www.buy.at/LeicesterMSSociety
The Key – Winter 2006

[image: image6.wmf]

Editors Comments
Well, what a beautiful autumn we have had and so mild, let’s just hope that winter will be equally good. I took advantage of a beautiful day several weeks ago and went fishing!! My son, Jack aged 12 and husband took me along to Eye Kettleby Lakes (01664 562338) near Melton Mowbray ‘for a ride’. After they had spent two hours getting out all their tackle (so to speak) and catching nothing, I asked if I could have a go. These lakes are ideal for disabled anglers as you can drive right up to the waters edge and the pegs (where you fish from) are concrete so wheelchairs and scooters don’t sink in the ground and get muddy. Gordon put the maggots on the hook for me and then I was OK. A few minutes later guess who caught a fish? Admittedly it was only tiny, but still the first fish of the day. This catch was followed by four more tiddlers, but they all count don’t they? By now, Jack’s euphoria at mum catching something was starting to wear off, especially as he still hadn’t caught a thing. Then to make matters worse, I landed a beautiful looking Rudd, not that big, but I was pleased and Jack was green with envy! After about an hour and a half, I decided that in the interests of world peace I would gracefully retire, back into the car with the Sunday papers and a sandwich! Well, I think that is the last time Mum will be invited along. These lakes also have several lodges you can book, all disabled friendly. www.eyekettlebylakes.com

However this experience got me thinking and after doing a little investigation I have found that there are many suitable places for the disabled angler to fish. You can obtain a licence over the phone on 0870 1662662 or at most Post Offices or online at www.environment-agency.gov.uk/rodlicence.

So for the cost of a years fishing licence (about £12.00 if you are disabled) and what it costs you on the day which at Eye Kettleby was £4.50, you could have a great day out. Why not give it a go? There are many other rivers and lakes that you could try, though I personally haven’t been allowed to fish them... yet!
Other snippets of info, I went to Wyevale Garden Centre the other day all very accessible, they have wheelchairs on the premises which you can use and a very good restaurant serving drinks and breakfast and lunch. On bonfire night we all went to Beacon Hill, there was disabled parking and it was all tarmac paths, so therefore very easy and clean for wheelchairs and scooters.

I would like to wish everyone a very Merry Christmas and here’s to 2007.
Jane

Our grateful thanks go to all the following, who have helped our branch to raise much needed funds

[image: image7.wmf]
The Mayflower pub who held a fundraising evening, raising a fantastic £650.00

Willowbrook Social Club counter tin containing £32.00
The Navigation at Barrow on Soar returned their counter tin that contained £46.17.
Lucy Tattersall who completed the Great North Run in a splendid time of 2hrs 31mins 03secs, but said she wasn’t doing it again as the last three miles were agony! We are very proud of her she did really well. If you want to see her in action there is a web site that has her photo on, it is called www.marathon-photos.com if you click on the Great North Run 1st October and put in her vest number 36915. She has collected about £400 of sponsorship money so far, so it was worth all her hard work.

Christine Percival who donated £30.00 commission from the sale of her cards.
The buy.at/website (www.buy.at/LeicesterMSSociety) £57.21 commission from on-line purchases.

 .

Two day collection at Sainsbury’s supermarket in Oadby raising £1007.46....
Ken and Elaine Blakeman from collection of alloy metal £106.00.....
Kibworth Gun Club £25.36..........
Allana Fashions
This company specialise in designer clothing for people with physical disabilities. They will be visiting the drop-in on Tuesday 16 January 2007 to show us the complete range of clothing including nightwear.

For further information or a chat regarding your particular requirements email: sarah@allanasmyth.co.uk
Allana Smyth Ltd
Unit 11
Eckland Lodge Business Park
Desborough Road
Market Harborough
Leicestershire
LE16 8HB

Tel: 01536 764267
Fax: 01536 764276

Can you say at close of day

Before you meet the night

Of all the troubles in the world

You helped to put one right?

That just one heart was happier

Because your smile was true,

One wrinkle in the folds of life

Was smoothed because of you?

Many thanks to Helen Prew for this lovely poem, and this gem below!

Indisputable Evidence of Global Warming
[image: image1]
[image: image8.emf][image: image2]
Christmas 2006

This years’ Christmas[image: image9.emf] lunch is to be held on Tuesday 12 December.

At: The Queen Victoria

Old Gym Restaurant

High Street

Syston

2 courses £10.95 3 courses £14.95

Celebrating in Style

Six months ago the Loughborough and district branch committee sat down to decide how they would celebrate their 40th Anniversary. Last month all their hard work and planning paid off in great style.

The branch devised a brief statement to help focus there efforts. They wanted the event to be 'a positive reflection of the previous 40 years of the Loughborough branch of the MS Society with a positive vision for the future of the MS community in Loughborough.'

'The result was an event we are enormously proud of and one that reached out to many people in a variety of ways,' said Jane Hammersley who covered the event for the Loughborough branch newsletter.

The day of celebration begin with a lunch for around 60 branch members, at the Quality Hotel in Loughborough. During the meal chairmen past and present talked about their experiences leading the branch. There was also a presentation for Ivy Strachan who has made a massive contribution to the branch over the whole of its 40 year life span and is the branch's longest serving committee member.

The doors were then opened to the exhibition which welcomed both branch members and the local community. Said Jane; 'There was so much to see and find out about, almost every aspect of living with disability was covered plus a handful of surprises like Dogs for the Disabled'.

Over 150 people come to find out more about services and benefits with many providers able to answer queries and find solutions on the day. Therapists were also on hand to provide a little relief from the hustle and bustle of the day. A diverse range of therapies were on offer all carefully chosen because of the positive benefits people with MS report, therapies like reflexology and massage. Advice about diet and exercise was also available.

At the end of the day people gathered to hear a range of speakers. Alec Strachan talked about the branch's early days, how it was founded and who had worked so hard to get the branch, and a number in the surrounding area, off the ground.

Professor Cris Constantinescu gave an analysis of research activities, in particular those taking place at the Queen's Medical Centre in Nottingham, and of work being done with stem cells and myelin repair.

Elvira Dragas, the Society’s research communications officer came from the National Centre to talk in more detail about MS and the research that the Society is funding. Said Jane; 'This was a reminder that such research is essential to further the search for a cure, and that funding which we get from donations from the public, money for which we are really grateful.

The day was a great success and has provided the impetus for the branch to hold a regular forum to provide support and share information between local people affected by MS.

This article appeared in the October edition of Teamspirit.
I went along to this event and found it thoroughly enjoyable and very useful. I also met several members from Loughborough branch who have started a new group that meets on the second Wednesday of the month at Loughborough Cricket Club, off Park Road, Loughborough. For more details contact Chris Emmett on 01509 267947.
Jane

[image: image10.wmf]

 [image: image11.wmf][image: image12.wmf]WHATS ON

M S TUESDAY DROP-IN

MONTHLY PROGRAMME[image: image13.png]

	WEEK
	EVENTS

	
	1
	2
	3
	4

	1

1st
Tue
	
	11.45 – 12.30

VAL

Relaxation
	13.00 - 13.30

Monthly

QUIZ £1.00
Cash Prize

50%

	13.30 – 14.00

RAFFLE

DRAW

	2

2nd
Tue
	11.00 – 14.00

RAAKHEE

Alternative

THERAPIES
	
	11.45 - 12.30

VAL

Relaxation
	13.30 – 14.00

RAFFLE

DRAW

	3

3rd
Tue
	11.00 – 14.00

ALISON

M.S. NURSE

Surgery

	11.45 - 12.30

VAL

Relaxation
	12.45 – 13.30

BINGO

£1.00

CASH PRIZE

50%
	13.30 – 14.00

RAFFLE

DRAW

	4

4th
Tue
	11.30 – 14.00

New Age Curling
	11.45 - 12.30

VAL

Relaxation

	
	13.30 – 14.00

RAFFLE

DRAW

	5 11.30 – 1.30

16 January Allana Fashions

 5th 30 January Dogs for the disabled
 Tue

30th Jan 07

29th May 07

31st Jul 07

30th Oct 07
	13.30 – 14.00

RAFFLE

DRAW

Day trip to Loughborough
Pat, Pete, Jill, Brad, Sue and I visited the Carillon in Queens Park in Loughborough to view Pete’s Grandad’s medals from the Boar War which he had presented to them. The museum is on the ground floor and is quite small but we all squeezed in after they produced a portable ramp. Whilst Pete, Pat and Sue found the medals which were on show, the rest of us climbed to the top of the tower and took in the magnificent views all around. Nearby in the park is Charnwood Museum, this is very accessible and has the added attraction of a café! After devouring some very substantial bagettes, we took in the sights of the park whilst listening to the Carillion chiming at 1.00 o’clock.

The previous day I had arranged a tour at Taylor’s Bell Foundry at 2.30pm. As the weather had deteriorated we were glad to be going inside, so assembled with the rest of the party, about 20 of us in total. Unfortunately, I had neglected to inform Brad that on the tour, shoes not sandals (which he normally lives in!) had to be worn. It looked like he was going to miss out but then someone suggested that he could wear Pete’s shoes as his feet were off the floor on the wheelchair footrests, problem solved! Brad did look comical in Pete’s size elevens but he’s up for anything. We set off on the tour, it is very atmospheric in a working foundry and very interesting. There is a vertical lathe for tuning and retuning bells that have lost their own notes over a period of time. Three bells were being cast and we watched in awe as the molten metal was poured into the moulds situated on the floor in a pile of special sand, this seems very primitive but why change something that works well? Depending on the size it can take 3 – 7 days to properly set inside the mould, not something that can be rushed! One of the bells was going to Sri-Lanka for a church and we discovered a representative was in our midst. He wanted photos of himself beside most of the processes and we feared for him when he got quite close to the pouring hot metal but he survived! A great experience enhanced by the guide who was excellent! Brad gave Pete his shoes back and off we went home after a good day!

To book on a tour phone 01509 233414

Frank

[image: image14.wmf]
TUESDAY

Drop In sessions
 EVERY TUESDAY 11am till 2pm

 Easy access and car parking

 Light refreshments

 and disabled toilet facilities available

 A Voluntary Donation is asked from those

 receiving Therapies to help offset the

 Practitioners Fees

 Reflexology, chiropody, manicures and many

 other treatments available. See drop-in diary

 for dates.

Venue:- St Patricks Church

Beaumont Leys Lane

Leicester

 WHO SAID THAT?

Which Personality/Politician/Character said these famous words?
	1. Eureka

	2. Play it again Sam

	3. The buck stops here

	4. Let them eat cake

	5. I have a dream

	6. Ooh Betty

	7. Lead on MacDuff

	8. I have nothing to offer but blood, toil, sweat and tears

	9. Alas poor Yorick I knew him well.

	10. I’ve started so I’ll finish

	11. That’s another fine mess you’ve got me into

	12. I don’t care to belong to a club that accepts people like me as members

	13. An iron curtain has descended across the continent

	14. Ich bien ein Berliner

	15. Its all in the best possible taste

	16.You’ve never had it so good

	17. If you eliminate the impossible, whatever remains however improbable must be the truth

	18. Veni vidi vici

	19. He’s a modest man with much to be modest about.

	20. Now I feel that at last I can look the East End in the face.

BT Age & Disability Action
BT phone services for older and disabled customers
Free Conversion to hardwired socket

If you still have an old style hardwired phone point at home (this means you can't unplug your phone from the wall) and you are older, disabled or have a serious medical condition BT can convert the old socket to a new style one free of charge. You can then choose from a wide range of products and services with useful features such as larger buttons.

To arrange this please call 0800 800 150
[Text users call 18001 0800 800 150]

Free Priority Fault Repair

BT understand that the telephone is a vital lifeline for people who are unable to leave the house because of an illness or disability. If you have a chronic long-term illness or a disability you can apply for their Free Priority Fault Repair scheme which will protect your phone line. Once you are registered on the Free Priority Fault Repair Scheme, BT will deal with reported faults as soon as possible, day or night 365 days a year.

Request an application form by phoning;

0800 800 150
[Text users call 18001 0800 800 150]

[image: image15.emf]Dogs for the disabled

On Tuesday 30 January 2007, Lizzie Owen will be visiting the drop-in with her golden retriever, Bella.
Lizzie has a her dog through Dogs for the Disabled, who train dogs to help disabled people live life more independently.
Their dogs are trained in practical tasks such as opening and closing doors, helping a person undress, even taking the laundry out of the washing machine.
So, come along to the drop-in and meet Lizzie and Bella, her dog.

For more information

[image: image16.wmf]Telephone: 08700 776600
Fax: 08700 776601
info@dogsforthedisabled.org

Vitalise (formerly Winged Fellowship Trust) is a national disability charity providing breaks for disabled adults, children and their carers at five accessible UK Centres in Cornwall, Nottingham, Southport, Essex and Southampton. They also provide holidays for visually impaired people.

Their vision is to live in a society, in which choice and opportunity is available to all.

Their mission is to enable disabled and visually impaired people to exercise choice, provide vital breaks for carers and inspirational opportunities for volunteers.
Vitalise’s Centres have been singled out as being friendly and caring places where people with MS and their families can enjoy a break without any worries. Tribute has also been paid to Vitalise’s special MS weeks, where MS carers can meet and share their experiences.

For more information telephone 0115 9820962 or write to Skylarks, Adbolton Lane, West Bridgford, Nottingham, NG2 5AS.
Website www.vitalise.org.uk
MS IN THE MEDIA

Stem cells round up

Twenty-year-old Amanda Bryson from Inverness hit the headlines in The Sun and other media when she returned from Holland saying her life had been transformed.

Now, as The Herald in Glasgow reported, she feels guilty for having given others hope the treatment could be a ‘wonder cure’. ‘For the first month or so I was fine but now things are the way they were before. I have secondary progressive MS and I am back the way I was before the treatment. It is an expensive scam. I really feel bad for getting other people's hopes up. It could be a placebo effect that makes people feel better because they want to believe it will work. It is a short-term effect. To me it seems cruel. I gave it a go. I thought it had worked but it didn't. The effects wore off months and months ago.’

Amanda's family raised £12,000 for the treatment. She said families had made huge sacrifices to pay for it, including remortgaging their homes. She spoke following the BBC Newsnight investigation into the company behind the treatment and a letter to The Times from 14 medical charities and research funders, saying such treatments were unproven, not subject to independent review and could be dangerous.

Mark Henderson, science editor of The Times, commented, ‘Many people with MS will still find stem cell therapy seductive. If other patients think this works for them, they ask, why should we avoid it? What does formal evidence matter if people say they're getting better?

‘First, MS patients who turn to stem cells have invested great hope, and their own money. This may make them prone to grasp at any signs of improvement, however illusory or short-term.

‘Assuming that improvements are genuine - a big assumption - the most plausible explanation is the placebo effect. The very act of being treated, even with something inert, can make patients feel better, particularly when they believe the treatment will work. Placebo effects are an important part of medicine that should not be dismissed, but they must be treated with caution. If a placebo is cheap and harmless, like a homoeopathic remedy, it can do damage only if used instead of a more effective therapy. When it is risky and expensive, the potential for harm and exploitation is clear. Again, controlled trials provide vital data and allow informed choice.

‘It is just possible that the stem cell anecdotes have a biological root. Scientists think it implausible that cells injected beneath the skin can directly repair nerve damage from MS, but they might have an indirect effect. MS is an autoimmune disease, in which the body's defences attack healthy tissue. Injected foreign cells might divert the immune system, offering the patient a period of relief.

‘There is no evidence that this happens, but even if it does there are reasons for caution. Introducing foreign tissue runs the risk of a potentially life-threatening immune reaction. An ethical trial would proceed under strict medical supervision, so that side-effects are recognised at once. Yet the stem cell guinea pigs are sent home.

‘People with serious diseases ... should be allowed to try experimental treatments that have yet to be proved safe or effective. But this has to happen in the context of properly run trials, paid for by companies or research groups. If all goes well, the participants benefit from cutting-edge therapy. If it does not, there is medical back-up. Either way, sound data is collected and evaluated, so science learns, to the ultimate benefit of all. Neither patients nor medicine gain anything from a premature rush to the market.’

Published in October edition of Teamspirit

· Unusual signs

· In a launderette: AUTOMATIC WASHING MACHINES: PLEASE REMOVE ALL YOUR CLOTHES WHEN THE LIGHT GOES OUT.
· In a department store: BARGAIN BASEMENT UPSTAIRS.

· In an office lunchroom: AFTER TEA BREAK STAFF SHOULD EMPTY THE TEAPOT AND STAND UPSIDE DOWN ON THE DRAINING BOARD.
· Spotted in a safari park: ELEPHANTS PLEASE STAY IN YOUR CAR.
· Notice in a field: THE FARMER ALLOWS WALKERS TO CROSS THE FIELD FOR FREE, BUT THE BULL CHARGES.
· Outside a second-hand shop: WE EXCHANGE ANYTHING – BICYCLES, WASHING MACHINES ETC WHY NOT BRING YOUR WIFE ALONG AND GET A WONDERFUL BARGAIN?
 Ryder Cheshire Volunteers

Leisure & Learning Project

North Leicestershire

· RCV believes that everyone has the right to enjoy life with interests and activities that are stimulating, rewarding and fun. We give disabled people the opportunity to take up any leisure or learning pursuit, either in partnership with a volunteer or by joining a local club or college.

· The choice of a leisure or learning activity tailored to the needs and abilities of each person, on a day and at a time to suit each individual.
· A volunteer partner who shares the chosen interest and who will be recruited on that basis. It may take time to find the right volunteer but in the meantime, people are invited to the various social events where they have the opportunity to meet other people on the project.

· An introduction to a local specialist club or college, with the ultimate goal of pursuing the interest independently.
· Occasional pub lunches or outings to a place of interest for everyone involved with the project.
· Information about recreational and educational opportunities in the area.
	
	

Current Activities
RCV finds ways for disabled people to take part in leisure or educational activities, learning new skills or studying for academic or vocational qualifications. People pursue interests as diverse as learning a language, fishing, swimming, being a DJ at discos and computer studies.
Some people are paired with a volunteer who shares the same interest, while others are introduced to a local specialist club or college.
Each Project organises social events, which could be a pub lunch or a coach trip to a place of interest.

For more information regarding North Leicestershire Leisure & Learning please contact

Anna Clay on

Telephone 01509 621970
Email anna.clay@rcv.org.uk

www.rcv.org.uk

[image: image3.emf]
[image: image4.emf]
M D SUPPORT PAYROLL SERVICE

Promoting Independence and Choice

We offer a comprehensive payroll service which includes the following:

Registering people as employers

Liasing with the Inland Revenue - PAYE

Processing payroll and producing payslips

Processing Statutory Sick, Maternity, Paternity and Adoption pay

Producing P45’s/P60’s

Filing Year End forms online

Annual Subscription Fee £240*

LEICS COUNTY COUNCIL FUNDING AVAILABLE
Training is also available for those wishing to use the Inland Revenue Online Simplified Payroll Scheme

For a local, friendly, quality service contact Mike or Denise

Tel: 0116 2988504 or 0116 2211071

michael.worrall@ntlworld.com
* Conditions Apply
[image: image5.emf]

� EMBED Word.Picture.8 ���

28
Magazine of the Leicester and District Branch of the MS Society

27
Printed by Teamprint Loughborough 01509 261425

_1147639688.doc

