30
31
[image: image2.wmf]

31

INDEX
Page:-
2…..The MS Society

3….. Presidents Message

3….. Chairman’s View

4….. Secretary’s Desk

5….. Treasurers outlook

5.…. Accounts 2003

7….. Welfare Report

7….. Welfare Appeal

9..… Welfare Information

17….Our Thanks To

18.…Fundraising

22….Events Page

27…Tuesday Drop-in

28…The Drop-in Diary

30…AGM 2005

31…The MS Shop

32…Legacies

33…MS and Other useful Phone Numbers

37…MS Society Publications

39…Committee List
The MS Society
Of Great Britain and Northern Ireland

The MS Society of Great Britain and Northern Ireland was founded in 1953 and is the largest voluntary organisation working exclusively in the field of MS. It has a UK network of 370 local branches providing a range of services and support to people with MS, their families and carers.

The LEICESTER & DISTRICT

MS SOCIETY

The Leicester and District Branch of the MS society was founded in 1959 and has gone from strength to strength over the years. The Branch exists to provide support and friendship to any person with MS or their support network in the Greater Leicester area.

The branch holds a weekly Drop-in on Tuesdays from 11am till 2pm, where various Therapies, confidential welfare advice and support can be accessed.

We arrange social evenings with various activities throughout the year. We also provide, some Transport to and from functions and Day trips.

[image: image1.wmf]Presidents Message

2003 turned out to be better than we could have imagined

The newly elected committee was formed at the AGM. Thanks to tremendous hard work by the outgoing committee and support by members we now have a healthy Branch financially and the start of what promises to be our 5-year building plan. I am looking forward to working with the new committee to move the branch on to even greater heights, so that we may be in a position to offer our services to the people with MS in Greater Leicester more efficiently and effectively and to position the Branch on the Health and Social care Footpath.

Steve Johnson

[image: image2.wmf]Chairman’s View

This is my last Chairman’s review as I am stepping down at the AGM due to other commitments. Another year has gone by – How time flies! We have consolidated our financial position and initiated a property fund to either convert our garage premises at Anstey or purchase a more suitable property more centrally located, after losing out on an ideal property situated in the same street. We have already had excellent support in the way of donations for our building venture.

Here it is! The publication that gives you everything, it covers the whole year and if we’re doing it, it’s in here.

There is no need to miss out!
Details of all the fundraising activities, day trips and evenings of entertainment

Tony Perridge

[image: image3.png]Multiple Sclerosis Society

Secretary’s Desk

Firstly I would like to thank all of the committee who have worked tirelessly on your behalf over the past year and made my job fairly straightforward.

I would like to give thanks to Tony Perridge who has stepped down due to other commitments, Marlene who although still on the committee has had to resign as Welfare Officer. I welcome on your behalf to the committee Alan Stevens, Sue Bradbury and Geoff Wakeling all of whom I am sure will do sterling work for the benefit of us all.

Please keep this publication in a handy place as it contains most of the information that you will need throughout the coming year.

[image: image4.wmf]Treasurers Report

After a good 2002 it was going to be difficult and hard work to improve on it, but with good housekeeping and tireless work by Frank and his fundraisers we have surpassed the 2002 figures, so much so that we have now put £20,000 into our building fund.

The shop and its band of volunteers with the guidance of Di Brown has had another excellent year

Well Done to All

2003 Accounts

	INCOME
	2003
	2002
	99-00-2001

	
	
	
	 3 years

	General Donations
	£26,453.00
	£9,669.00
	£21,457.00

	Donations Raffles
	£833.00
	
	

	Sale of Donated Goods
	£33,062.00
	£30,562.00
	£43,608.00

	Fundraising Events
	
	
	£1,118.00

	Legacies
	
	£15,519.00
	£5,500.00

	Subscriptions
	£702.00
	£995.00
	£563.00

	Branch Services
	
	£4,266.00
	

	Grants Receivable
	
	£800.00
	£3,960.00

	Interest Receivable
	£843.00
	£143.00
	£322.00

	Sale of MSS Trading Goods
	
	£100.00
	£111.00

	
	
	
	

	Total Income
	£61,893.00
	£62,054.00
	£76,639.00

	
	
	
	

	EXPENDITURE
	
	
	

	
	
	
	

	Welfare Grants Given
	£1,150.00
	£1,752.00
	£7,211.00

	Social/outings Room Hire
	£3,175.00
	£1,963.00
	

	Ms Nurses / Physiotherapists
	£2,275.00
	
	£10,086.00

	Transport and Travel
	£6,021.00
	£4,980.00
	£4,939.00

	Other Welfare
	
	
	£347.00

	Purchase of Goods for Sale
	£3,590.00
	£1,220.00
	£3,803.00

	Other Fundraising
	£161.00
	
	£369.00

	Shop Expenses
	£21,030.00
	£20,007.00
	£30,431.00

	Advertising
	
	
	£22.00

	Salaries
	£8,468.00
	£9,134.00
	£5,784.00

	Printing and Stationary
	£1,515.00
	£661.00
	£1,029.00

	Postage
	
	
	£278.00

	Telephone
	£833.00
	£625.00
	£709.00

	Insurance
	£2,803.00
	
	£4,421.00

	Audit and Accounting
	£588.00
	£588.00
	

	Depreciation
	£2,364.00
	£7,462.00
	£22,656.00

	Other costs
	
	
	£17,562.00

	Amounts paid to other parts of MSS
	
	£286.00
	£2,000.00

	MS Society Subscriptions
	£800.00
	
	

	Honariums
	£600.00
	
	

	Raffle Prize
	£200.00
	
	

	Xmas Cards
	£682.00
	
	

	Surveyors Fees
	£200.00
	
	

	
	
	
	

	TOTAL EXPENDITURE
	£56,455.00
	£48,678.00
	£111,101.00

	
	
	
	

	Fixed Assets
	£30,522.00
	£28,886.00
	£34,159.00

	
	
	
	

	Stock
	£757.00
	
	

	Sundry Debtors & Payments
	£683.00
	
	

	Bank Balances
	£31,197.00
	£25,767.00
	£6,530.00

	
	
	
	

	TOTAL CURRENT ASSETS
	£32,637.00
	£54,653.00
	£6,530.00

	
	
	
	

	Current Liabilities
	
	
	

	
	
	
	

	Creditors / accrued expenses
	£1,067.00
	£588.00
	

	
	
	
	

	TOTAL CURRENT LIABILITIES
	£1,067.00
	£588.00
	

	
	
	
	

	NET ASSETS
	£62,092.00
	£54,065.00
	£40,688.00

	
	
	
	

	TOTAL FUND RESERVES
	
	
	

	
	
	
	

	Balance Brought Forward
	£54,065.00
	£40,689.00
	£75,151.00

	Surplus for year
	£5,438.00
	£13,376.00
	£34,462.00

	Restricted Funds
	£2,589.00
	
	

	
	
	
	

	Reserves carried forward
	£62,092.00
	£54,065.00
	£40,689.00

	
	
	
	

[image: image5.wmf]Welfare Report

Marlene who has worked tirelessly doing the Branch welfare and has reluctantly stood down from the post after being at the helm for the past 9yr. guiding us through the maize of welfare issues.

Unfortunately the branch will not be able to do so many home visits until we find someone with the skills, time and dedication to be our welfare officer.

Individual Welfare advice sessions are on Tuesdays at the Drop just ask for Peter or Val, no need to book, but come early.

[image: image6.wmf]Welfare Appeal

We need your help
Can you answer yes to any of the following?

· Do you consider yourself friendly?

· Do you like meeting people?

· Are you a good listener?

· Do you have 2 to 3 hours spare a week?

· Would you like to pass on your experiences to others?

· Would you be interested in helping with the welfare?

[image: image7.wmf]If you can say yes to some of these,

The Branch Needs your skills ?

Training sessions will be offered and expenses paid.

You don’t have to have MS. You could be a Carer or Relative.

Contact Peter on 0116-235-5541 or call at the Drop-in

[image: image8.wmf]We are also looking at recruiting members to be telephone contact points in the main for newly diagnosed persons. None of your details would be given to any third party; we would give you the newly diagnosed persons contact details. If you think you would like to do this sort of work ring Peter on

0116-235-5541

The Tuesday Drop-in has a friendly and relaxed atmosphere with up to fifty people attending regularly.

[image: image9.wmf]We still offer a comprehensive range of therapies at the Drop-in and we are always looking to improve on the range of services we offer.

Welfare Information

Welfare grants procedures

at the local level
For many people with MS, there will come a time when they need to purchase a piece of equipment or pay for adaptations to their home as a result of their disability, but will not have the necessary funds to do so.
Some needs can be met by statutory provision but it is a fact of life that equipment or funds will not necessarily be available. Eligibility criteria are tightening as a result of budget cuts within statutory authorities, and fewer people are being offered help.
The MS Society and its branches have always aimed to help people with MS with items they need because of their disability but for which they cannot get statutory help. Items funded included home adaptations, powered wheelchairs, communication equipment, riser/recliner chairs, mobility and special equipment.
Branch Welfare Officers and volunteers, along with the Grants Team, play a role in providing information on the help that we can provide as well as ensuring that any applications which are received, are dealt with appropriately and effectively.
Branches and the National Centre are required by the Society’s constitution to assist anyone with MS and our funds are therefore open to non-members as well as members. Whilst all applications will be considered initially by the relevant local branch, funding may sometimes be available from the National Welfare Grants Fund.
THE APPLICATION FORM
Anyone who wishes to apply to the branch for a grant. Must complete one of the Society’s standard application forms these are available from the Branch welfare Team.
As well as seeking specific information to assist the branch in considering the application, the form also contains sections that aim to identify other possible sources of funding. For these reasons, the following paragraphs look at different parts of the form in detail.
Confirmation of diagnosis
Must be completed
Income and expenditure details
The Branch will endeavour to ensure that the Society’s funds are directed at those most in need, both in terms of their need for the items being applied for and their ability to pay for them, either from their own resources of from other sources.
Support from Occupational Therapists
A letter of support from an Occupational Therapist should be sought, confirming the need, and the suitability, of the item requested as well as the lack of statutory funding available for the item.
In relation to wheelchairs and scooters, an assessment must be made at one of the mobility centres around the country or by an Occupational Therapist.
Assessments can be arranged at the British Red Cross Society Disabled Living Centre, Clarendon Park Road, Leicester. Telephone 0116-2700515
Quotes for building work
Two quotes must be obtained. If someone is applying for help with their contribution to a Disabled Facilities Grant, a number of quotes will have been required as part of this process already. Applicants must seek quotes from reputable builders; Home Improvements Agencies (part of the Care and Repair network of groups) may be able to help with applications relating to home adaptations, including seeking quotes, although some groups work only with elderly people.
Other charitable sources of help
All other charitable sources will be investigated and details of past occupations will be taken into account when identifying occupational charities that can be approached.
Circumstances of applicants
The individual’s circumstances e.g. The size of his or her family, age, level of disability, and the location in which he or she lives will all have a bearing on the decision of the branch.
Confidentiality
Applications will be dealt with confidentially, making it less daunting for individuals to apply.
Confidentiality will be observed from the initial point of contact.

Retrospective grants
The Branch policy is that retrospective grants will not be considered mirroring the MS Services Committee policy that such grants should not be made. If an applicant is able to purchase an item from his or her own resources then reimbursement is not usually justifiable.
Debt
If someone has a debt it may be advisable for him or her to be referred to the National Debt-line before making a decision. The telephone number is 0645 500 511 (local rate). If someone is applying for help with a debt due to money management difficulties, it is the MS Services Committee’s policy that they seek advice from a debt advice agency such as a Citizens’ Advice Bureau before a grant can be considered. The agency will be helpful in advising on maximising income i.e. Checking benefit entitlement and also on prioritising debts. They can also help with dealing with creditors.

Leicester Branch will operate within this policy.
AFTER DECISIONS HAVE BEEN MADE
Informing applicants of decisions
Branch policy is that all decisions will be notified in writing to the applicant.
Nobody has an absolute right to a charitable grant. Appeals against refusals of help are not dealt with in the same way as those for statutory benefits.

Payment of grants
Grants will not be paid to the applicant. Grants will be paid by cheque directly to the supplier or manufacturer in all cases.
Statutory funding
It is particularly important that eligibility for, and the availability of, statutory funding is investigated by the branch.
This requirement is complicated by the fact that Social Services Departments are clearly interpreting the duties that they have in different ways. Further information on the duties of statutory authorities is available from the Grants Team.
Criteria for applying to the National Welfare Grants Fund
The applicant’s GP, Physiotherapist, Social Worker or Occupational Therapist will be able to make a referral.
The present criteria are as follows:
1.
All grants must be for the benefit of persons with MS, for an
item needed as a direct result of their MS.
2.
No long-term financial commitments can be entered into by the Society. It follows that top-up grants for residential care or other such requests cannot be considered.
3.
All applications must be supported by written evidence of an assessment of need and suitability of the item requested
from an Occupational Therapist, social worker etc. and a quote to confirm the cost of the item.
4.
Applications from individuals with savings above £15,000 will not be considered. Applicants with savings above £8,000 will need to justify why they are not able to meet the cost of the item requested themselves.
5.
A person with MS is limited to applying to the National Welfare Grants Fund once every two years, unless the application relates to respite care.
6.
Grants cannot be given for medical equipment, i.e. pressure relief mattresses, treatment - conventional or complementary, legal costs, or insurance.
7.
We cannot give help in instances where an item has already been purchased or ordered.
Grants consideration meetings
The Grants Team holds meetings on a monthly basis for initial consideration.
Decision-making
Prioritising
Due to the quantity of applications and to ensure expenditure is kept within budget, a prioritising system, approved by the MS Services Committee, is used when considering each request. The priorities are:
1. To facilitate independence

2. To enhance quality of life
3. To prevent crises
Highest priority is when a request meets all three of these categories and lowest is where it partially only meets one.
Other sources of funding
Before considering a grant, funding from other sources must be taken into account. The Society’s policy is to identify other possible sources of funding where appropriate. This information is supplied to Branch Welfare Officers as required. It is also passed on to individuals whose applications have been declined.
Branches are encouraged to look into other sources of funding.
Appeals procedure
An appeals procedure was introduced in August 1996. Appeals against branch decisions must be dealt with by the branch concerned.
In most instances declined applications have the right to appeal. However, it is important to bear in mind that retrospective applications, where there is no justification for the late submission of the application, do not have this right of appeal.
Applicants wishing to appeal are instructed to write to the branch explaining their reasons for appealing, within 30 days of receipt of notification.
Confidentiality Policy
A confidentiality policy for the Society was introduced in September 1996 and is adhered to by the MS Services Committee and Grants staff. The Branch operates within this policy
How long does it normally take for a decision to be made?
It depends on whether we have sufficient information when we receive an application. It would be helpful to check that the following details are included before sending in an application:
*
A letter of support from an OT or other health professional
*
Information of funds available
*
A copy of a quote for the item
*
Information that may be relevant to seeking other charitable
funds
Some other charitable funds that we may approach only meet quarterly. Once all information is collated you will receive a decision usually within two weeks
[image: image10.wmf]
[image: image11.wmf]
[image: image12.wmf][image: image13.wmf]Fundraising

The 2003 fundraising started with a swing, first of was an acoustic evening at the “SHED” in Yeoman St.

Richard Wheatcroft and his friends put on a charity night and raised £280.00.

Corinne Murray-Clay has worked tirelessly getting friends etc to Adopt a Brick and raised over £400.00

of the £1940.00 total.

A mention to Peter Bostock and Allan Chamberlain for their efforts in posting over 700 letters to attract corporate sponsorship.

I must thank every one of the people that have attended our events and help to raise so much.

We have a a range of fun events planed for 2004 / 05 and look forward to seeing some of you at them

· The Shed

£280.00

· Street Collection

£301.42

· Spring Fair

£234.20

· MS Week Haymarket Collection

£200.00

· Quiz Night Stamford Hall

£305.00

· Quiz Night Enderby

£182.00

· Street collection Xmas

£340.00

· Sponsored Shuffle £1,253.35

· Raffle £1,057.45

· Christmas card sales

£160.00

· Adopt a Brick
 £1,941.00

· Badge forfeits

 £25.50

· Smartie Tubes

£235.00

Total for the Year

 £6,514.92

If you require more information or would like to help with any event

See the Events Diary on page 22

Can You Afford to miss them?

Contact the team via the Tuesday Drop in

or give Frank a ring on
[image: image31.wmf]
0116-270-6467
Please No Calls after 8pm

Some Ideas you may like to try

· You may like to hold a Coffee morning with some friends

· Hold a Tea and Cake afternoon for MS Week

· You want to lose Weight? Get paid for Losing it!! Frank has sponsor forms

· Bring your old Ally cans to the Drop-in we can turn your Rubbish into Cash.

· No amount of fundraising is to small it all helps.

If you think you have a good idea and need advice or help come along to a Tuesday Drop-in and meet the team.

We also need to mention Ken Blakeman the MS Bird box and Ally Can Man and the rest of the garden craft gang Sid and Martin.

Their price or quality can’t be bettered, get your orders

in early.

ATTENTION ALL STAMP COLLECTORS

[image: image14.wmf]Brads Fundraising Venture

Licks the rest into touch.

Johnnie Wilkinson’s inspiration booted England to victory over the Wallabies but Brads Inspiration Boots the Building Fund up by £12,000

A special vote of thanks goes to our own Mr Philatelist ‘Brad’ Bradbury,

[image: image15.wmf]As England won the Rugby World Cup down under, and the Royal Mail announced a commemorative collection of stamps,

Brad hit on the idea of selling the First Day Covers signed by the Tigers 7, with the profits going to the Branch Building Fund.

For this to happen, with the help of Steve Johnson negotiations were started with the Leicester Tigers and the 7 players, it was decided to arrange for the seven Tigers involved to sign 700 First Day Covers.

As a result of Brad’s innovation, hard work and marketing the Branch and The Tigers received £8,470 after all expenses were deducted. Brad further boosted the Branch funds by a donation of £3,530 giving the Branch a total of £12,000.

I believe Brad still has some copies to sell.

To date Brad has sold 620 signed and 96 unsigned covers, if you or a relative are Rugby fans and would like a special limited edition souvenir of a very special occasion prices are as follows:

Signed presentation First Day Covers £45 each

Unsigned £19.75

Brad can be contacted via email at brad@bfdc.co.uk

Or contact Frank

Our sincere thanks to Brad, The Leicester Tigers RFC. and all concerned with this project.

[image: image16.wmf]BRANCH EVENTS

Don’t hang about come and join in

[image: image17.wmf]Twycross Zoo Thursday 15th April Family Day

Inc Talk on the Zoo and its conservation work

Meet at the Zoo car park at 10.45

~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Shopping at Derby Thursday 22nd April

~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Janice Nash Continence Advice for the Holidays

Tuesday 27th April 11.30am

Church of Christ the King, Beaumont Way

The Bradgate Shuffle and Pub Lunch

[image: image18.wmf]
Enjoy a stroll through the park

5 mile Sponsored Shuffle

Tuesday 25 May

10.45am Newtown Linford Car Park

[image: image19.wmf]Lunch at a local Hostelry

For your sponsor form contact Frank on 0116-270-6467

Barrow-on-Soar

Primary School Gala Day

Provisional Date

Saturday 19th June 2004
Come and join in the fun

Time to be advised

~~~~~~~~~~~~~~~~~~~~~~~~~~~

Croft Summer Fair

Saturday 7th August 2004

10am-7pm

An enjoyable day out for all

~~~~~~~~~~~~~~~~~~~~~~~~~~~~

If you would like to donate any saleable items or you have any craftwork expertise or like Baking Cakes? Call in at the Drop in any Tuesday or you may contact

[image: image20.jpg]

Frank on

 0116-270-6467

Please No Calls after 8pm

Collections of goods may be possible

BYO

Bring Your Own

Pick-nick At Rutland Water

Dine Alfresco

[image: image21.wmf]Thursday 29th July at

Normanton Car Park 10.30

Come for a Great Day Out and Support Pete Bostock and Alan Chamberlain on their sponsored Scooter Marathon

If you or your friends would like to sponsor Pete and Alan or help in any way, contact Frank on

0116-270-6467

~~~~~~~~~~~~~~~~~~~~~~~~~~~~

[image: image22.wmf]
Family Fun Day

Drayton Manor Park

Thursday 19th August 11am at the park

Pay your own admission

~~~~~~~~~~~~~~~~~~~~~~~~~~~

Messing About on the Water

Our most popular trip places limited to 26

NO Exceptions

Canal boat trip Thursday 16th September

Depart Loughborough 9.45 am

Lunch at a local Hostelry not included in price

Places on a first come basis £6.00 each

~~~~~~~~~~~~~~~~~~~~~~~~~

£50 Cash Prize Quiz Nights

Monday 20th September

Thursday 18th November

Monday 7th February

These are provisional dates; venues will be confirmed in your quarterly Key Magazine

Tickets are £5 each Inc supper

Now a very popular night and tickets sell fast book early to avoid disappointment

~~~~~~~~~~~~~~~~~~~~~~~~~

Long Alley Skittle Night

Wednesday 27th October 7.30pm
Venue to be arranged

Price will include a hot pub supper

[image: image23.wmf]Festive Cheer

Woodlands Nurseries

A447 Nr to Stapleton

Thursday 2nd December 11am at the car park

Shop for the unusual, enjoy lunch in the café, its all undercover, spend as much or as little as you like or just enjoy the displays

~~~~~~~~~~~~~~~~~~~~~~~~~~~~

City Late Night Shopping

Monday 6th December

[image: image24.wmf]6 till 8 pm Park in Gallowtree Gate

This night is organised by the Oadby and Wigston Round Table, Shop without the crowds

~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Christmas Lunch

[image: image25.wmf]Christ the King Church

Beaumont way, Leicester LE4 1DS

Tuesday 21st December 11am till 3pm

Traditional Fayre or Vegetarian option £6.50 per person order your tickets via the Tuesday Drop in
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

Venue:-
 Christ the King Church

Beaumont way,

Leicester LE4 1DS

Near to TESCO’S Beaumont Leys

Are You a Struggling Carer?

Want to Learn How To Cope
Caring for a partner can be one of the most stressful and taxing type of care.

Are you finding it difficult to make the transition from being a partner to being a carer?

Are you having difficulty in balancing the two roles?

You are not alone with these dilemmas.

We can help at the Drop-in.

The Drop-In Diary
	Date
	Professional
	Subject / Therapy / Event

	
	
	

	6-Apr-04
	Jade
	Hand & Nail care

	13-Apr-04
	Raakhee McNulty
	Reflexology - Alternative Therapies

	15-Apr-04
	Twycross Zoo + Talk on
	Zoo conservation work (Hands 0n)Thur

	20-Apr-04
	Julie Tolton
	Chiropody

	20-Apr-04
	Nurse
	

	22-Apr-04
	Shopping at Derby
	(Thursday)

	27-Apr-04
	Speaker Janice Nash
	Continence Advice for the Holidays

	
	
	

	4-May-04
	Jade
	Hand & Nail care

	11-May-04
	Raakhee McNulty
	Reflexology - Alternative Therapies

	18-May-04
	Nurse
	

	25-May-04
	Sponsored Shuffle
	Bradgate Park N.Linford Ent

	
	
	

	1-Jun-04
	Jade
	Hand & Nail care

	8-Jun-04
	Julie Tolton
	Chiropody

	15-Jun-04
	Nurse
	

	22-Jun-04
	Raakhee McNulty
	Reflexology - Alternative Therapies

	29-Jun-04
	Val Johnson
	Open Forum

	
	
	

	6-Jul-04
	Jade
	Hand & Nail care

	13-Jul-04
	Raakhee McNulty
	Reflexology - Alternative Therapies

	20-Jul-04
	Julie Tolton
	Chiropody

	27-Jul-04
	Val Johnson
	Open Forum

	29-Jul-04
	Rutland Water Picnic
	Pete's Spon Scooter Rally (Thurs)

	
	
	

	3-Aug-04
	Jade
	Hand & Nail care

	10-Aug-04
	Raakhee McNulty
	Reflexology - Alternative Therapies

	17-Aug-04
	Nurse
	

	19-Aug-04
	Drayton Manor Park
	Family Day (Thursday)

	24-Aug-04
	Julie Tolton
	Chiropody

	31-Aug-04
	Val Johnson
	Open Forum

	
	
	

	7-Sep-04
	Jade
	Hand & Nail care

	14-Sep-04
	Raakhee McNulty
	Reflexology - Alternative Therapies

	16-Sep-04
	Canal Boat
	(Thursday £5.00 per Head, max 26)

	21-Sep-04
	Nurse
	

	28-Sep-04
	Val Johnson
	Open Forum

	
	
	

	5-Oct-04
	Jade
	Hand & Nail care

	12-Oct-04
	Julie Tolton
	Chiropody

	19-Oct-04
	Nurse
	

	26-Oct-04
	Raakhee McNulty
	Reflexology - Alternative Therapies

	
	
	

	2-Nov-04
	Jade
	Hand & Nail care

	9-Nov-04
	Speaker
	TBA

	16-Nov-04
	Nurse
	

	23-Nov-04
	Julie Tolton
	Chiropody

	30-Nov-04
	Val Johnson
	Open Forum

	
	
	

	2-Dec-04
	Woodlands Nurseries
	Festive Cheer (Thurs)

	7-Dec-04
	Jade
	Hand & Nail care

	14-Dec-04
	Raakhee McNulty
	Reflexology - Alternative Therapies

	21-Dec-04
	Christmas Lunch
	

	
	
	

	11-Jan-05
	Jade
	Hand & Nail care

	18-Jan-05
	Julie Tolton
	Chiropody

	18-Jan-05
	Nurse
	

	25-Jan-05
	Raakhee McNulty
	Reflexology - Alternative Therapies

	
	
	

	1-Feb-05
	Jade
	Hand & Nail care

	8-Feb-05
	Raakhee McNulty
	Reflexology - Alternative Therapies

	15-Feb-05
	Nurse
	

	22-Feb-05
	Val Johnson
	Open Forum

	
	
	

	01-Mar-05
	Jade
	Hand & Nail care

	08-Mar-05
	Julie Tolton
	Chiropody

	15-Mar-05
	Raakhee McNulty
	Reflexology - Alternative Therapies

	15-Mar-05
	Nurse
	

	22-Mar-05
	AGM
	

	29-Mar-05
	Val Johnson
	Neuro Councillor

Notice

New Phone Number for the MS Nurses at the Leicester Royal Infirmary

[image: image26.wmf]
0116-204-7866

Do you have Email facilities?

Please let us know as it could save the Branch funds that we could channel into other areas.

Please E-mail your address to msleicester001@aol.com
AGM

Date

Tuesday 22nd March 2005

Time

12.30 prompt

Make Use of YOUR Vote It’s a chance to have your say

Venue - Christ the King Church Beaumont way

Leicester LE4 1DS

Near to TESCO’S Beaumont Leys

[image: image27.wmf][image: image28.wmf][image: image29.wmf]
[image: image30.wmf]

It’s the chance of a lifetime!

If you ask me, making your Will is the chance of a lifetime. It’s probably the best chance you’ll ever have to help the people you really care about.

Just a small legacy from you to the MS Society could help transform someone’s life. Imagine if your legacy helped scientists find a way of repairing the tissues damaged by MS, making this painful disease a thing of the past. Or it might provide someone with a specially adapted car or other gadget to give them back their independence.

To find out how your legacy could help fund vital research or welfare work, and how to make or update your Will, just send for our helpful free brochure.

Don’t delay it’s the chance of a LIFETIME!

If you would like a copy of our brochure on making and updating a Will, please contact; The MS Society, (Ref: 972506),
MS Society UK

Respite Care Centres
Brambles Respite Care
Tel 01293-771-644

Centre. Horley, Surrey

Email: enquiries@brambles.org.uk

Helen Ley House Respite Care Centre

Leamington Spa

Warwickshire

Tel 01926-313-550

Email: mgnt@helenley.org.uk

Woodlands Respite Care
Tel 01904-430-600

Centre. York

Email: enquiries@woodlands.org.uk

SCOTLAND

Leuchie MS Holiday Centre
Tel 01620-892-864

North Berwick, East Lothian

WALES

Dany Graig Respite Care
Tel 01656-782-643

Centre. Porthcawl, Mid Glamorgan

National MS Groups
MS Society

020-8438-0700

Multiple Sclerosis Society Website

www.mssociety .org.uk

Asian MS

Contacts
Sanjay Chadha

0796-877-1576

(Women only) Gurjit Sihota

Email;asianms_south@hotmail.com

Gay & Lesbian MS
Contact
GLAMS Helpline

0808-800-8000

Email;glams@mssociety.org.uk

Mutual Support (Armed Forces)
Contact
Richard Ludford

01666-824-709

www.mutual.support.btinternet.co.uk

Rishon MS Aid Group
Rishon provides a focus for Jewish

People with MS and their supporters

Contact
Harry Bibring

020-8950-9212

Email; mandhbibring@onetel.net.uk
The Shane Project

Support, information and advocacy

For African and Caribbean people

MS Helpline Tues: 10.00am-2.00pm

& Thurs: 6.00-8.88pm

 0208-805-1579

MS Helpline

Monday to Friday 9am – 9pm

Freephone

0808 – 800 – 8000

Leicester & District MS. Welfare Line

24Hr Answering Machine

0116-235-5541

Email; msleicester001@aol.com

LEICESTER ROYAL INFIRMARY MS NURSE’S

Alison, Fiona and Debbie

0116-204-7866

Having a

SPRING CLEAR OUT

Collection of Donated Clothing,

Furniture

And Bric-A-Brac

Phone 0116- 2422240

All Phone Numbers Published have been checked as far as is possible and were right at the time of publication

Other Useful Telephone Numbers

Benefits Agency
Wellington St. Leicester

0116-252-9000

Benefit Enquirey Line

0845-602-0175

Disability Benefit Enquiry Line
0800-882200

DLA

0345-123456

Motability

01279-635666

Citizens advice bureaux

0116-204-2781

Money Advice Line

0116-255-9404

Money Advice Centre

0800-62-63-59

Consumer Advice Centre

0116-299-5600

Trading Standards

0116-265-7979

CLASP. Carers Advice

0116-251-0999

Red Cross (Medical Aid Dept)
0116-270-8821

Disabled Living Foundation

0845-130-9177

Continence Advisory Service

0116-225-5485

Antenna Counselling helpline
0800-169-6415

Mosaic disability services

0116-251-5565

Fairdeal Advocacy service

0116-251-3351

Age Concern

0116- 299-2233

Multiple Sclerosis Society publication list

MS - what everyone should know

Making the most of life with MS

Sources of support

What is MS?

Managing symptoms

Complementary therapies

Coping and continent

Erectile dysfunction in MS

More about managing bowel problems

More about catheters

Multiple sclerosis and pain

Multiple sclerosis and fatigue

Multiple sclerosis and spasticity

Disease modifying drugs fact sheet

Pregnancy fact sheet

Special clothing and products

Treating MS symptoms

Living with MS

MS and healthy eating

MS on your mind

Relationships and intimacy

Money and practical services

Insurance and MS

MS and community care services

MS and social security benefits

MS and your home

Research issues
MS research in nutritional science

Understanding MS research

For relatives, friends and carers
Has your mum or dad got MS?

For health and social care professionals
Basics of best practice in the management of MS

People with MS in long-term care

Standards of healthcare for people with MS

Employment issues
Working with MS

Working with MS: Guidance for employers & advice for

employees (Insert to ‘Working with MS’)

Helpcards for people with MS
Can’t wait/help card

Personal details for admission to hospital

Videos and tapes
The onward journey

Does someone you know have MS? (Hindi and English)

If you require any of the above publications contact Peter on 0116-235-5541

	Leicester & District Branch MS Society

Committee 2004 / 05

	Steve Johnson
President

	Alan Stevens

Chairman Email; msleicester/chair@groby100.freeserve.co.uk

	Peter Sibson Email; msleicester001@aol.com
General secretary, Welfare assistant Phone 0116 – 235-5541

	Geoff Wakeling Email; geoff.wakeling@btopenworld.com
Treasurer

	Frank Wheatcroft

Fundraising Phone 0116 – 270-6467

	Diane Brown

Shop Management Phone 0116 – 242-2240

	Ann Jones Email;amej@humlane.fsnet.co.uk

	Jane Tindle, Email; jane@tindle01.fsnet.co.uk

Newsletter editor

	Marlene Kühn

	Peter Bostock

Assistant Fundraising

	Corrine Murray Email: tremere@ntlworld.com

	Liz Dewick Email; elizabethdewick@hotmail.com

	Sue Bradbury

Membership secretary E mail; brad@bfdc.co.uk

DISCLAIMER

The contents of this Magazine are not necessarily the views of Leicester and District MS Society or of it’s committee nor the views of the MS Society of England and Wales

The MS Society is not responsible for claims that are made by

Advertisers and all readers are

Advised to check claims with the advertisers before relying on them.

�

Both New and Used

Our Prices Take Some Beating

12 Charles Street, Leicester, LE1 3FS

Collection & Delivery Service Available

� 0116-242-2240

Our Thanks To

Our thanks and appreciation go to John Weedon who has recently resigned to go on to pastures new.

John has been our Van and Bus driver for the past few years doing the shop collections and deliveries as well as picking up for the Drop in. He will be known by a great many of you.

 We wish him well in his

 new venture

 Leicester & District MS Society YEAR BOOK
 Leicester & District MS Society YEAR BOOK

