C.

Every night around 8 p.m., Feroza Gova and her family sit down for a big meal, often consisting of dishes made with ghee (butter), cream and salt.

"Mealtime is so important in our family, so if that means waiting to eat until everyone gets home, then so be it," she says.

Sitting down for a big family meal isn't typically considered 'risky behaviour' for young people, but for South Asians like Gova, it could lead to an early death.

Heart attacks commonly strike South Asians as young as 35 years old. In fact, it is so common that it is believed the rate of premature heart disease in South Asians could be four times higher than in other Canadians, reports RCH Cardiologist Dr. Akbar Lalani.

"We have seen a substantial increase in the number of South Asians needing cardiac care at RCH, and presenting younger and with much worse disease than the rest of the population," says Lalani, who has worked at RCH for more than 20 years.

While the prevalence of heart disease is related

to factors such as diet, lifestyle and genetics, it is not fully understood why the risk of this disease is so great for the South Asian community.

So RCH's Dr. Arun Garg and Dr. Gerald Simkus are blazing a trail to find out by organizing a clinical study starting this Fall. It is the first study to be conducted on the incidence and prevalence of heart disease and its risk factors on South Asians within the B.C. population.

"There is a view that this problem exists but there is no sound data to prove it," says Garg, Medical Director, Pathology and Laboratory Medicine, Fraser Health.

"We have more coronary (heart) disease in this region than any other region in B.C. because the South Asian population is so prominent," says Simkus, Program Medical Director, Cardiac Sciences, Fraser Health.

Garg hopes it will yield benefits not only for South Asians across Fraser Health and the province, but across the globe.

Cathie Heritage, Executive Director for Fraser Health's Cardiac and Renal Programs, and Burnaby

Hospital, agrees.

"The outcome of this research will help ensure our clinical pathways meet the needs of the South Asian population," Heritage says. "Fraser Health is leading the way in this regard, and will provide a map to the rest of the province around what needs to happen."

To make a donation to the Cardiac Sciences Program at RCH, call 604.520.4438 or visit rchfoundation.com

CBC News Senior Meteorologist and breast cancer survivor Claire Martin with Burnaby Firefighters Charitable Society President Rob Lamoureux are shown the first of two digital breast imaging machines needed at RCH by Breast Imaging Supervisor Shannon Adamus.

For more information or to make a donation to the Breast Health campaign, call 604.520.4438 or visit rchfoundation.com

Kathleen Fyvie (left) became the first trauma nurse practitioner in British Columbia in 2006, and oversees care of the most seriously injured trauma patients in the Fraser Health region.

Second to none: A profile of British Columbia's first Trauma Nurse Practitioner.

Kathleen Fyvie worked as a registered nurse (RN) in RCH's Emergency Department for more than 20 years. She loved the fast pace and anticipation of not knowing what would come through the doors next. In 2003, she returned to university to do a Masters degree and in 2005, graduated as one of the first nurse practitioners (NP) in British Columbia.

Meanwhile, the RCH Trauma Service was being developed by Lisa Constable, Clinical Nurse Specialist, and Dr. Iain MacPhail to provide more cohesive and holistic care of trauma patients. They saw a perfect role for an NP in this innovative new service, and in 2006, Fyvie was hired as the first NP in Trauma in B.C.

RCH is the only Level 1 Trauma Centre in the Fraser Health (FH) region. A multi-disciplinary team treats severely injured patients suffering from

life-threatening, multiple-system trauma. Not only do these patients need immediate attention, they need ongoing care that requires input from numerous specialists and departments.

Fyvie, along with her physician partners, oversees patient care from arrival in the emergency department through to discharge home. In addition to providing medical care to her patients, she collaborates with other healthcare providers and specialists to coordinate assistance to patients and families dealing with related issues such as psychological and emotional trauma, financial stress, substance abuse and addiction. For patients who do not have primary care providers in the community, Fyvie also does out-patient follow-up.

The role of NP goes beyond that of a traditional RN and Fyvie is licensed to order tests, prescribe certain medications and make diagnoses. "The trauma nurse practitioner makes a lot of difference in terms of continuity and consistency of care. Kathleen provides a real advantage for the comprehensive medical management of our patients," says Dr. Iain MacPhail, Regional Medical Director of the FH Trauma Program.

By Yolanda Brooks

(From left) Nichola Smith, with daughters Shawna and Tamara, take the dogs for a training run to prepare for Gary's Walk in April 2011 at Minnehada Park in Coquitlam. The event will raise funds for a gastroscope at RCH and awareness of esophageal cancer.

all for the love of Gary Smith

By Yolanda Brooks

For decades, high school principal Gary Smith suffered from heartburn. Like many others with the condition he took over-the-counter medications and didn't let it interfere with his life.

Gary was a stellar varsity basketball player and a passionate athlete. He played varsity basketball at Simon Fraser University and was part of the Canadian National Men's Basketball team in the early 70s. In the years that followed he ran half marathons, played soccer, entered bike races and yet still found time to coach upcoming generations of basketball players.

"His whole life was focused on athletics and he had a great enthusiasm for life," recalls his wife Nichola.

In 2005 Gary's seemingly minor ailment worsened and new symptoms appeared. After numerous tests and hospital visits, Gary was told he had esophageal cancer. Like many patients with the disease, it was discovered too late and Gary, age 60, passed away in September 2007.

Nichola wanted to do something that not only honoured his life and his love of sport but would be of benefit to the wider community. She decided to raise money to help diagnose esophageal cancer, as well as increase awareness of the cancer, which is becoming

increasingly common but has a very low profile.

In April 2010 she organised Gary's Walk, a sponsored walk, run or bike event around Minnehada Park in Coquitlam. Another event is in the works for April 2011. The money raised is being used to fund the purchase of a \$30,475 gastroscope that will enable physicians at RCH to detect pre-cancerous conditions such as Barrett's Esophagus (a disease which often precedes esophageal cancer) and prevent more patients developing the full-blown illness.

Nichola also worked with the Royal Columbian Hospital Foundation to develop an information brochure on esophageal cancer that is available from www.rchfoundation.com. "A lot of patients and their families make individual gifts to the Foundation but Nichola has taken it to a whole other level," says Gordon Stewart, RCH Foundation Director, Leadership Giving.

For Nichola, the saddest aspect of Gary's death was discovering that the chronic heartburn he had endured for decades was in fact a warning sign. His life would likely have been saved if his condition had been monitored, with changes made to his diet and lifestyle and the addition of prescription medical treatment. "With

education and testing this is a cancer that can be prevented," she says. "We want to educate people about the disease because we believe that what happened to Gary should not happen to anyone else."

Esophageal Cancer: The facts

The esophagus is the muscular tube that connects the back of the mouth to the stomach. According to the Canadian Cancer Society, the incidence of esophageal cancer has doubled in 20 years and the society estimates that in 2010, 1,700 new cases will be diagnosed and 1,800 people will die from the disease.

Heartburn, or acid reflux, is the burning sensation felt behind the breastbone that many people experience occasionally. If you experience these symptoms regularly you may have Gastroesophageal Reflux Disease (GERD).

Not everyone with these conditions will go on to develop Barrett's Esophagus or esophageal cancer, but it is a warning sign. People with chronic heartburn need to discuss this with their doctor to get screened for Barrett's Esophagus, says Dr. Kenneth Atkinson, interim head of Gastroenterology for Fraser Health.

"Anyone who has heartburn should look out for a change in their symptoms or an increase in the severity of their heartburn. Chest pain, difficulty swallowing and back pain is not normal," he says.

Other symptoms to watch out for include:

- Unintentional weight loss
- Persistent cough and hoarseness
- Food sticking in the esophagus

Surgical and other treatments may be available for some patients, but vigilance and prevention are the most effective ways to stop more lives being cut short.

Who is at risk for esophageal cancer?

According to the Canadian Digestive Health Foundation, it is believed that about half of all esophageal cancers arise from adenocarcinoma, which seems to be closely related to heartburn, and possibly other things like hazardous chemicals and inhalants. Contributing risk factors include:

- Age – people who are 40+ years of age and who have had acid reflux, or chronic heartburn, for more than ten years
- Smoking
- Male
- Obesity
- Chronic alcohol use, especially when combined with smoking
- Existing diagnosis of Barrett's Esophagus, a pre-cancerous condition
- Existing diagnosis of other head and neck cancers

Talk to your doctor or visit www.cdhf.ca for more information.

To help fund a gastroscope and other diagnostic equipment needs at RCH, call 604.520.4438 or visit rchfoundation.com

RJ 1200 and Radio Rim Jhim host first RCH Foundation Radiothon

British Columbia's #1 Bollywood station, RJ 1200, and Radio Rim Jhim hosted its first radiothon on behalf of Royal Columbian Hospital Foundation on Friday, September 17 and Saturday, September 18, 2010.

In just 13 hours, the radiothon raised valuable awareness of RCH as a centre of excellence for cardiac and neurosciences care, and \$50,000 towards a new Multipurpose Interventional Suite at Royal Columbian Hospital.

The suite will increase RCH's capability to provide additional cardiac, radiology and neurology procedures to the most seriously ill patients, and will enable RCH to diagnose and treat more residents of Fraser Health who suffer from abnormal heart rhythms, which can sometimes be fatal.

"This suite will be extremely important for RCH to be able to keep up with the extraordinary demand for diagnostic and treatment services of cardiovascular health problems in this region," says Cathie Heritage, Fraser Health's Executive Director for Cardiac and Renal Programs and Burnaby Hospital.

Heart disease is a leading cause of death for British Columbians, and is the most common cause of premature death in the South Asian community. In fact, research shows that the rate of premature heart disease in South Asians could be up to four times higher than in the general population.

"Heart disease is a huge health issue for my community and most people don't know that they would likely go to RCH if they needed to have a cardiac procedure performed," says Shushma Datt, President and CEO of RJ 1200 and Radio Rim Jhim. "We need to ensure RCH has what it needs to be able to provide the best care, by raising money and awareness."

Festival volunteers and staff from RJ 1200, Radio Rim Jhim and RCH Foundation cheer the success of the radiothon on the front lawn of the Royal Columbian on Saturday afternoon.

(From left) RCH Foundation President and CEO Adrienne Bakker and Board Chair Belle Puri with President and CEO of RJ 1200 and Radio Rim Jhim Shushma Datt.

Shimamok's Bollywood Dance troupe show off their moves.

DJ EV from A-Slam spinning on RCH's front lawn.

To donate to the Multipurpose Interventional Suite campaign, please call 604.520.4438 or go online to rchfoundation.com

A solid return on investment

I recently received a card from a mother who made a donation to RCH Foundation in honour of her son's caregivers at RCH. The description she gave of the expert care and compassion that her son received touched me, as I too am a mother whose children have been treated at RCH. With her permission, I am sharing it here with our readers. Her story reconfirms for me, as I hope it does for all of our Foundation donors, that supporting RCH is an investment in your own good health, and the health of your loved ones.

RCH Foundation President and CEO, Adrienne Bakker.

Dear Adrienne,

Last week my son Paul (age 35), was rushed to the Emergency Department at Royal Columbian Hospital with a suspected heart attack. He was immediately sent to the cardiac unit on 2 North where tests were conducted. It turned out to be a virus that presented just like a heart attack.

The care he received was nothing short of amazing and as his Mother, I am beyond grateful. His care was efficient, caring, compassionate and thorough.

Please accept the enclosed donation to the Foundation as a gesture of my gratitude.

Warm regards,
Ann Griffiths
New Westminster

Gary Smith hiking on Black Tusk near Squamish in 2002, just five short years before his death.

From Burnaby to Boston Bar: Where our patients come from

RCH is a provincial centre and regional referral hospital providing specialized care for trauma, cardiac and neurosciences for 1.5 million people from Burnaby to Boston Bar, and for seriously ill and injured people from across the province.

Base Map Courtesy of G.M. Johnson (604) 298-7074

Thank you to corporate donors

Thank you to all of our corporate donors for their generous donations, received to date in 2010, which are helping us to raise \$1.6 million to support exceptional care at RCH. For more information about their gifts, please visit rchfoundation.com.

Baxter Account Manager Karen Ensing presents a \$10,000 cheque to RCH Co-Director of Anesthesiology for Cardiac Surgery Dr. R. Sharpe and RCH Foundation Vice-president Laurie Tetarenko in the CSICU. Baxter's donation will assist RCH in purchasing critically needed equipment.

Linda Jackson, TELUS Community Ambassador, presents a donation for \$8,012 from the 2010 TELUS Employee Charitable Giving Program to Laurie Tetarenko, RCH Foundation Vice-president. The funds raised by TELUS team members and retirees will support patient care needs throughout the hospital.

RCH Foundation Vice-president Laurie Tetarenko presents Jan Hills of Brunette Industries Ltd. with a certificate of recognition for the New Westminster-based forest machinery company's Bronze sponsorship of the 2010 SHINE Gala.

(From left) Kelly Jones, Karen Whitfield and Greg Ryan of Van Tel Safeway Legacy Fund present a cheque for \$5,000 to Queenie Lai, Neonatal Intensive Care Unit Patient Care Coordinator, to help fund phototherapy lights used to care for premature and ill babies.

Peter Legge, president and CEO of Canada Wide Magazines & Communications Ltd., presents Belle Puri, RCH Foundation Board Chair, with the proceeds from this year's Peter Legge Charity Golf Classic. The \$7,500 raised for RCH Foundation will be used to help fund advanced technology needs throughout the hospital.

Shoppers Drug Mart Tree of Life campaign

Help fund technology that will help detect breast cancer early at RCH by participating in the Shoppers Drug Mart Tree of Life campaign until October 16, 2010. Visit the Shoppers Drug Mart stores at Royal City Centre, New Westminster, and Burquitlam Plaza, Coquitlam and purchase a "leaf" for a loonie, a "butterfly" for \$5 or a "cardinal" for \$50. Each time you contribute, you can personalize a "leaf" to be placed on a branch of the Tree of Life, which will be prominently displayed in the store. Please visit rchfoundation.com for more information.

2010-2011 RCH Foundation Board of Directors

- Belle Puri** Chair
- John Ashbridge** Vice-Chair
- Dwight Ross** Treasurer
- Brent Atkinson**
- Dr. John Blatherwick**
- Sharon Domaas**
- Les Jourdain**
- Jennifer Muir**
- Gary Pooni**
- Helen Sparkes**
- Lisa Spitale**
- Dr. Laurence Turner**
- David Worthington**

RCH Foundation Executive

- Adrienne Bakker** President and CEO
- Laurie Tetarenko** Vice-president
- Gordon Stewart** Director, Leadership Giving
- Eleanor Ryrie** Manager, Corporate Partnerships

For more information about our corporate giving program, please call Eleanor Ryrie, Manager, Corporate Partnerships, at 604.777.8340.

Your Health Matters is published twice annually by RCH Foundation. If you have any questions or story ideas you would like to share with us, please contact our office at 604-520-4438 or send an email to info@rchfoundation.com. Design by Paula Heal. Photography by Jerald Walliser and articles by Shannon Henderson unless otherwise noted.

If these walls could talk

Those who have recently visited the hospital will certainly have noticed a change in our outward office appearance. Royal Columbian Hospital Foundation has established a Wall of Thanks in the Health Care Centre lobby.

The Wall of Thanks was developed to honour and recognize donors whose generous support helps Royal Columbian Hospital save lives, restore health and provide comfort to seriously ill and injured patients of all ages.

Names of donors who have given a total of \$5,000 or more, beginning in 1987, are etched into the three

glass panels suspended outside the RCH Foundation office. Also included are memorial gifts, estate bequests and planned gifts.

"This wall allows us to publicly thank the many donors who have made such a positive difference in the lives of patients at Royal Columbian Hospital," says RCH Foundation Vice-president Laurie Tetarenko.

"Not only does the wall recognize the outstanding generosity of donors, it recognizes just how proud they are of the RCH team and the work they do," says Jason Cook, Site Director for RCH.

For more information or to make a donation that will help RCH save lives, please call 604.520.4438 or visit rchfoundation.com

The Wall of Thanks illustrates what can be achieved when community-minded individuals, social organizations and businesses come together to make a positive difference in the lives of patients, both now and in the years to come.

A bequest in your Will today, can make all the difference tomorrow.

When every second counts, so does every dollar.

When you provide for RCH Foundation in your Will, you help ensure the best in health care for future generations.

Visit rchfoundation.com or call **604.520.4438**

Yes, I want to support critical care at Royal Columbian Hospital

- Here is my gift of:
- \$200 \$100 \$50
- Other \$_____ (please specify)

Enclosed is my cheque made payable to:
Royal Columbian Hospital Foundation
 Or charge my credit card: VISA MasterCard

Card #
 Expiry Date
 Signature

Name
 Address
 City
 Province Postal Code
 Email

- Please send me information on the following ways to give:
- By monthly donation
 Using securities
 With insurance or annuities
 In my Will
 Royal Columbian Hospital Foundation is already in my Will

Mail or fax form to:
Royal Columbian Hospital Foundation
 Health Care Centre Lobby
 330 East Columbia Street
 New Westminster, BC V3L 3W7
 Phone: 604-520-4438
 Fax: 604-520-4439
 or give online at rchfoundation.com

Thank you for your donation.

Charitable Business No.: 11912 8866 RR0001
 RCH Foundation is committed to protecting the privacy of all personal information you share with us. We do not rent, sell or share our donor lists. The information we collect is used to process donations and keep you informed about the Hospital and Foundation. Please call us at 604-520-4438 if you do not wish to receive further information and/or if you do not want your name to appear on our website or other communications.
 10YHMFS