
Fit, faint or
funny turn?

Information for people who
may have had a first seizure

page 2

page 3

During their lifetime, many people will have a single seizure.
Having one seizure does not mean you have epilepsy. Epilepsy
can involve having repeated seizures.

Seizures can sometimes seem like other events, such as a fainting
episode. It is important that you see a Neurologist to try to find
out whether you have had an actual seizure.

You will have an appointment in the Neurology Department in
the West Wing of the John Radcliffe Hospital. The doctor who
saw you in the Emergency Department will make the referral for
this. If you have not received this follow-up appointment within
4 weeks, please contact the Oxford University Hospitals Epilepsy
Specialist Nurses (see the end of the leaflet for contact details).

It would be very helpful if the doctor in Neurology could talk to
someone who saw what happened when you had the suspected
seizure. If you can, bring this person with you. If this is not
possible, the doctor may be able to speak with them over the
phone during the appointment, or they could write down what
happened and you could bring this information with you. This
can help the doctor reach a diagnosis.

page 4

Important information
After experiencing a suspected seizure, there is certain
information you should be aware of.

Driving
You must stop driving. This is a legal requirement.

When you are seen in the Neurology Department you will be told
whether or not you can return to driving.

Even if you have had just one seizure, you must inform the
DVLA, who will tell when you will be able to drive again.

Safety
If you have had any recent loss of awareness, for your personal
safety you should:

• take showers rather than baths, whenever possible. If only a
bath is available, keep the water shallow and make sure that
someone is immediately available to help you, if needed.

• not lock your bathroom door; use an engaged sign instead

• not go swimming on your own or in open water

• avoid unguarded heights, such as ladders or stairs without rails

• step back from the edge of railway platforms, the edges of
pavements, etc. and be cautious around open fires, unguarded
machinery or power tools.

page 5

What do to if you have another seizure
It is important that your family or friends know what to do if
you have another seizure. You may like to share the following
information with them.

• DO move items which may cause injury to the person, e.g.
furniture.

• DO cushion their head.

• DO help them to breathe by turning their head to one side.
Turn the person onto their side once the shaking has stopped.

• DO stay with the person until they are fully recovered.

• DON’T try to restrain the person.

• DON’T put anything in their mouth.

• DON’T try to move them unless they are in danger.

• DON’T give them anything to drink until they are fully recovered.

Most seizures stop by themselves. However, if the shaking part
of a seizure goes on for longer than 5 minutes, or if the person
is injured as a result of the seizure, call an ambulance by dialing
999.

There are other sorts of seizures, in which you may appear to
be in a trance. If you have a seizure like this, someone should
guide you away from danger and stay with you until you have
recovered.

If you have fully recovered and no injury has occurred you should
not need to go to the Emergency Department again. Please
contact the Epilepsy Specialist Nurses and tell them what has
happened (see contact numbers at the end of the leaflet).

If safe and possible to do so, a video of what happens during
the suspected seizure can often prove useful when you are seen
in the Neurology Department. We can look at videos on mobile
phones, cameras, etc.

page 6

How to contact us
Epilepsy Specialist Nurses
Tel: 01865 234 222
(during office hours)

If we can’t take your call, please leave your name, telephone
number and a short message. We will call you back as soon as
we can, although this may not be the same day.

Alternatively, you can ‘bleep’ the Epilepsy Specialist Nurses via
the hospital switchboard.
Tel: 0300 304 7777

Useful information
DVLA
Telephone: 0300 790 6806
Website: www.gov.uk

page 7

OMI 40942P

If you have a specific requirement, need an interpreter,
a document in Easy Read, another language, large print,
Braille or audio version, please call 01865 221 473
or email PALS@ouh.nhs.uk

Authors: J Adcock, Consultant Neurologist
Epilepsy Specialist Nurses

May 2018
Review: May 2021
Oxford University Hospitals NHS Foundation Trust
Oxford OX3 9DU
www.ouh.nhs.uk/information

Oxford
Hospitals
Charitycharity@ouh.nhs.uk l 01865 743 444 l hospitalcharity.co.uk

Making a difference across our hospitals

OXFORD HOSPITALS CHARITY (REGISTERED CHARITY NUMBER 1175809)

