

Welcome to the Montreal Neurological Hospital

Pre-Admission Clinic

A Step-By-Step Guide To Preparing for Your Operation

Operation Date:

Please bring this booklet with you
on the day of your operation

IMPORTANT: PLEASE READ

Information provided by this booklet is for educational purposes. It is not intended to replace the advice or instruction of a professional healthcare practitioner, or to substitute medical care. Contact a qualified healthcare practitioner if you have any questions concerning your care.

Authors:

Erik DeAgostinis, Nurse Clinician, MNH Pre-Admission Clinic
Mays Issa, Nurse Clinician, MNH Pre-Admission Clinic

Consultants:

France Ellyson, Assistant Nurse Manager of the Intensive Care Unit/Recovery Room
Elizabeth Murphy-Lavallée, Assistant Nurse Manager on 3 North East
Helen Fong, Nurse Educator on 4 Surgery/ 3 North East
Eileen Beany Peterson, Librarian, Neuro-Patient Resource Centre
Patricia Kerr, Nurse Manager on 3 North East
Siva Moonsamy, Nurse Manager of the Intensive Care Unit/ Recovery Room
Danielle St-Arnaud, Nurse Educator of the Operating Room
Naomi Burton-MacLeod, Nurse Clinician, MNH Pre-Admission Clinic
Marie-Claude Roy, Nurse Clinician, MNH Pre-Admission Clinic
Dahlal Mohr-Elzeki, Graduate Library Assistant, Neuro-Patient Resource Centre

We would like to recognize the MUHC Patient Education Office for their support throughout the development of this booklet, the design and the layout, as well as for the creation of all the images.

We would like to thank the MUHC Surgery Recovery Program for permission to adapt their model and content for this booklet.

This material is also available on:

Neuro Patient Resource Centre www.infoneuro.mcgill.ca
MUHC Health Education Collection <http://infotheque.muhc.ca>
and MUHC Patient Education Office www.muhcpatienteducation.ca

This document is copyrighted. Reproduction in whole or in part without express written permission from patienteducation@muhc.mcgill.ca is strictly prohibited.

© copyright 5 February 2014 McGill University Health Centre.

Centre universitaire
de santé McGill McGill University
Health Centre

 Office d'éducation des patients du CUSM
MUHC Patient Education Office

neuro

Table of Contents

Telephone Numbers	6
Introduction	7
Before Your Operation	8
Preparing for Your Operation	
One Week Before Your Operation	9
Special Situations: Delaying Your Operation	10
Things to Bring with You to the Hospital	11
The Day Before Your Operation	13
The Night Before Your Operation	14
The Day of Your Operation	
The Morning of Your Operation	15
Arriving at the Hospital	16
In the Operating Room	17
Waiting	18
After Your Operation	19
Taking Care of Your Pain	20
Breathing Exercises	22
Leg Exercises	23
In Your Hospital Room	24
The Day You Leave the Hospital	25
Getting Help: Who and When to call	26
Neuro-Patient Resource Centre	27
Helping You Quit Smoking	28
Brain and Spine Anatomy	29
Help Us Help Others	30
Map of the Montreal Neurological Hospital	Rear

Telephone Numbers

For questions or concerns you have before your operation, call us from Monday to Friday between 8 AM - 4 PM:

Pre-Admission Clinic : 514-398-1529

Pre-Admission Nurse Clinician: 514-398-6644 ext. 00937

For questions or concerns you have after your operation, call:

Your doctor's office:

**The last nursing station to look after you
in the hospital (after hours only):**

Other important telephone numbers:

Hospital main number: 514-398-6644

Admissions office, room 165C: 514-398-1900

Recovery Room/ICU: 514-398-1921

Parking office-3465 Durocher, 1st floor: 514-398-4559

Security Services, 1st floor : 514-398-5542

Patients' Committee: 514-398-5358

Ombudsperson/Complaints commissioner: 514-934-8306

Neuro Foundation office: 514-398-1958

Neuro-Patient Resource Centre: 514-398-5358

Introduction

This guide will help you get ready for your operation. It contains important information for you and those close to you. It is normal to feel nervous about having any type of operation. Learning about your operation and what to expect before, during, and after the operation will help you and your family feel more relaxed.

Please ask questions whenever you are not sure about something. This information may not answer all questions about your upcoming operation, so feel free to ask your nurse or doctor.

If you have any questions before you come to the Hospital, you may call the Pre-admission Nurse Clinician at 514-398-6644 extension 00937.

Before Your Operation

Preparing for Your Operation

Stop smoking. If you can't stop, try to cut down. Smoking may make your recovery longer and it puts you at higher risk for problems after your operation. See page 25 for more information.

Cut down or stop recreational use of drugs (ex. marijuana)

Cut down on alcohol. Do not drink any alcohol for 24 hours before your operation.

If you think you will have trouble stopping any of these activities, please contact the Pre-Admission Nurse Clinician at 514-398-6644 ext. 00937

Eat a healthy, balanced diet. You may want to consider taking a multi-vitamin until your operation.

Get plenty of rest.

Exercise will help make sure your body is as fit as possible before your operation. If you are already exercising, keep up the good work. If you are not, start slowly adding exercise into your day. Exercise does not need to be hard to be helpful; in fact, a 15 minute walk is far better than not exercising at all.

Plan ahead; make sure everything is ready for you when you go home after your operation. You may need more help at first from friends or family, with meals, laundry, bathing, cleaning, etc.

Tell the nurse as soon as possible if you have any worries about going home.

One Week Before Your Operation

CONTINUE taking your usual medications.

STOP the following medications:

Prescribed medications:

- Asaphen, ECASA, Entrophen
- Celebrex
- Coumadin
- Naproxen
- Plavix
- As well as anti-inflammatory medications

(unless your doctor has given you permission to continue to take them.)

Over the counter medications:

- Advil, Ibuprofen, Motrin
- Aspirin , ASA, Acetylsalicylic acid

STOP taking over-the-counter natural products containing Gingko, Echinacea, Garlic pills, St John's Wort, Kava, Vitamin E, Valerian and Ephedra. Speak with your pharmacist if you are not sure.

You may continue taking your multi-vitamins* and Tylenol (acetaminophen)
*You can still take your multi-vitamins even if they contain Vitamin E, as the amount of Vitamin E in them is very low.

Special medication instructions

If you have any questions about the medication you should or should not take before your operation, call the Pre-admission Nurse Clinician at 514-398-6644 extension 00937.

Special Situations: Delaying Your Operation

If you have a fever, are coughing up mucus (if this is different than usual), or have ongoing diarrhea, please call your doctor's office as soon as possible or the **Pre-Admission Office: (514) 398-1529.**

During weekends and evenings, or if you are unable to reach your doctor, call the **Admissions Office: (514) 398-1900.**

Call within 48 hours of your operation date if:

You have a fever

You are coughing up
mucus

You have ongoing
diarrhea

Call to reschedule your operation as soon as possible if:

You need to cancel

The Day Before Your Operation

The hospital's Admissions Office **will call you the day before** to confirm your operation.

If your operation day is scheduled for:	Admissions Office will call you:
Monday	Sunday between 2 -3 pm
Tuesday - Friday	The evening before, between 5 - 6 pm

IF YOU DON'T RECEIVE A CALL FROM THE HOSPITAL, call the ADMISSIONS OFFICE to confirm your operation at 514-398-1900.

If your operation day falls right after a holiday, the Admissions Office will call you, on the holiday, between 2-3 pm.

Please keep in mind that sometimes your operation may need to be delayed or cancelled because emergencies occur. Your doctor will reschedule your operation as soon as possible.

Things to Bring With You to the Hospital

- Your Medicare card and the Montreal Neurological Hospital card.
- This booklet and any pamphlet we have given you related to your operation.
- Your medication in their original containers.
- Scan results on CD (MRI, CT etc...) taken outside the MUHC, if not already provided.
- Toiletries: soap, shampoo, tissues, toothbrush, toothpaste, lip balm, mouthwash, comb, and perhaps earplugs.
- Pajamas, comfortable clothes and slippers or running shoes.

Things to Bring With You to the Hospital

- If you use a cane, crutches, brace, or sling at home, please bring them to the hospital with your name on them.
- If you wear glasses, contact lenses, a hearing aid, dentures, or hair piece, please bring the appropriate containers with your name on them.
- CPAP Machine (if you suffer from sleep apnea, or other breathing problems during sleep).
- Any items given to you at the Pre-Admission Clinic, such as an inspirometer (see page 22 for more information), neck collar, brace, etc...
- If you do not speak French or English, please bring someone to translate for you.

Leave all jewelry and credit cards at home. The hospital is not responsible for any lost or stolen belongings. Be careful with cellular phones, laptops, and tablet computers.

Do not bring a large suitcase as our storage space in the hospital is limited.

The Night Before Your Operation

It is normal to feel nervous the night before your operation. Having friends and family nearby can provide support and help you to discuss your feelings and concerns.

- ❑ Take your first shower or bath with half the bottle of **Pre-Admission Soap**.
- ❑ Put the soap directly on your skin and head and lather well, washing from your head (including your hair) to your toes. Be careful not to get the Pre-Admission soap in your eyes or ears.
- ❑ Rinse the soap off completely and dry off with a clean towel.
- ❑ Put on clean and comfortable clothes.
- ❑ Men should also shave their face.

DO NOT:

- Put on any creams, deodorant, lotions or perfume.
- Wear make-up or nail polish.
- Put any hairspray, gels, mousse in your hair.
- Shave the area to be operated.

After midnight do not eat or drink anything (including water!)

The Day of Your Operation

The Morning of Your Operation

At Home:

- Take a second shower following the same instructions as for the first shower on page 14

Remember to remove all jewelry, including body piercings, and leave them at home.

Take **only** the following medications (with sips of water)

Four horizontal dotted lines for writing medication names.

Do not take the following medications

Four horizontal dotted lines for writing medication names.

Arriving at the Hospital

Please go to room.....
for 6:30 AM the morning of your operation.

A member of the healthcare team will meet you and show you where to wait for your operation.

A member of the nursing team will help you get ready for the operation. He or she will:

- Ask you a list of questions.
- Have you change into a hospital gown.
- Make sure your personal belongings are in a safe place.
- May help you put on special leg stockings to help blood circulate better in your body. They prevent blood clots from forming in your legs. You may remove them before leaving the hospital.

You may also meet with one of the resident doctors. He or she will ask you questions about your medical history .

On the morning of your operation a family member can leave a cellular telephone number at the nursing station. Your family members can then feel free to leave during your operation.

In the Operating Room

Once it is time for your operation, you will be brought to the Operating Room, where you will be met by nurses and an anesthesiologist. You will be asked again about your health.

You may find the operating room to be very cold and very bright. The nursing staff will cover you with warm blankets for your comfort. The anesthesiologist will put a needle in your arm to start an intravenous (IV). You may have an oxygen mask put on your face. You will be asked to breathe slowly and deeply. Try to stay as calm and relaxed as possible. The anesthesia will take effect very quickly and you will fall into a deep sleep.

Waiting

The Recovery Room (Intensive Care Unit) is on the 4th floor, room 492. They will have the cellular phone number of your family member (if provided) and will call or come to see your family member when you have been settled there after your operation. Please note that some hospital areas will not provide optimal cellphone reception.

Family and friends can wait for you in a waiting room on the 4th floor, room 445. They can also wait in the family TV room, room 346, in the Patient Resource Centre, room 354, in the Café Vienne on the 3rd floor or at the Cafeteria of the Royal Victoria Hospital on the 3rd floor of the S building. They also can leave the hospital. One family member can call the Recovery Room at 514-398-1921.

We ask that you bring a maximum of 2 family members or friends with you, as space is limited in the waiting area.

Once you are settled, your family or friends may visit you in the recovery room at any time, **except** during the following hours:

From 07:00-08:15

From 19:00-20:15

From 15:00-16:15

From 23:00-00:15

These are shift change times for the staff and they need to talk about the care of each patient. For the privacy of the patients, visitors should not be present.

After Your Operation

Your recovery starts right away. You will wake up in the Recovery Room (our ICU) on the 4th floor. All patients at the Montreal Neurological Hospital are transferred to this ICU to be watched closely for a short time after their operation.

The length of time you will stay in the recovery room can vary. Usually your stay is 1-2 hours, but some surgeries will require that you stay overnight.

The doctors will usually talk to you and your family after the operation.

Family visits will generally be allowed after you have been in the Recovery Room for half an hour.

You may have:

Your heart rate, blood pressure and breathing will be checked very often. Your nurse will check your bandages (dressing) and ask you about your pain. He or she may ask you questions like your name and today's date.

Taking Care of Your Pain

Pain control begins right after your operation has ended.

Pain relief is important because it helps you:

Breathe more easily

Move more easily

Eat better

Sleep well

Recover faster

Do things that are important to you

Taking Care of Your Pain

Our goal is to keep your pain score below 4/10. Always tell the nurse if your pain is more than 4 on the pain scale (where 0 is no pain and 10 is pain as bad as you can imagine). This will help the nurse decide how to best manage your pain.

Do not wait until the pain gets too bad before telling us.
You will not become addicted to the pain medication given to you for the pain from your operation.

Pain medication is given in a variety of ways:

Intravenous
(at first)

PCA (patient controlled
analgesia) pump

Pills

Breathing exercises:

Deep breathing exercises with the inspirometer will help to prevent lung complications.

How to use your inspirometer:

1. Put your lips tightly around the mouthpiece. Breathe in deeply (pull like drinking with a straw) and try to hold up the red ball for 3 seconds.
2. Remove the mouthpiece, breathe out completely and rest for a few seconds.
3. **Repeat this exercise 10 times every hour** from the time you wake from your operation until you are out of bed and walking in the hallways.
4. Cough up secretions/mucus to prevent pneumonia.

Leg exercises:

These will help blood circulation in your legs.

Repeat these 4 to 5 times every 30 minutes while you are awake.

Rotate your feet to the right and left.

Wiggle your toes and bend your feet up and down.

Stretch your legs out straight.

In Your Hospital Room

For a speedy recovery aim for:

Good control of your pain:

- It is normal to have some pain after your operation. Let your healthcare team know how you are feeling so they can make sure your pain is well-controlled.

A balance of activity and rest:

- Soon after your operation your doctor and nurse will tell you how to start moving to help you recover faster.
- You will most likely need the assistance of your nurse when you get out of bed the first few times.
- You will normally start walking the first day after your operation. The team will guide you as to how much you should do.

A healthy diet with lots of water:

- Drink 6 to 8 glasses of water each day
- Eat foods with a high fiber content to help prevent constipation.
- Eat foods with a high protein content to help close/heal your incision (wound).

Going to the bathroom:

- You should tell your nurse if you are having trouble urinating or moving your bowels.
- You can help by getting out of bed as soon as possible and moving around often.
- You may have to take laxatives especially if you are taking regular medication for pain.
- If you have a urine catheter (tube), it will normally be removed the day after your operation.

The Day You Leave the Hospital

You will stay in the hospital for

nights.

.....

- Arrange to have a ride home on this day.
- You are expected to **leave your room by 9:30-10:00 AM** unless medical reasons state otherwise.
- If you are being admitted and leaving the hospital on the same day of your operation.

- You are expected to leave the room as soon as medically ready (manageable pain level, able to drink and urinate).
- Please have someone stay with you for the first 24 hours after your operation.

- The nurse will give you an **envelope**. In it, you will find :
 - Instructions for a follow-up appointment with your surgeon.
 - Prescriptions for any new medication you need (we cannot renew your usual medications).
 - A copy of the referral transmitted to your CLSC for changing your bandages and or removing your stitches or staples.

Provide the address where the CLSC should come to see you if this is different from your home address.

Getting Help: Who and When to Call

Problems do not happen very often but it is important that you know what is normal and what is not.

Seek medical attention if you have any of the following symptoms:

- **Your incision(s) (wound) becomes warm, red, you see pus or any leaking coming from it.**
- **You have a fever (greater than 38°C/100,4°F)**
- **You cannot drink fluids or keep them down.**
- **Your pain gets worse and it is not relieved by the medications**

Call your doctor's office or the hospital unit from where you were discharged.

Neuro-Patient Resource Centre

We are here to help you.

We provide information in plain language on many topics, such as:

- Neurological conditions
- Brain or back surgery
- Caregiving
- Depression and anxiety
- Grieving
- Support groups
- Community services
- And much more...

We also offer access to:

- Wireless internet
- Computers
- Printers
- Fax
- Telephone
- Photocopier / Scanner

Have questions? We can help you find the answers.
Montreal Neurological Hospital, **Room 354** (3rd floor)
514-398-5358
infoneuro@muhc.mcgill.ca
www.infoneuro.mcgill.ca

Suggestions To Help You Stop Smoking

There are 4 phases of quitting:

- Preparing to quit
- Coping with withdrawal
- Choosing a quit date
- Fighting relapses.

- Stop smoking now and you will already be on your way to quitting.
- Take it one day at a time. Think of yourself as a non-smoker. Be proud of what you have already done.
- Ask your family and friends not to smoke around you.
- Get a family member or a friend to stop smoking at the same time.
- Join a stop-smoking group and kick the habit with other people.
- Speak with your doctor, pharmacist or CLSC about aids to quit, such as the nicotine patch.

Get more information from:

Montreal Chest Hospital
(514) 934-1934
extension 32503
www.muhc.ca

Quebec Lung Association
(514) 287-7400
or 1-800-295-8111
www.pq.lung.ca

Brain and Spine Anatomy

Help Us Help Others

Help support the MUHC Patient Education Office! Donations make a huge difference. They help us create health information materials and programs to deliver the best care for life.

All patient materials are freely available on the internet to MUHC patients, and to patients and families everywhere.

Make a donation through the Montreal General Hospital Foundation to:

Online: mghfoundation.com/

By Phone: 514-934-8230

LA FONDATION DE L'HÔPITAL GÉNÉRAL DE MONTRÉAL

THE MONTREAL GENERAL HOSPITAL FOUNDATION

In Person / By Mail: 1650 Cedar Avenue, room E6-129
Montreal QC, H3G 1A4

Thank you for your support!

MUHC Health Education Collection: infotheque.muhc.ca
MUHC Patient Education Office: muhcpatienteducation.ca

L'Hôpital neurologique de Montréal/ Montréal Neurological Hospital

3801 rue University/ University Street Montréal, H3A 2B4

Centre universitaire
de santé McGill

McGill University
Health Centre

