The Key – Summer 2006

The Key – Summer 2006

[image: image2.wmf]

Editors Comments
Hello again, I hope you are all having a great summer and for a change enjoying the fantastic weather we have been having. Though I must say it has been too hot and humid, why can’t we ever have a happy medium in this country? It is what makes us British a hardy breed, and gives us something to talk about.

Unfortunately, I haven’t had any correspondence for a couple of months, so come on where are all those ‘for sale’ items, articles, poems etc. Please send me anything you like, tips, handy hints, places you may have visited.

Frank has been busy arranging rotas for the supermarket collections, so if any of you are free for a couple of hours please contact him. These collections are a major part of our fundraising at the moment so please help us in whatever way you can. We have also had fantastic support from The Tudor Choir, and The Midsummer Players.
Lastly don’t miss the boat trip on 30th August, this is filling up fast so make sure your name is down.

Jane

[image: image3.wmf]Alan Stevens
Many of you will not be aware that sadly our Chairman, Alan Stevens passed away on 10 May 2006. Steve Johnson, who knew him well has written the following.

When Alan died, it was a sad loss to all of us. He was relatively young in years but if life was measured in achievements and experiences you could say he had a full life.

When he was diagnosed last year he said that he would continue to live his life for as long as he could, doing the things he wanted to do and never looking back wishing he had done them.

He set himself some goals; one was to go skiing. Against medical advice and uninsured he went and had a great time. His only upset was that he never got a free ski pass as the age limit had been raised from 60 to 65.
He worked tirelessly for the MS Society as Chairman and also encouraged his wife, Jo to become treasurer. He even chaired the last AGM only a short time before his death, when he was in obvious pain and discomfort.
Such was the measure of the man. Many of our members found it hard to understand how, knowing his uncertain future he dealt with it so matter of factly and continued to support others less able than himself. Alan was a man who never looked for plaudits and praise for his work and said he could never be accused of being a ‘nice guy’ but he was and should be an example to us all.

Goodbye Alan, you touched so many lives.

[image: image4.wmf]
The concert in April performed by the Midsummer Players entitled ‘All that Jazz’ raised the incredible sum of £709.00 for our branch. Many thanks to Debbie Mould and friends for their fantastic show, which many of our members went to see.
Tudor Choir 24 June

The Tudor Choirs performance on the above date raised £300.00 for our branch. That means that over the three dates they have staged for our benefit they made £1200.00 in total. We are very grateful for this superb effort.
Ulverscroft visit

Once again several branch members took advantage of the Shuttlewood Foundation's hospitality for a day out at Ulverscroft Manor a few weeks ago. The weather was particularly pleasant as we gathered, sheltering from the sun in a marquee, we had coffee and biscuits and a bit of a chat. We were then free to go for a wander in the grounds before lunch was served.

After a delicious meal, several of us took the opportunity to meander through the woods and then back to the house for a cup of tea and cake before leaving. Another very pleasant day out in the Charnwood Forest with thanks to the Shuttlewood foundation and their volunteers.
[image: image5.wmf]
Geoff
Ulverscroft concert Saturday 17 June
As mentioned in the last ‘Key’ magazine, Ulverscroft Manor held an open air concert in the grounds a few weeks ago. As it had been a particularly hot day and the forecast was fine for the evening, I managed to persuade my husband and children to take me.

What a wonderful atmosphere. People started arriving at about 4pm, with their chairs, tables and picnic baskets. There were several marquees on the lawn, a bar, plant stall, Bar B Q, a couple of games and a Shuttlewood Clarke fund raising stall. Firstly we were entertained by the Leicester Morris Men and then the Hathern Band who performed many tunes from the 40’s and 60’s. This very enjoyable evening came to a close at around 9.00pm. I believe this event is repeated every year, so next year, don’t miss it! Jane

A DAY OUT AT SNIBSTON DISCOVERY PARK

In July several branch members enjoyed the hospitality of our Hindu friends of the Sri Sathya Si organisation on a visit to the Snibston Discovery Park in Coalville. The park is on the site of the disused Snibston Colliery on the main road out to Ashby and includes the preserved colliery workings, a large exhibition hall (includes much local and county industrial exhibits with many ‘hands-on’ displays) and a children’s play area.

We were welcomed with a cup of tea/coffee and the days programme outlined and each of us had a member of SSS to accompany us.

We started with a tour of the hall, examining all the exhibits but we had to be back to the room where we welcomed for lunch at 1200. The lunch was mainly Indian cuisine and very enjoyable. After lunch we had an arranged colliery tour of the disused pit workings with Bryan a retired miner of 25 years who gave a very informed and humorous talk about working conditions down the pit, with some graphic descriptions of the horrific accidents that he had seen-I am thankful that I did not have to work down the mines. After this we went back to the meeting room for more refreshments, a game of bingo, carioke and other entertainment.

It was now time to leave and our friends sent us on our way with a framed personal photograph, a pack of sandwiches and a small gift.

It was a very enjoyable day out enjoying the wonderful hospitality of our Hindu friends.

Whilst on the subject of Ulverscroft I thought you might be interested in the following events, arranged for this year.

[image: image6.wmf]Scarecrow Walk at the Manor

Friday 18th August 2006

11.00am – 1.00pm

Admission £1.00

Children under 16 FREE
Crafts at the Manor

Saturday 9th September 2006

12.00 noon – 4.00pm

Admission £1.50

[image: image7.wmf]Enjoy Christmas at Ulverscroft Grange and Manor

Friday 8th December 2006

 10.00 am – 12.00 noon

Admission £1.50

Christmas Music

Tea / Coffee 25p

Selection of stalls

For more information on any of these events please call 01530 244914.

[image: image8.wmf]
Peter Le Marchant boat trip
 30 August 2006
10.00am – 3pm

Only £6.00 per head
Once again our popular boat trip has been arranged, gliding along the River Soar, hopefully this year travelling in the opposite direction towards Kegworth.
 All being well, we will be stopping for lunch at The Plough at Normanton which is disabled friendly.
 You can eat either at The Plough or take a picnic with you.
 Book early as there are only 25 places available.
[image: image9.png]¥ M

tisnotinfectous.
Inced assistance and would be
gratetul ifyou could help me.

Front of Card

ireetosn oty
taminty oyt

LTS —
Back of Card

The Quiz
 The Answers

	What colour flower does Winter Jasmine have?
	Yellow

	Surfina is a trailing variety of which Summer annual?
	Petunia

	Digitalis is the botanical name for which biennial plant?
	Foxglove

	What is the common name for the plant Dianthus?
	Pinks

	Is oil added to a 2 stoke or 4 stroke engine in mowers?
	2 stroke

	What is the common name for the plant Antirrhinum?
	Snapdragon

	Name 4 herbs starting with the
letter 'C'
	Chamomile

Comfrey

Coriander

Chives

	Dolly, Jewel, Warpath and Little Gem are all varieties of which summer veg?
	Lettuce

	Can you eat Nasturtiums in salad?
	Yes

[image: image10.wmf]Hope this makes you laugh………….
The W.C.

An English lady wished to rent a furnished flat in a small German village in the mountains and not knowing any German, asked the local schoolmaster to help her. On her return home she remembered she had not enquired if there was a WC attached to the house. She therefore wrote to the schoolmaster for particulars as to the WC. He did not understand the abbreviation and consulted

The Pastor, he came to the conclusion that the lady was a devout churchgoer and wished to know where the Wesleyan Chapel was, he replied as follows:-

Dear Lady,

The WC is situated about 7 miles from your lodgings, in the centre of a pine forest in lovely surroundings and opens on Tuesdays and Fridays. This is unfortunate for you if you are in the habit of going regularly, but you will no doubt be glad to hear that some people take lunch and make a day of it. As there are a great many visitors in the summer, it is advisable to go early. The accommodation is good, and there are about 80 seats. Should you be late at any time, there is plenty of standing room. A bell will be rung 10 minutes before the WC opens. I would advise your ladyship to pay a visit on Tuesdays as on that day there is an organ accompaniment. The acoustics in the premises are especially good, even the most diminutive sounds are audible all over the building.

My wife and I have been unable to go for sometime, it pains us very much, but it is too far to go.

I should be delighted to reserve the best seat for your ladyship.

I have the honour to be,

 Yours truly …………..
Many thanks to my ‘Auntie June’ in Camden for this treasure!
Take A Break! – Carers Special Grant

Caring can be both a pleasurable and a stressful experience. Many carers would and do appreciate opportunities and support to take a break from caring.

What is "Take a Break"?

Take a Break is a grant, funded by Leicestershire Social Services Department's allocation of the Carers Special Grant.
Carers can access this grant to enable them to have real time off from their caring role. Each carer may apply for up to a maximum of £250 per financial year (depending on the number of hours per week spent caring).

Who can Access this Funding?

If you look after an adult (18 years and over) who has either:
· Mental ill health and is in contact with, or receiving support from the secondary mental health service (e.g. the Community Mental Health Team)

· Physical/Sensory or Learning Disabilities and is in receipt of middle or higher rate of care component of DLA.

· Terminal or long term degenerative illness, e.g. Cancer, dementia, Multiple Sclerosis.

And: If you provide care to this person for 28 or more hours per week.

Then you may qualify for this grant.

NB: Young Carers (under 18) are eligible even if they care for less than 28 hours per week.

Additional Criteria

If you are the only carer who helps to care for this person

Or: If your own health is suffering due to the demands of your caring situation.
Or: If you are a Young Carer (under 18).

Then your application will be given priority.

What can I Spend the Money on?

Application can be made for the following types of support only:

Sitting Services
Household Maintenance
- gardening, decorating, cleaning, ironing etc.
NB: Take a Break can only be used for labour costs and must not be used to purchase any materials such as paint, plants etc.

Short Breaks
- including accommodation and transport.
NB: Short Break applications can only be made for carers on a low income who are in receipt of one or more of the following benefits:
· Income support

· Council tax credit

· Housing benefit

· Working tax credit

· Guaranteed pension credit (not savings)

How do I apply?

If you are already known to Social Care Services then you should ask your Social Worker or Access Team at your Local Social Care Office.

If you are not in touch with Social Services, then one of the Voluntary Sector Referral Agents can fill in the application for you.

Please note that in some cases, you may be asked to show evidence of your caring situation, e.g. a letter showing you are eligible for Carers Allowance or other Carers related benefits/credits etc.

Do I have to Provide Receipts?

Yes.
Once you have spent the money then you need to send receipts showing what you have spent it on to the Social Services Department. Details of where to send the receipts will be given to you if you application is successful.

Contacts and Further Information

If you think you may be eligible for Take a Break and would like to apply, or if you would like any further information, please contact any of the following - who can complete the application form on your behalf.

Your Social Services Worker or Access Team.
[image: image11.wmf]
Cards for any occasion

How many times have you looked for that special card, and couldn’t find quite what you wanted. Well now help is at hand. I make cards to order with names if required. Just give me about four weeks notice in case I am not well.

All cards only £1.50

Michelle Gutteridge

Telephone 01455 840273

email michelle.gutteridge@hotmail.co.uk

p.s. I am always on the look out for shiny paper, sequins or anything that could be used to help me make these cards. Just bring anything suitable along to the Tuesday drop-in. Thank you.

[image: image12.png]

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

Did you know that …….
[image: image13.wmf]
If you are in possession of a blue badge you can drive into Bradgate Park?

[image: image14.jpg]

Yes, on Thursday between 2.30pm and 5pm and Sunday morning between 9am and 11am, you can drive into Bradgate Park from the Newtown Linford entrance. You may stop and park behind the ruins approximately half way through the park, or if you wish drive all the way along the road, turn round at the end and return to the Newtown Linford car park. My family and I did this towards the end of May and thoroughly enjoyed ourselves. We also went to the ‘Jade’ tearooms at Newtown Linford (just opposite the park entrance) and had a huge slab of coffee and walnut cake, washed down with a hot chocolate. This obviously added to the whole experience and I can thoroughly recommend this as a great day out!

Jane

[image: image15.png]

[image: image16.png]

WHATS ON

M S TUESDAY DROP-IN

MONTHLY PROGRAMME[image: image17.png]MS

Muliple Sleosis Society

	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

 5th

 Tue

29th Aug 06

31st Oct 06

30th Jan 07

29th May 07

31st Jul 07

30th Oct 07
	13.30 – 14.00

RAFFLE

DRAW

Loughborough M.S. Society
40th Anniversary Celebrations
1966 - 2006
An interactive exhibition combined with informative talks from key speakers (including the Head of Neurology at the Queen’s Medical Centre in Nottingham) will help mark this momentous occasion.

We would like to invite you to join us:

23rd September 2006
 13:30 – 17:00

Quality Hotel,
 Loughborough

[image: image18.wmf]
[image: image19.jpg]

The committee of the Loughborough Branch MS Society is delighted to invite you to join us in celebrating our Anniversary as one of the longest established local branches in the UK.

Over the past forty years we estimate to have helped hundreds of local people who are dealing with MS. In the last ten years alone, we have spent around £200,000 in assisting members, their families and others in the purchase of wheelchairs and mobility aids, house conversions and respite care. In many ways, our assistance starts where the state and one’s personal resources stop.

In addition, through the work of our welfare officers, physiotherapy and yoga classes, and regular trips to places of interest, we try to maintain vital contact with our local ‘MSers’. Let’s make living with MS better!

“Although the world is full of suffering, it is full also of the overcoming of it.”

Helen Keller (1880 – 1968)
The Event

The day will be interesting and informative for anyone affected personally or has a family member or close friend affected by MS. To learn more about the condition, available treatments, the right places to seek advice, and above all a friendly face or two, then this event is for you.

The exhibitors
There are more than twenty exhibitors attending. Use the opportunity to try the services of ‘well-being’ practitioners covering Shiatsu, Reflexology, Hypnosis, Dietary Supplements and Yoga. Medical practitioners attending will include a Physiotherapist, a Dietician and the Community Matron. For a full listing of exhibitors please refer to adjacent page.
The speakers
1.
Professor Cris Constantinescu will outline some recent developments in the treatment for the disease.
2.
A representative from the MS Society National Centre, who will update on the strategic research funding.
Both speakers will take questions from the floor, at the conclusion to their theatre style presentations.

The exhibitors – details
· Dogs for the Disabled – Wendy Coley

· Disabled Living Centre – Red Cross

· Ryder- Cheshire Volunteers – Anna Clay

· Helen Ley House –

· Bromakin - Wheel chair and equipment supplier

· Charnwood Carers

· Clasp – Charles Huddleston

· Hypnotherapy – John Thornley

· Tai Chi – Stephanie Padbury

· Feng Shui – Tom Coxon

· Acupuncture – Caroline Hathaway

· Physiotherapy – Jane Hargrave

· Shiatsu – Mervyn S Foster

· Reflexology

· Aloe Vera & Supplements

· MS Nurse – Allison Smith

· Neurology Dietician – Suzie Robinson

· Neurology Counsellor – Lin Goodwin-Wray

· Speech and Language Therapist –

· Social Worker

· Community Matron – Nathalie Birch

· Continence Care – Rona Harrison

· Vitalise – Holidays for People with Disabilities
	12:00 – 13:30
	Loughborough Multiple Sclerosis Society Branch Members Lunch.
Invited Guests only

	13.30
	Open to the general public

	13.30 – 13:55
	Exhibition Time & Refreshments

	
	

	13:55 – 14:00
	Opening address by original founder member . Welcome for exhibitors & attendees

	
	

	14:00 – 14:45
	Speaker 1
Professor Cris Constantinescu will give a talk on the latest developments in Research and Treatments for the disease followed by a Q & A session. Professor Constantinescu is Head of Neurology at the Queen’s Medical Centre, Nottingham

	
	

	14:45 – 15:15
	Exhibition Time & Refreshments

	
	

	15:15 – 16:00
	Speaker 2
Guest speaker from MS Society National Centre will give a talk on the key research projects receiving major funding from the Society followed by a Q & A session

	
	

	16:00 – 16:45
	Exhibition Time & Refreshments

	
	

	16:45 – 16:50
	Closing address

	
	

The Quality Hotel

Modern, 1 level building

Full disabled access

Large car park

[image: image20.wmf]
Directions - Quality Hotel Loughborough
M1 motorway, exit junction 23. Follow the A512 sign-posted to Loughborough. Continue on the A512 past the Texaco station on the right hand side, going through the two sets of traffic lights. Take a left turn onto the slip road to reach the Quality Hotel Loughborough entrance.
Quality Hotel Loughborough

New Ashby Rd. - Jct. 23/M1 Loughborough,

Leicestershire, LE11 4EX

Phone - 01509 211800

 New MS Society Assistance card
People with multiple sclerosis often need help quickly and find it difficult or embarrassing to explain why. A discreet new 'assistance card' from the MS Society explains that a person has MS, reassures that it is not infectious and describes everyday situations where help could be given.
A person may need a toilet urgently, be at high risk of stumbling and falling, or not able to see clearly and [image: image21.wmf]needs guidance. The card, which can be slipped into a wallet, pocket or handbag, will explain if fatigue or weakness means asking to go to the front of the queue or if MS is the cause of slurred speech.

Free by accessing http://www.mssociety.org.uk/what_is_ms/publications_shop/new_ms_society_a.html
Are you moving house,

 spring cleaning or just having a good clearout?

If so please donate unwanted items to your local MS shop.

We will collect

furniture

and bric-a-brac

Phone 0116 2422240

[image: image22.wmf][image: image23.wmf][image: image24.wmf]
Free prescriptions

A Medical Exemption Certificate entitles the holder to free prescriptions. The Certificate is available to people with various specific conditions and also people with, “a continuing physical disability which means the person cannot go out without the help of another person”. Anyone who meets this criterion should get an exemption, so I urge you to apply for this.
To obtain a Medical Exemption Certificate, you must complete application form FP92A, available from doctor's surgeries. You are required to complete parts 1 and 2 and your doctor (or an authorised member of the practice staff) is asked to sign to confirm the information
given by you is correct.
[image: image25.wmf][image: image26.wmf]

Sportability

Sportability held various events during May and June, including snowmobiling, canoeing, archery and falconry. These events are FREE and available to ayone with spinal cord injuries or any kind of paralysis including MS and strokes. Several people from the drop-in came along to try their hand at a new pastime, and met up with friends old and new. So now the World Cup is over and you may have time on your hands, why not come along to one of the many varied sports on offer during August, September and October? We are very fortunate to have this facility right here on our doorstep.
For more details contact Jane on 01509 414201 or email jane@tindle01.fsnet.co.uk.

Sportability website for further information www.sportability.org
[image: image1.wmf]1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

Across

1
Stalwarts re-created the thing which finally tipped the balance. (4,5)

6
Tube or ring road type. (5)

9
Nimbly lost the letterhead, as long as it's not near me initially. (5)

10
Aims spout badly at 'K' in full. (9)

11
Ban average family car from this Wild West watering hole? (6,3)

13
One at the top can act up to a yearning. (5)

14
Almost comic as types of schist. (5)

16
Lengthy gospel writers to keep out the cold? (4,5)

18
Mops a disc around from time to time. (9)

19
Be about to tease a backhander. (5)

20
Lot he broke up for temporary accommodation. (5)

22
Gay leg one looked at from a different angle is family tree. (9)

25
Get together in the dark for entertainment? (5-4)

27
Glide over, ice cold. (5)

28
John of level tones. (5)

29
Linear pen used to write about herbaceous plant. (9)

Down

1
For golf or cuffs? (5)

2
Lucia's arm takes on a vague semblance. (9)

3
Refuse, as yon might interpret it. (3,2)

4
Tear down the epitaph. (3)

5
Gnaw certain arrangements for irrigation. (8-3)

6
Work from the centre - by a fifth columnist. (6,3)

7
Loud, to put soy in recipe. (5)

8
Think back over in mercies varied. (9)

12
Smack of the British hound to hold papers? (7,4)

14
Spot of bad luck as mechanics go to pieces. (9)

15
Simon, for example, or just 100 mph. (9)

17
Masses of lip oil? O-oh - it's Greek to me. (3,6)

21
Commonly mean or drunk. (5)

23
Common element changes. Groan! (5)

24
Sing falsetto a bit, with a poem at heart. (5)

26
Exclude all the barristers. (3)

Answers to last editions crossword
Across: 7 OBELISKS, 8 RUFFLE, 9 ACRE, 10 UNLEAVENED, 12 USHERS, 13 STANDARD, 14 BRISKLY, 17 REPLAYS, 20 PANORAMA, 22 BITTEN, 24 HYDROFOILS, 25 RAIL, 26 PURSUE, 27 ADDITION.
Down: 1 ABACUS, 2 SLEEPERS, 3 ISSUES, 4 USELESS, 5 BREAKAGE, 6 OFFEND, 11 EARLY, 15 READY, 16 LEAD-FREE, 18 LITERATE, 19 CAPITAL, 21 OGRESS, 22 BESIDE, 23 EDITOR.

NewsWrite

Would you like to write good articles for newsletters and the media?
Learn and develop skills at a series of FREE courses for disabled people.

You don’t need to be physically able to write, or to have any previous experience of writing.

Each course is for two sessions of three hours. You can sign up for just one, a few, or as many as you like!

· 27 July & 3 August 1.30-4.30pm. Interviewing skills: planning, preparation, practice.

· 14 & 21 September 2006 10.30am-1.30pm Knowing your stuff: how to research
· 28 September & 5 October 2006 10.30am- 1.30pm. Writing about your own interests eg sport, arts.
· 26 October & 2 November 2006 1.30-4.30pm. Getting going 2: Introduction to writing for newsletters and the media.

· 9 & 16 November 2006 1.30-4.30pm. Interviewing skills 2 – doing interviews and writing them up.

For more information and to reserve a place contact

Mosaic: shaping disability services. Tel 0116 2515565

www.buy.at/LeicesterMSSociety
As I have mentioned before we have set up a webshop for our branch at the above address. This means that if you purchase goods or services on-line through the buy.at page we earn commission.
Please mention this to family, friends and work colleagues. Even if you personally don’t use the internet, plenty of others do and could all be earning our branch money without even trying!

So far the total raised is £48.69, most of which Geoff has done single-handedly!

Did you know for instance that if you change to BT Broadband you could earn the Leicester branch £30.00!!

There are about 80+ different retailers taking part in this scheme from holiday companies, to insurance companies, to Marks and Spencers, Early Learning Centre and Carphone Warehouse.

So why not take a look at this webshop today and spread the word.

Jane

A rabbit walks into a pub and says to the barman "Can I have a pint of beer and a Ham and Cheese Toastie?". The barman is amazed but gives the rabbit a pint of beer and a ham and cheese toastie. The rabbit drinks the beer and eats the toastie, he then leaves.

The following night the rabbit returns and again asks for a Pint of Beer and a Ham and Cheese Toastie. The barman, now intrigued by the rabbit and the extra drinkers in the pub (because word gets round) gives the rabbit the pint and the toastie. The rabbit consumes them and leaves.

The next night, the pub is packed, in walks the rabbit and says "A pint of beer and a Ham and Cheese Toastie, please barman". The crowd is hushed as the barman gives the rabbit his pint and toastie and then burst into applause as the rabbit wolfs them down.

The next night there is standing room only in the pub, coaches have been laid on for the crowds of patrons attending, the barman is making more money in one week than he did all last year. In walks the rabbit and says, "A Pint of Beer and a Ham and Cheese Toastie, please barman", smiling and accepting the tributes of the masses. The barman says, "I'm sorry rabbit, old mate, old mucker but we are right out of them Ham and
Cheese Toasties".

The rabbit looks aghast, the crowd has quietened to almost a whisper, when the barman clears his throat nervously and says, "We do have a very nice Cheese and Onion Toastie". The rabbit looks him in the eye and says, "Are you sure I will like it?" The masses bated breath is ear shatteringly silent.

The barman, with a roguish smile says "Do you think that I would let down one of my best friends, I know you'll love it". "Ok" says
the rabbit," I'll have a Pint of Beer and a Cheese and Onion Toastie". The pub erupts with glee as the rabbit quaffs the beer and guzzles the toastie, he then waves to the crowd and leaves.... NEVER TO RETURN!!!!!!

One year later in the now impoverished public house, the barman (who has only served 4 drinks tonight, 3 of which were his) calls time. When he is cleaning down the now empty bar, he sees a small white form, floating above the bar. The barman says, "Who are you?"

To which he is answered, "I am the ghost of the rabbit that used to frequent your public house".

The barman says, "I remember you, you made me famous, you would come in every night and have a Pint of Beer and a Ham and Cheese Toastie, masses came to see you and this place was famous"

The rabbit says, "Yes I know".

The barman said, "I remember, on your last night we didn't have any Ham and Cheese Toasties, you had a Cheese and Onion one instead"

The rabbit said "Yes, you promised me that I would love it". The barman said "You never came back, what happened?"

"I DIED", said the Rabbit.

"NO!" said the barman,"what from".

After a short pause. The rabbit said...
"Mixin'-me-toasties".

 Write to:

 email:

 Jane Tindle

 jane@tindle01.fsnet.co.uk

 45 Melton Road

 Barrow on Soar
 telephone:

 Loughborough

 Leics

 01509 414201

 LE12 8NS

Go on – drop me a line

Please send any articles, jokes, poems for the next issue by

30 August 2006

� EMBED Word.Picture.8 ���

2
Magazine of the Leicester and District Branch of the MS Society

1
Printed by Teamprint Loughborough 01509 261425

_1147639688.doc

