

Chest
Heart &
Stroke
Scotland

YOUR STROKE JOURNEY - PART 1

RECOVERING IN HOSPITAL

NO LIFE
HALF LIVED

ASJ1

What is a stroke?

A **stroke** happens when the **blood supply** to **part** of the **brain** is **interrupted**.

There are **two** types of **stroke**:

- Some **cells** will **recover**
- Some **cells** will be **damaged** or die
- **Other cells may take over** from damaged cells

How **stroke** affects **you**

How **stroke** affects **you** depends on:

- Which **part** of the **brain** has been **damaged**
- How **severe** the **stroke** was
- **Age** and **general health** before the stroke

Here are **some** of the most **common effects**:

- **Weakness** or **paralysis** down one side of the body

- Difficulty **communicating** – you may not be able to speak or understand

- Difficulty **swallowing** – you may be advised to avoid certain foods or drinks

- **Concentration** and **memory** problems

After your Stroke

After your **stroke** you may be **recovering**:

In **hospital**

- You may need medical and nursing care or further tests

At **home**

- You may receive support from health professionals so that you continue to improve

Tests and Investigations

The doctor will arrange some **tests** to:

- Find out what **caused your stroke**
- Help decide what is the **best treatment** for you

People may have all or some of the following **tests**:

Scans

Blood tests

Chest X-ray

Moving around

Starting to **move around** is important because it:

- **Reduces** your **risk** of **blood clots**

- Makes it **easier to eat and drink**

- **Reduces** your **risk** of developing **chest infections**

- Helps **prevent** your **arms and legs** becoming **stiff and sore**

How you may feel

- **Confused** about what is happening

- You have difficulty **remembering** information

- **Anxious** or **depressed**

- **Tired** more **easily**

- **Angry** or **frustrated**

You may find it **helpful** to have **someone** around to help with **questions**.

Your Medication

- **Take your medication regularly** as prescribed
- **Medication** can be provided in **other forms** if you have **difficulty swallowing**

You may be prescribed **medications** to **thin your blood** or **prevent clots** forming.

This will help to **reduce your risks of further strokes.**

- You may also be prescribed **medication** to reduce your **blood pressure** and lower **cholesterol**

Reducing your Risk

Stop **smoking**

Eat a **healthy diet**

Keep a **healthy weight**

Keep as **active** as you can

Drink **alcohol sensibly**

Planning to go home

Your therapist(s) may take you to do a **home visit**

Together you will see **how well you can manage** in your **own home**

You may require some **equipment** to help you at home

Help from Chest Heart & Stroke Scotland (CHSS)

For free confidential advice contact our **Advice Line nurses**.

The **Advice Line nurses** can also tell you more about the support that may be available to you through **Chest Heart & Stroke Scotland**.

Phone: 0808 801 0899

(Free from landlines and mobiles)

Email: advice@chss.org.uk

There are two parts to this series:

Your Stroke Journey – Recovering in hospital

Your Stroke Journey – Recovering at home

CHSS Head Office, Rosebery House,
9 Haymarket Terrace, Edinburgh, EH1 2 5EZ
Tel: 0131 225 6963

To find out more about stroke visit our website at:

www.chss.org.uk

This symbol-based education resource has been created using communication symbols and other images. It is designed for people who have aphasia. The Picture Communication Symbols ©1981–2014 by Mayer-Johnson LLC. All Rights Reserved Worldwide. Used with permission. Boardmaker® is a trademark of Mayer-Johnson LLC.

December 2020