NW OHIO SID SUPPORT NETWORK NEWSLETTER

(Serving 13 Counties in Northwest Ohio and Southeast Michigan each month)

Volume 7, Issue 4___October 2001

October is SIDS Awareness Month. Although the death of our babies is always on our minds, this month we pay special attention to educating the public about safe baby practices. With that in mind, we bring you news from the National SIDS Alliance and from the NICHD. See page 4.

Special articles include: Joe Dobson’s review of the relationship between Sudden Infant Death and RSV. Pat’s Page demonstrates parallel grief: terrorism and SIDS.

+++++

RSV AND SUDDEN INFANT DEATH

 Each winter, between the months of November and March, doctors examine thousands of infants across the United States for cold symptoms and wheezing. The infants are usually between birth and 2 years of age. The most common diagnosis made by doctors is one of “RSV bronchiolitis.” RSV (Respiratory Syncictial Virus) is a virus that infects the nose and lungs of young infants, causing a distinctive illness (Bronchiolitis) where the infant has congestion and narrowing of the bronchial tubes of the lungs, resulting in wheezing. Because it is a viral infection, like a cold, there is no specific cure. The vast majority of infants improve over 1-2 weeks’ time with just supportive care: rest, fluid, fever control.

 Why is this important for those of us interested in SIDS? Because in rare instances, it is a medical cause of sudden unexpected infant death, which may go undiagnosed. Last winter, I admitted two infants to the intensive care unit after they had

suddenly and unexpectedly

stopped breathing and turned

blue at home. The only preceding problems these infants had were slight runny noses. One was born prematurely. Both sets of parents told me that their infants were sleeping comfortably and simply stopped breathing with no sign of struggle. After admission to the hospital, I observed as the premature infant repeatedly stopped breathing and dropped her heart rate. The only way I could stabilize the infant was to put her on a ventilator. Both infants had early RSV infection. Neither had developed the obvious symptoms of wheezing or chest congestion. Both appeared to simply have a cold. If not for the timely intervention of their parents and prompt evaluation at our hospital, I am certain they would have died in their sleep.

 Why does RSV sometimes cause cessation of breathing (also known as apnea)? We don’t know. We do know that infants at risk are younger-- generally less than 6 months-- are often premature, and generally get sick during RSV season (November to March). It is not caused by the lung infection because they usually have apnea before any obvious chest congestion. It appears that the infection in some way affects the area of the brain that tells the baby to breathe.

 Is RSV apnea preventable? Unfortunately, the answer is no. Less than 2% of infants who catch the infection are likely to have apnea, so it is a rare occurrence. As noted above, they have problems before anyone knows they are sick, so it is impossible to predict. My recommendation is to remain vigilant and seek medical help if your infant ever stops breathing, especially if the apnea lasts longer than 10-20 seconds, or is associated with cyanosis (a blue discoloration of the skin).

 Because of the family’s timely intervention, both infants discussed above are currently healthy and living at home.

--Joseph V. Dobson, MD; director of Pediatric Emergency Services, Mercy Children’s Hospital/St. Vincent’s Mercy Medical Center; Assistant Professor of Pediatrics at the Medical College of Ohio, Toledo, Ohio. Dr. Dobson is currently involved in developing the new Pediatric Emergency department at St. Vincent’s Hospital. He will continue to write occasional articles for our newsletter.

+++++

WE ARE SORRY ABOUT THE DEATHS OF

Zacory O’Connor

 4-11-01 to 7-29-01

Son of Kelly Dailey & Cory O’Connor

 Toledo, OH

Kiera J. Duncan

 7-1-01 to 9-18-01

Daughter of Kelly Kroeckel

 Defiance, OH

Cameron P. Sterling

 5-24-01 to 9-19-01

Son of Renee Artiaga & Keith Sterling

 Toledo, OH

+++++

WE REMEMBER BIRTHDAYS OF

Emma Lucile Harlan

 10-3-95 to 1-26-96

Daughter of Lucy & Ken Harlan

Kristin Ogle

 10-3-96 to 10-21-96

Daughter of Kristin & Terry Ogle

Caleb David Fultz

 10-6-00 to 11-16-00

Son of Christa & David Fultz

Jacob LaRou

 10-9-92 to 1-14-93

Son of Kim & Jon LaRou

Grant Williams

 10-12-00 to 12-11-00

Son of Karen & Scott Williams

Sean Cotton

 10-16-97 to 11-16-97

Son of Marquitta Cotton

Kaylee Nowicki

 10-21-92 to 12-4-92

Daughter of Danette & Mike Nowicki

Samantha Rodriguez

 10-21-98 to 12-17-98

Daughter of Peggy & Alex Rodriguez

Ashlyn Judith Horvath

 10-25-94 to 12-14-94

Daughter of Amy & Steve Horvath

Taylyn Alexis Hernandez

 10-29-96 to 1-17-97

Daughter of Linda Hernandez

Bailey Dircksen

 10-31-98 to 11-8-98

Son of Lisa & Jason Dircksen

+++++

WHO IS NICHD?

 “The National Institute of Child Health and Human Development (NICHD) seeks to ensure that every individual is born healthy, is born wanted, and has the opportunity to fulfill his or her potential for a productive life unhampered by disease or disability.

 “The institute further strives to help parents have the children they want, at the times they want them, and to ensure that every mother experiences a pregnancy free of adverse complications. . . . Programs at the NICHD are based on the concepts that adult health and well-being are determined in large part by episodes early in life, sometimes before birth; that human development is continuous throughout life, and that optimal outcomes of development are important not only to the individual but to society. . . . Thus, the NICHD mission truly spans the life cycle, and much of the health and well-being of our population depends on the success of the institutes’ research.

 “Since the formulation of the first 5-year plan of the NICHD, the most significant accomplishments are:

· Establishment of the Back to Sleep coalition and campaign;

· Revision of the SIDS definition and development of death investigation guidelines to improve the scope and quality of information used to establish the diagnosis;

· Elucidation of the role of inborn errors of metabolism in sudden infant death and the incorporation of screening for disorders of fatty acid metabolism as a diagnostic tool of autopsy;

· Establishment of a system to monitor infant care practices and health outcomes associated with SIDS risk reduction interventions;

· Identification of unsafe bedding practices in the infant sleep environment;

· Delineation of the patterns of risk factors that contribute to the increased incidence of SIDS in specific minority populations;

· Assessment of current methods of cardiorespiratory monitoring to identify useful physiologic markers of SIDS risk; and

· Discovery of the neurologic abnormalities unique to SIDS infants and exploration of how they may place an infant at risk.”

“From Cells to Selves”, Targeting Sudden Infant Death Syndrome (SIDS): A Strategic Plan. For your copy of the entire plan, contact the NICHD Clearing house at P.O. Box 3006, Rockville MD 20847; Phone: (800) 370-2943; FAX: (301) 496-7101; Web: www.nichd.nih.gov/publications
++++

MEDICAL ALERT FROM AGAST:

 The Alliance of Grandparents, A Support in Tragedy, has forwarded cautions regarding the use of any medication containing Phenylpropanolamine. This drug, found in such ordinary things as Alka-Seltzer, is also found in many pediatric medicines. It can cause strokes and seizures in children, not only in adults. Pediatric medications that contain this drug include Orange 3D Cold & Allergy Cherry; 3D Cold & Cough Berry, 3D Cough Relief, and Yellow 3D Expectorant.

 You can get refunds if you have any of the listed drugs by calling (800) 548-3708. For a complete list, or to confirm these findings, check www.fda.gov/cder/drug/infopage/ppa/default.htm
+++++

A NEW SIDS SUPPORT GROUP was launched in Sandusky in September, with 9 people attending. We will announce their meeting times in our newsletter, and the Huron County program for children birth through 3 years of age will also be giving them publicity in their bulletin.

Hats off to Karen Williams, mother of Grant (10-12-00 to 12-11-00), and Candi Tackett, child care provider of Grant and other children, for their courage and enthusiasm in reaching out to others by providing a venue for grief support in their area. See page 7 for more information.

+++++

CONGRATULATIONS AND WELCOME TO Aidan Matthew Ward, born July 1, 2001, to Sarah and Kenyon Ward. His sisters are Laney and Reilly (4-7 to 6-30-00).

+++++

MANY THANKS TO VOLUNTEERS Jeanine Shaffer, Margo Shears, Lori Heyman and Peggy Heyman, for distributing safe baby information at the Babies R Us Health Fair September 15 and 16. With many clients who are expecting babies, the store is an excellent venue for this activity.

+++++

COMING EVENTS

1. October 20: Memorial Service and Walk The Toledo CARE group sponsor this annual event, and we join them in this commemoration. This year’s affair will be different from the past when we met in various area churches; however, there will be poetry, music, and a balloon release, just as there has been in previous years.

 The date for purchase of a brick at special price is now past, but you can still “buy” a brick for the walkway engraved with your baby’s name for $40.

 This brick will be placed as part of the Children’s Memorial Walk in Toledo’s newest city park, located in front of the AMTRAK station. If it should rain, we will move into the lobby of the train station.

 To arrange for your baby’s name to be included in the event’s program, call Tracy Thompson 476-5688 before October 5. Kim Folk-Axe at 291-5421 has more information about the walk.

2. October 28, 8:30 to noon: Health Fair at Epworth United Methodist Church. This year’s event features youth and children—infants through teenage.

 Groups represented include police for helmet and car seat safety, and the fire department for protection against fire as well as means to escape burning buildings; Toledo Hospital will offer nutrition tips and “Healthy Bears”; The Red Cross will offer CPR and baby sitting information. There will also be hearing, vision, speech, and dental checks for your children.

WE NEED VOLUNTEERS to distribute Safe Baby information, and answer questions about sudden infant death at this event.

+++++

ENTERTAINMENT BOOKS are selling well this year. The $25 cost of each book is quickly recovered through use of a few of the many coupons, and $5 of the cost of each book is available to us for support work in our area. Groceries, restaurants, fast food, motels, sports and recreation all offer opportunities to save with E-book coupons. To arrange for your copy or to sell some, call David Balzer at (419) 537-1663.
+++++

PLAYBACK THEATRE OF NORTHWEST OHIO has been busy this past month, with performances at the Black Swamp Arts Festival (for children), for support groups at the Common Space (Toledo) and St. Rose (Perrysburg), and at St. Mark’s Episcopal Church for David’s House. The group has been invited to perform on October 16 for the United Christian Fellowship (student group) at Bowling Green State University and for the Erie County support group (TBA).

+++++

THANK YOU FOR CONTRIBUTIONS:
Bill McConnell and the Dunright Construction and Remodeling Company for continuing to support our mailings. They have helped us since 1996.

SNO from their grant from the Ohio Department of Health, for our support services.

+++++

FREMONT RADIO TO FEATURE SIDS

 Steve Sturbaum, news reporter for a radio station in Fremont, will be giving attention to people and their activities in recognition of SIDS Awareness Month, with emphasis on safe baby practices. To listen to him, tune your radio to 99.1 fm or 900 am Tuesday through Sundays from 1 am, at noon and 4 and 5 pm, and Saturdays and Sundays on the hour from 7 am to noon.

+++++

WHO WE ARE:

 We are a branch of SNO. Address: SID Network of Ohio, 421 Graham Road, Suite H; Cuyahoga Falls, Ohio 44221. Telephone 330-929-9911 (or 800-477-7437 for families). FAX: 330-929-0593. E-mail: esuddeninfantd@neo.rr.com

 David Balzer is a member of the SNO board; members of various committees are presently being solicited.

+++++

LISTSERVER ON THE INTERNET

To talk with other SIDS families:

listserve@home.ease.1soft.com
THE WEBSITE FOR SIDSLIST

To link with SIDS information:

http://www.sidslist.org
FOR THE SIDSNET ELECTRONIC NEWSLETTER and information about SIDS, SIDS research, news from the U.S. Consumer Products Safety Commission and alerts about infant products, pictures of babies, addresses of listservers and support groups throughout the U.S., and abroad, call up

sidsnet@sids-network.org
FOR THE NATIONAL SIDS ALLIANCE: write them at 1314 Bedford Ave, Suite 210, Baltimore, MD 21208; Phone: (800) 1221-SIDS; FAX (410) 653-8709; e-mail: SIDSHQ@CHARM.NET You can call up www.sidsalliance.org for up-to-date information about SIDS research, current and future events such as legislative alerts.

+++++

Help us save postage. If you move, please send us your new address. If you wish to have your name removed from our mailing list, please let us know. When the post office returns a newsletter, we drop that name from our list.

EDITORS OF OTHER NEWSLETTERS who wish to quote or reprint any articles, may FAX us at 419-534-2287 or email us at dbalzer@uoft02.utoledo.edu
We are delighted to know that some of our stories are appreciated by our readers, and happy to hear when they are quoted or reprinted.

TO CONTRIBUTE STORIES OR POEMS for our Parent/Poetry page, call Pat brown at 419-873-8020 or email mibrownpat@AOL.Com

FOR OTHER COMMENTS OR QUESTIONS
Call Milly Balzer at 419-537-1663 or email dbalzer@uoft02.utoledo.edu
+++++

NEXT SUPPORT GROUP MEETINGS IN TOLEDO

1. October 9, 7:30 pm NW Ohio SIDS Support Network will meet in the “Family Room” of the Center for Women’s Health, 3148 Central Ave., Toledo. (See map on cover.) Parking is free, safe and convenient. We will have supplies available for you to include your baby in our memory book.

All who have somehow been touched by the sudden unexplained loss of an infant are welcome. Meetings provide a safe, non-judgmental place to share feelings, where you can speak or be silent, where your privacy is respected. Whether your loss is recent or long ago, you will find others who know how you feel.

For information or if you need a ride, call Milly or David at 419-537-1663.

NEXT AREA SUPPORT GROUP MEETINGS:

1. EMPTY ARMS: A support group that addresses infant and child death: October 18, 7 pm, at New Creations Lutheran Church, 8127 E. Main St., Ottawa, OH. Babysitting by advanced request.

 Contact person: Jane Morgan, Putnam Co. Health Dept., days at (419) 523-5608; after 5 pm at (419) 943-3771, or e-mail her at mjlmorgan@bright.net
2. Sandusky Area SID SUPPORT GROUP meeting October 10, 6:30 pm at Stein Hospice. For information call Karen Williams at (419)359-1499(H) or (419) 626-8694 (W), or e-mail her at KARTAILS@aol.com

