

Biography

Veritee Reed Hall
Toad Hall
Wheal Enys Farm
Porkellis Cornwall
TR13 0EE

My name is Veritee Reed Hall and I am a qualified teacher and youth worker. I was born in Twickenham in 1953 (now 51) lived all over the country with my parents including London, Southport, Warrington, Hampshire. I suffered for and was treated for depression and phobic anxiety as a young woman of 17. I have never had a reoccurrence but did have more counselling by choice at a later date

I worked and lived in London as a youth worker until 1986 when I moved down here to Cornwall. My youth worker career started in the 70s when I worked voluntary with squatters groups and their children in Elgin Avenue, London during the 70s squatting movement.

Latter around 1977 to 1979 I worked as an unqualified youth worker for ILEA mainly in Wandsworth and Earlsfield and as a volunteer (voluntary, as I was not paid but my commitment often meant I often worked over a full time week, and anti –social hours, in the evening, weekends and sometime in the night) for Messenger House Trust in Merton, South London. This was a therapeutic community started by Dr Lomax-Simpson a renowned psychiatrist. I started to volunteer because of a pre existing interest in therapeutic communities
This was a project to help pregnant young women and its main aim was to help them to keep and rear their babies. As it says in her biography which can be viewed online at http://www.pettarchiv.org.uk/survey-lomaxsimpson1-1.htm 'she established the Messenger House Trust to provide accommodation for single young mothers and their babies to help them establish bonding in a stable environment prior to being re-housed in society'. Some of these young women were very young. I believe the youngest was 12 and many were 14 to 17. This project was not anti abortion as was much similar work with young mothers in the 70s, nor did the Trust encourage young women to have their babies adopted, which was another common solution to unplanned, young pregnancy at this time. It was not unknown for Dr Lomax-Simpsons to help a young mother get a legal abortion if it was truly necessary and also a woman could be helped to have their child adopted but the main focus was to help young pregnant women keep their babies.

While no doubt Dr Lomax- Simpson would not even remember me as I was only one of many volunteers she recruited from the local community and we were left at that time pretty much to work with the young women in our own way. However it had quite a profound effect on me in that it affected the work I did for the next 20 years and why I did it , until I left the youth service in 1999.

 I lived within yards walking distance of Dr Lomax-Simpsons own house in Wimbledon and the Messenger House Trust, houses. Because of this I found myself called day and night by the young women who lived in the trust houses and built up a wealth of experience of the issues facing women in pregnancy childbirth and care of their children, including PNI.

This work prompted me to take this interest further and as it was too late at around 28 years for me to consider any medical career I decided to train as a youth worker and attended Roehampton Institute to do this.

As a youth worker my main interest had always been young women and issues around sexuality, relationships, pregnancy and childrearing and was honoured after qualifying to have been - for about 6 years from 1980 - the senior worker at a voluntary managed project for girls and young women called - the W14 Girls House. I believe it is still there.

 I was the first worker to be appointed to what was then a new and groundbreaking project. Myself and my team, including my assistant Pete Donohue, who had so much to offer the work with girls from a male perspective and for his existence as a man in this role the project was so often criticised.

I and my team put massive energy into this project and we made many mistakes but also started what was then rare and then controversial work which is now considered mainstream with girls and young women. Some of these pieces of work were young mothers groups, detached support of young parents, work around health, sexuality and pregnancy both in the house and detached in the community and also as an advice resource for local professionals in the Hammersmith and Fulham area. However I also experienced some resistance from some professionals such as health visitors to what some perceived as our unqualified meddling.

 Through this work I built upon my knowledge and expertise in the area of women, abet young women but I am sure this knowledge is transferable, and issues around sexuality, pregnancy, childrearing and childbearing.
 During this time I worked with several young women who had at that time been diagnosed with PND. Quite often they were, quite wrongly in my opinion in most cases, also considered a risk to their children and their children were on the at risk register.
 One would have thought that for this to happen someone usually has to actually have done some kind of harm to their child or threatened it but in the case of these young women I became aware that many had not. What they had done was report a symptom of their illness that I now know to be common with mothers with PNI - obsessive thoughts about killing or harming their child, but they had not done anything but care and love that child.
 I also became aware of common PND symptoms that were not the same as usually reported as a depressed person and not at all like the depression had I experienced as a teenager myself.

The above in relevant to the web site as when I got what I then called PND and started to have obsessive thoughts myself about harming my own baby, I remembered what had happened to these young women i.e. the at risk register, the stigma attached to this, care orders etc and was too scared to mention these horrible thoughts to anyone. I did not even tell my private counsellor except a much edited mild version.

Anyway I moved to Cornwall in 1986 started to work for the Cornwall County Youth Service. I worked for Cornwall County Council for 13 years continuous service as a youth worker, until I left in 1999. My career in the Cornwall Youth Service was never as successful as in London, at first by my misunderstanding the nature of the Cornwall Youth Service of the time. I had just come from Ken Livingston’s GLC London had worked indirectly for the GLC through ILEA and then had ran a radical (for the 80s) voluntary managed 'Girls' project.
 I found the youth service of 1986 did not understand me and I certainly did not understand them. At my first interview for Cornwall County Youth Service I was asked ‘that in view that I had always worked with girls, could I handle the tough boys in Cornwall’
Believe me some girls I had worked with in North End Road, London were much tougher than any boy I have met before or since in Cornwall. I never forgot that first interview and indeed never really got over the insult of it.

Later when I had began to understand how to be a youth worker in Cornwall I am afraid my career was seriously affected by my PNI and a line manager who bullied me as I was vulnerable, due to my PNI.

However I did have some successes. I worked for several years during much of my PNI for a quite groundbreaking project which did small group work with young people disaffected from school due to social, personal, educational and environmental reasons. This was quite intense and often one to one work and over the years I worked with my fair share of young parents of both sexes and a few with PNI.
The project also ran a women’s group and a young feminist lesbian woman was employed to run it, quite ground breaking for Cornwall.

I also did successful mainstream youth work. I successfully campaigned and co coordinated the initiative to set up a skate park in Helston. Not an easy task and I truly believe the park might not be there if it was not for my work.

However I only was involved with young mothers groups in Cornwall early in my career here. I had just started in 1988 to work with another worker in Camborne running young mothers groups when I found I was unexpectedly pregnant at aged 38.

The last thing I expected was to get PND.

I found I had little support, could not talk to anyone openly about some of my symptoms especially the obsessive thoughts.

At first I could find no one at all to help me at all and the interventions by GP, Health Visitor and later social services were not in my case, not helpful but actually I found quite destructive.

Ironically at the age of nearly 40 I found myself in the same position as the young mothers I had worked with in the early 80s in London, that is of being suspected of being, potentially someone who could or was harming my own baby. By luck and also through my own battle against this destructive approach from the ‘professionals’ at the time, Caja was not actually put on the at risk register. But I have been left with a desire to work as much as I can to prevent any other new mother becoming a victim of this type of mistake, misjudgement and mismanagement. (Read my story on the web site: http://www.pni.org.uk)

I tried to get help from everyone and everywhere but just could not find any real help at all. I tried NCT but they had little to offer outside bigger towns and cities and nothing in any place reachable by me in Cornwall. I sought help from my local mother and baby group, which was a complete disaster, some friends did give me some valuable help at that time but I needed more than this and from someone more impersonal and in fact had little or no effective support at all until I found the APNI

The APNI telephone counselling service was a godsend to me. A valuable support for me when I had PNI. As well as a providing a counsellor, another mother who had had PNI and recovered, they also gave me much useful information and their regular newsletter was, and still is, a source of information and knowledge.
Also at the time it seemed to be the only real help out there. At least if you lived in an isolated place as I did.

When I felt recovered enough I became a telephone counsellor myself, and I am still one many over 10 years later.
I turned to the then very rudimentary internet in about 1993 at the end of my PNI. I have two brothers who are computer programmers so I had a head start as they were already using what was then known as BBS boards and the Usenet forums.
I joined a Usenet woman’s forum called ‘Survivors’ which was for any woman who had experienced or still was experiencing mental illness and or abuse. Nearly all on this group were from the USA or Canada as the net was more widespread there. Through this I met women in Ontario Canada, she had had PND and she became a wonderful support for me. I continued to e mail for several years.

I then started my own Usenet or news group on the new MSN news server and from there I started a web very basic web site in about 1997. I wrote it using notepad and it contained some basic info about PND and a link to my newsgroup.

Throughout this time I was still working as a youth worker and I used the skills and knowledge and contacts I had built up as a youth worker to support women via my web site.
In 1999 I left the youth service and re- trained undertaking an HND in Multimedia Design at a local college.
At the time I felt ‘burnt out’ and wanted to work with things rather than people. I then taught multimedia and other computer skills part time at a local college and worked part time as a freelance web and multimedia designer – see http://i.am/veritee & www.veritee.net but I still continued to run the web site and used my new skills to re-write the site and start a forum.
Since then I have been quite lazy about the actual web site as I really should re- design it again, but I guess I am using the ‘if it aint broke, don’t fix it’ get out on this.

However the forum part of it has had to move providers 3 times since 1999 as due to lack of funds I use a free forum service and these services come and go so it has had to be moved when they close down.

This is no longer satisfactory so I an consideration the possibility of seeking funding in the future to pay to use a proper, secure server for the site as well as expanding my own activities to set up an advice, training, and resource for PNI for Cornwall both professionals and sufferers and to campaign for a more co-ordinated response to this issue in Cornwall.

During my time enabling the forum I have added to my knowledge of PNI to a great extent and I am now at a cross roads. The site and the number of enquiries I get personally to advise on PNI is becoming to big for me to fund and manage myself so I am seriously considering the possibility of becoming a project and seeking funding. I now have a lot more media interest in my site also and this has led to a growth in its use by women and also by those seeking more understanding of PNI including health and other professionals.

However because for personal reasons when I left youth work in 1999 I decided never again to do ‘people work’ I am finding this a difficult decision to make.
 However the alternative is to let the interest die down and limit my activities so the web site reverts again to very small amateur site and much of what I have learnt will be lost.

Unfortunately suffered a BIG SET BACK in April 2003 when while doing an activity I love, riding my horse up a quiet country lane.

 I had an accident and was taken by air ambulance to hospital. It did not seem such a disaster at first as apart from being generally shaken and bruised the main problem was I had shattered my lower leg and ankle. I fully expected it to be set and be back to normal in a few months.
However I underestimated the degree of the damage that had been done which meant several operations, some time in hospital and then several months bedridden with a metal Ilizarov frame on my leg (http://www.ilizarov.org.uk/content.htm).

Some people manage to get about OK with one of these, especially children, but I already have arthritis in my knees and suffered constant infections so I was effectively bedridden for some months until and it was not until last November that I began to start to get about again.

I still did not realise the full implication of my injury until about January this year. In fact I have been permanently disabled by it. It is hard to imagine that one can become disabled by a broken ankle! I have ridden for over 30 years and while I expected accidents I never expected anything which can not be mended!

But it is not possible to walk on one leg and if the other is also not strong you have serious mobility problems. I could have had the leg amputated and sometimes I wonder if this would have been a better option?
I now have a disabled blue badge so the advantage is I can park anywhere. However I need to park near where I am going as I can only walk with the help of crutches and while it will get slightly stronger for the next year or so after that arthritis will set in and I shall be in a wheelchair without further operations which are not guaranteed to help.

However I am determined to turn this into an advantage. I now have much more time to devote to things like the cause of educating, campaigning, and supporting in the area of PNI a luxury I did not have before.

This is where I am now. I will expand and review biography this as memories come to me and as things develop.
Veritee Reed Hall

17/01/2004

