Region IV

When a rescue team personally knows its patient, there is a greater urgency and heightened awareness. During the morning of Saturday, December 5, 2015, in Spencer, Tennessee, Jeremy Wilson had been working outside most of the morning, shoveling dirt and had returned home to take a short break around 12:45. Suddenly, he felt as if someone had slammed him in the chest and was proceeding to sit on him. He fell to the ground in pain.
The call came to the Van Buren County 911 dispatchers Julie Dodson and Jessica Walling at 1:06 PM.
Within seven minutes, the Van Buren County EMS unit arrives with AEMTs Ronnie Clendenon and Paul D. Shockley, along with Paramedic Bobby Clark. They find Mr. Wilson sitting on the ground in his front yard; he has been unable to move. He’s pale and diaphoretic and describing a 10/10 non-radiating, substernal chest pain. While Paramedic Clark performs the EKG, AEMT Shockley starts an IV.
The EKG shows no contiguous ST segment elevation and Clark proceeds to follow the Van Buren County EMS Chest Pain Protocol.
Mr. Wilson was placed on oxygen, given 4 baby aspirin and 1 sublingual nitroglycerin. He reports some relief of his chest pain and a sinus rhythm is showing on the monitor. As the transport departs for Highlands Medical Center Emergency Department, Mr. Wilson begins to complain that his pain is coming back and now it is radiating to his left arm. Clark gives him an additional nitroglycerin tablet with relief of his chest pain and a sinus rhythm still showing on the monitor.
Shortly after giving the second nitroglycerin, however, Paramedic Clark asks Mr. Wilson if he’s feeling any better. Mr. Wilson moans, “No, it's worse,” then he suddenly blurts out, “Something is wrong!” Clark looks over at the monitor and sees that Mr. Wilson now is in ventricular fibrillation and he has become unresponsive and has snoring respirations.
Paramedic Clark applies defibrillator pads and defibrillates Mr. Wilson at 150 joules. Within five seconds, Mr. Wilson is awake (Incredible!) and asking what’s happened. Paramedic Clark explains that his heart had stopped and he had to be shocked.
Clark then hangs IV fluids and starts an Amiodorone infusion, when Mr. Wilson suddenly exclaims , “It’s doing it again!” and again becomes unresponsive. The monitor again displays a ventricular fibrillation pattern and they proceed to defibrillate at 200 joules. And amazingly, within seconds, he is again awake and alert. At 1:39 PM (26 minutes after the scene arrival time), the ambulance pulls into the ambulance bay at Highlands Medical Center and Mr. Wilson is transferred to the care of the ED staff. The EMS crew lingers because they know Mr. Wilson, and they witness that he has to be defibrillated three more times while in the ED. Ultimately, Mr. Wilson’s left anterior descending coronary artery occlusion is diagnosed in the cardiac catheterization lab and the obstruction relieved.
Paramedics and EMTs train continuously to be prepared to face such situations.
The Van Buren County EMS and 911 services exemplified the skills and care all in the profession seek to replicate each and every day. Without the skill, judgment and abilities of the Van Buren County EMS crew, their friend, Jeremy Wilson, would not have been given his best chance for survival. It is for these reasons that Van Buren County EMS &

Van Buren County E-911 receives the 2016 Star of Life Award for Region 4.
Director Tidwell will now present to Jeremy his “Certificate of Life” that reads: “It is hereby certified and solemnly attested that Jeremy Wilson survived a life-threatening event on December 5, 2015. This certificate commemorates the first day of the rest of your life.”

