The Key – Winter 2005

The Key – Winter 2005

Editors Comments

Apologies, for the late arrival of this edition of ‘The Key’. Well, another year has come to an end, I must be getting old as the years get shorter and shorter! I hope you had a good Christmas and New Year. Well the sales are nearly over and you probably don’t want to even think about shopping at the moment but don’t forget our webshop www.buy.at/LeicesterMSSociety for presents for Valentine’s Day, Easter and Mothers Day. Did you also realise that you can also book holidays, arrange insurance, change power companies etc all of which will earn us a commission. A few more bits of information for you, mosaic are running a competition to name the new lake at Watermead Country Park. The closing date is 31 Jan 2006 with a prize of £100.00 for the winner, entries to mosaic, 2 Richard III Road, Leicester, LE3 5QT or email director@mosaic1898.co.uk. Bookings for the mosaic bungalows in Overstrand are being taken for 2006 from January. I’ve discovered a great website called www.bbc.co.uk/ouch which is dedicated to people with all kinds of disabilities and is very informative and entertaining.

My thanks to everyone who has contributed to this issue, keep it coming folks, especially personal experiences, poetry and items for sale.

Jane

[image: image2.wmf]

[image: image3.wmf]

The quiz on Friday 7th October at Goodwood Bowls Club, turned out to be a smashing venue, comfortable room, with plenty of space for still more teams! Tucked away in a small housing development between Scraptoft Lane and Uppingham Road with plenty of parking, easy access and a good bar with reasonable prices. The buffet they provided was very good with lots spare for second helpings! Good quiz as usual, leaving two teams vying for first place. The only downside was the bar closed at 10.30pm and the place had to be cleared by 11.00pm. This left a bit of a scramble at the end, but definitely worth another visit. The grand total of £260.50 was raised plus a good night out!

[image: image4.wmf]Frank
10 pin bowling

On Thursday 27 October, eight of us from the Drop-In went 10 pin bowling at Hollywood Bowl at the Meridian.

The lanes are all accessible, as are the toilets and snack bar and amusement area. During the day during the week we were entitled to a concessionary price of £1.80 per person per game. Obviously as five of us were in wheelchairs or scooters we didn’t need to change into bowling shoes!! We all had a good laugh and would like to play again, so why not join us next time?
Loughborough and district Scouts Gang show 15 October

This was well worth a visit, set in the grounds of Loughborough Grammar School, which as well as the lovely old building has been much extended. The show was held in a purpose-built hall, with side door access for wheelchairs. Plenty of people there for a Saturday afternoon and a sell out on the two nights. Good acts, included a lady singer, an Elvis impersonator, and lots of boy and girl scouts doing sketches. I particularly liked the operation (back lit behind a screen) very gruesome! Naturally one of the best acts was our very own Pete Bostock dressed as a 30’s working man with his stick with the horses head handle, doing guess what? Albert parts I and II at different parts of the show word perfect! (We do take for granted the talent within our midst) Also how could I forget the Sugar Plums, a bunch of blokes dressed in pink tu-tu’s doing the Nutcracker Suite, this was hilarious. This was a very professional show with proper lighting and sound, which raised £125.00 for us. A big thank you to them and I hope they do it again next year. Frank

THE I.D.O.L.S. CHARITY CONCERT
The Infirmary Dramatic Operatic & Literary Society (IDOLS) hold charity concerts throughout the year in aid of local charities raising much needed funds. Last month they held a week of concerts for a different charity each night, at the Little Theatre Leicester and as this was their 50th presentation the concert celebrated 50 years of shows from Broadway and the West End.

As this is my type of music I was determined to see it and I was able to overcome the ‘carer problem’ by inviting my carer to accompany me - a shrewd move this! Jane Tindle accompanied by her daughter Laura also went on the first night, when the benefiting charity was LOROS. In the company was Jane’s friend/helper Debbie.

We arrived at the theatre about 7pm to meet-up and have a drink in the foyer before the show started. At this point I have to say that the Little Theatre is a really nice place having recently undergone refurbishment and redecoration and very wheelchair friendly with easy access from Dover Street - the only place that was not directly accessible to wheelchairs was the bar! There is a lift for access to the auditorium, with disabled toilets on each floor, which Jane as she tried them out, informs me are very good.

The quality of the auditorium is in keeping with the rest of the theatre, my seat was three rows from the front and they had taken out some seats to accommodate my wheelchair, with my carer Ceri sitting behind.

Then the show started and I have to confess how pleasantly surprised I was at the quality of the singing, dancing and costumes-making some professional tv shows poor by comparison, with songs from West Side Story, Kismet The Sound of Music etc it was a very entertaining first half.

After an interval drink in the foyer, the second half of the concert proceeded at the same quality as the first and ended an entertaining evening by a very accomplished local ‘amateur’ company.

If any of you are be interested, The Midsummer Players (another group of performers that Debbie sings with) have planned two concerts next April at the Kirby Muxloe Village Hall. The Leicester & District Branch of the MS Society and the Blaby & District Lions will be joint beneficiaries and Debbie tells me that it should be a good fund raiser. The village hall is very wheelchair friendly so nearer the time I will be expecting many members to join me, as well as selling tickets, for a very entertaining night out.

Geoff Wakeling

I also had a thoroughly good evening, for details of the forthcoming production see the poster on the previous page. Ed

Forthcoming events

[image: image5.wmf]The Tudor Choir

Presents a series of 2 concerts for 2006

All proceeds to

[image: image6.png]

Saturday 25th February 2006, Fraser Noble Building, London Road 7.30pm Broadway to Hollywood

Saturday 24th June 2006, The Guildhall, Guildhall Lane 7 for 7.30pm Mosaic a summer evening of early music

Tickets for each concert including a glass of wine are available on the door or in advance from Judy Dodd, 54 Letchworth Road, Leicester LE3 6FG

Price: Adults £9.00

Concessions £7.50

Students £4.00

Please enclose a stamped addressed envelope

[image: image7.wmf]

Ulverscroft Grange

£6.00 per person

 Thursday 23 March 2006

Maximum 12 places

You may remember last year several of us went to Ulverscroft Grange, well due to popular demand we have been lucky enough to arrange a visit in March.
Arrival 10.30am, greeted with coffee and biscuits. A hot lunch consisting of main course and sweet is served at approx 12.30pm, and at 2.30pm prior to leaving home tea and home-made cakes are offered. All this in the beautiful surroundings of the Charnwood Countryside.

Collecting days

[image: image8.wmf]
We need your help with tin rattling days outside some supermarkets. Any time you can give would be much appreciated. On 9, 10 and 11 March outside Morrisons supermarket and 18 March at the Co-op at Whetstone.

Please contact Frank on 0116 2706467

With effect from 11 November 2005 “Named patient" for Sativex given go-ahead
The import of cannabis-based medicine Sativex from Canada for individual users has been approved by the Home Office, but as an unlicensed medicine. The Home Office has agreed that the cannabis-based medicine, Sativex may be imported from Canada for prescription to individual patients in the UK as an unlicensed medicine. The manufacturers, GW Pharmaceuticals, say this development is in response to enquiries from a number of UK doctors and individual patients who have been in contact with the Home Office to request access to the drug.

Mike O'Donovan, chief executive of the Multiple Sclerosis Society said:
"This is a move in the right direction. We believe there is now good evidence that cannabis-derived medicine can relieve distressing symptoms like spasticity and pain in MS. Many people do not find available treatments effective and will now have the opportunity to try a new drug which could significantly improve their quality of life. We very much hope it will not be long before it is licensed for NHS prescription."
When the Society spoke at a Medicines Commission hearing on Sativex earlier this year, it was stressed that the choice of available treatments for a fluctuating condition like MS did not always detect significant benefits patients feel.
Following this news the MS Society has produced this information:
What is Sativex?

Sativex is an oral spray containing a cannabis extract produced by GW Pharmaceuticals. You take it by spraying it under your tongue or to the inside of your cheeks. You can control the dose of Sativex you take by varying the number of sprays.

What symptoms will Sativex help with?

Sativex has been made available for relief of symptoms associated with MS. It has not been specified for any particular symptom. Information from GW Pharmaceuticals says clinical trials conducted in people with MS have shown promising results in the relief of spasticity, nerve pain, sleep disturbance, and bladder symptoms.

How can I get a prescription for Sativex?

As of 15 November 2005, GPs in the UK can prescribe Sativex on a 'named patient' basis for people with MS. 'Named patient' means that the prescribing GP takes the decision to prescribe it based on your individual circumstances. Licensing procedures mean the drug will need to be imported from Canada, which may result in a wait of several weeks. This will also apply to repeat prescriptions so you will need to plan ahead.

Why is this drug coming from Canada?

At the moment, Sativex does not have a UK licence and is not available through normal NHS channels. But the UK drug licensing body (the Medicines and Healthcare products Regulatory Agency) has given GW Pharmaceuticals a licence to import Sativex from Canada.

Am I automatically entitled to get Sativex from my GP?

Your GP will take into account your particular circumstances and other factors and will make a decision based on your own case. There may be reasons that Sativex does not suit you. In clinical trials, Sativex has been used in people who have not gained adequate relief from their existing treatment. While a large proportion of people with MS are helped further during treatment with Sativex, some people may not improve at all.

Why might my GP refuse to prescribe Sativex?

Sativex is not suitable for everyone. It is also not recommended for some groups of people. For example, pregnant women, the under 18 year old age group, and those with a history of a psychotic disorder would not be eligible.

Can I get a second opinion?

As with any treatment decision, you are entitled to a second opinion.

What are the side effects?

GW Pharmaceuticals has prepared detailed advice to GPs on warnings and precautions related to the use of Sativex. You should discuss this with your GP.

Can I drive whilst taking Sativex?

You are warned not to drive or do anything that needs unimpaired judgement and coordination

after taking Sativex. The cost of Sativex is estimated to be around £4-£5 a day for a typical user. However, because Sativex is used according to each person's response, some people will use more, and some use less than the typical amount. Whether you have to pay for this will depend on local NHS arrangements and your GP or pharmacist can advise you further. This is in addition to standard prescription charges.

[image: image9.wmf]

Apple ibook Clamshell laptop computer

Complete with software

Good working order

64 mb memory

[image: image10.wmf]

ONLY £150.00

All proceeds to MS Society

Please contact Jane on

 01509 414201

The Leicester & District MS Society does not accept responsibility for any claims of, or condition of any item sold through this newsletter.

[image: image11.wmf]
[image: image12.wmf][image: image13.wmf]
[image: image14.jpg]

Proudly present…

 FEATURING JAZZ SONGS FROM

[image: image15.jpg]

THE SHOWS……
[image: image16.wmf]

[image: image17.jpg]

[image: image18.jpg]

[image: image19.wmf]
[image: image20.jpg]

[image: image21.jpg]

[image: image22.jpg]HRISTM
COOKIES

-

JOSE CUERVO TEQUILLA CHRISTMAS COOKIES
[image: image23.jpg]

Ingredients:
1 cup of water
1 tsp baking soda
1 cup of sugar
1 tsp salt
1 cup of brown sugar
Lemon juice
4 large eggs
1 cup nuts
2 cups of dried fruit
1 bottle Jose Cuervo Tequilla
>
Sample the Cuervo to check quality.
Take a large bowl, check the Cuervo again, to be sure it is of the highest quality, pour one level cup and drink.
Turn on the electric mixer.
Beat one cup of butter in a large fluffy bowl.
Add one teaspoon of sugar.
Beat again.
At this point it's best to make sure the Cuervo is still OK, try another cup
... just in case.
Turn off the mixerer thingy.
Break 2 leggs and add to the bowl and chuck in the cup of dried fruit, Pick the frigging fruit off floor... Mix on the turner.
If the fried druit gets stuck in the beaterers just pry it loose with a drewscriver.
Sample the Cuervo to check for tonsisticity.
Next, sift two cups of salt, or something. Who giveshz a shoot.
Check the Jose Cuervo.
Now shift the lemon juice and strain your nuts.
Add one table.
Add a spoon of sugar, or somefink. Whatever you can find.
Greash the oven.
Turn the cake tin 360 degrees and try not to fall over.
Don't forget to beat off the turner.
Finally, throw the bowl through the window, finish the Cose Juervo and make sure to put the stove in the dishwasher.

CHERRY MISTMAS

I know this is too late for this year, but I thought it was so funny.

[image: image24.jpg]

Direct Payments

Have you heard of direct payments?

If not then read this, as it could make your life much easier!

I have been using this scheme since February of this year and it has helped my family and myself enormously. Direct payments means you are in control. You employ the carers/personal assistants and they work the hours you want, no more being put to bed at 7.30pm if you don’t want to, and no uncertainty as to who is going to turn up each day. This gives you the facility to be the employer and to be more in control of your life again.

When you have read this, if would like to talk to me about my experiences of the scheme, please contact me by phone 01509 414201 or email jane@tindle01.fsnet.co.uk.

Direct payments - arranging your own care and services
Direct payments are local council payments available for anyone who has been assessed as needing help from social services, and who would like to arrange and pay for their own care and support services instead of receiving it directly from the local council.

A person must be able to give their consent to receiving direct payments and be able to manage them even if they need help to do this on a day-to-day basis.

Who is eligible?

If you already receive social services

Your local council is obliged to offer you the option of direct payments in place of the services you currently receive. (There are some limited circumstances where you are not given this choice and your council will be able to tell you about these.)

If you’re not receiving social services

To get direct payments you’ll need to contact your local council to ask them to assess your needs. Social services (and therefore direct payments) are normally available if you are:

· disabled and aged 16 or over

· a parent or carer aged 16 or over (including people with parental responsibility for a disabled child)

· an older person

If you’ve been refused social services

If your local council has decided that you do not need social care services, it will not offer you direct payments. If you think your needs or circumstances have now changed, ask your local council for a new assessment.

How much do you get?
The amount you receive will depend on the assessment your local council makes of your needs.

How it’s paid

Direct payments are made directly into your bank, building society, Post Office or National Savings account.

If you need someone who cares for you to collect your money, or you are registered blind, payment can be made by sending a cheque which can be cashed at the Post Office.

How to apply
If you already get services, ask your local council about direct payments.

If you are applying for services for the first time, your social worker should discuss the direct payments option with you when they assess your care needs.

What you can use direct payments for
The money is for you to use to arrange the services (including equipment) which will meet the needs the local council has assessed you as having.

As a general principle, councils should aim to leave you to choose how best to meet your assessed needs as long as they are satisfied that agreed support and/or arrangements made, are being met.

What you can’t use direct payments for

You cannot use direct payments to:

· pay for permanent residential accommodation (but you may be able to use direct payments to secure occasional short periods in residential accommodation, if your local council agrees that is what is needed)

· secure a service from your spouse or partner, close relatives or anyone who lives in the same household as you, unless that person is someone who you have specifically recruited to be a live-in employee (other than in exceptional circumstances, which your council may agree with you)

Record keeping
If you receive direct payments, you’ll need to account for the money you spend. Your local council will tell you what records you need to keep and what information you’ll be expected to provide: such as timesheets signed by personal assistants, or receipts for services from agencies.

The council will have to satisfy itself that the needs for which it is giving you direct payments are being met. They should tell you how they will go about this. This may involve a visit to your home.

Carers and direct payments

If you are a parent or carer aged 16 or over (including people with parental responsibility for a disabled child) you may be eligible for direct payments.

However, you cannot use direct payments to buy services for the person you care for. They can only be spent on getting the support you, as a carer, have been assessed as needing.

Effect on other benefits
Direct payments are not a replacement of income and therefore do not affect any other benefits you may be receiving.

What to do if your social services needs change

If your needs change (for better or for worse, or in the long or short-term) contact your local council as soon as possible so that they can reassess the level of payments you require.

For example, if you don’t need to spend the full amount because your condition improves temporarily, or you go into hospital, they may need to adjust your payments.

If you don’t want to continue with direct payments

If you decide you don’t want to continue then the local council will arrange services instead. If the council decides you cannot manage with direct payments, it might decide to stop making direct payments and provide services instead.

So why not call your local council now?

Charnwood Borough Council

01509 263151

Blaby District Council

0116 2750555

Harborough District Council

01858 828282

Hinckley & Bosworth Borough Council
01455 238141

Leicester City Council

0116 2549922

Oadby & Wigston Borough Council

0116 2888961
[image: image25.png]MS

Muliple Sleosis Society

Smiling is Infectious

Smiling is infectious, you catch it like the flu

When someone smiled at me today, I started smiling too.

I passed around the corner and someone saw my grin

and when he smiled, I realised I’d passed it onto him.

I thought about that smile then realised its worth

A single smile like mine could travel round the earth.

So if you feel a smile begin, don’t leave it undetected

Let’s start an epidemic quick, and get the world infected.

The long awaited answers are below !

	What is correct name given to the dot on top of the letter "i"?
	Tittle

	What does the word Cenotaph mean?
	Empty tomb

	Why can't a man living in York be buried west of the Trent?
	Because he’s not dead yet

	What was Marilyn Monroe's first married surname?
	Dougherty

	By what name is Barbara Millicent Roberts better known?
	Barbie

	In the board game monopoly, what colour is Bond Street?
	Green

	The official name of `the Old Bailey`?
	The Central Criminal Court

	The order of the British Empire, what does the letter `C` stand for in CBE?
	Commander

	The most common accident in UK Struck By Static Object, Struck By Moving Object or Tripping Over?
	Tripping over

	St. Edmund is buried in?
	Bury St Edmund

THREE NEW ESSENTIALS LAUNCHED

The MS Society's excellent Essentials series continues to grow with three new publications: Mood, depression and emotions; Sex, intimacy and relationships; and Diet and nutrition.

The physical symptoms of MS are well known, but less well recognised are the mood, emotional and behavioural symptoms which can cause great distress. Sometimes these often easily treatable symptoms are overlooked or even dismissed. Mood, depression and emotions identifies and explains these difficult symptoms and shows how medication, therapies such as counselling and psychotherapy, and self-help techniques can help make it easier to cope. It describes the difference between mood changes caused directly by MS and others which are not. Even the less common symptoms ranging from euphoria to lack of insight or initiative are also described.

Many people with MS experience physical sexual difficulties brought about by the damage the condition has caused to their central nervous system. Symptoms like fatigue and spasm and psychological factors like low self-esteem and mood can also impact on how people with MS express their sexuality.

The new booklet, Sex, intimacy and relationships describes different types of male and female sexual

dysfunction and the treatments and techniques which can help to cope with them. It looks at easing the impact of specific symptoms, ranging from spasticity and pain to bladder, bowel and cognitive problems.

Diet and nutrition looks at the importance of eating nutritionally balanced meals to anyone with a long-term, unpredictable condition like MS. It describes what makes up a healthy diet and makes suggestions for what to include and avoid, including changes which may help with managing specific symptoms. There is practical advice on preparing food and managing weight, and on caring for the dietary needs of people more severely affected by MS. The booklet also looks at the possible benefits of essential fatty acids, vitamins and minerals.

Order a copy of any of these titles or any other MS Society publication by writing to MS Society Publications, PO Box 142, Bedford, MK42 0FA. Please give your name and address details clearly, including postcode. Or download a copy from www.mssociety.org.uk.

 MY STAY AT HELEN LEY MS RESPITE CENTRE

By Pete Tattersall

I arrived at the Helen Ley Respite Centre (HLRC) located near to Leamington Spa in Warwickshire on Saturday 29 October for a two week stay because of my wife’s operation and her need to have a complete rest, strongly advised by her consultant at the City General Hospital. My stay was organised by my appointed Social Worker, and she was also able to agree with her Departmental Head within Social Services that beginning the new year 2006 I will be able to visit the Helen Ley Centre up to a maximum of 6 weeks per year.

I learned about HLRC from MS sufferers who I had come in contact with over a period of time. All of their comments were of a positive nature, and I very quickly realised what people had said about the centre was a 100% correct, as soon as I entered the centre through the main entrance.

Judy my wife, Lucy my daughter and I were warmly greeted at reception by a person who took us through to a large communal lounge which was sumptuously furnished with chairs and sofas, and also a very large screen television, there we were informed about the various facilities which were available to all HLRC users, and included a programme of activities scheduled for

the coming week. This included a visit to the local cinema.

The actual building was divided into two separate areas. One area known as Helen Ley Court where accommodation had been designed for use by residents (MS sufferers), who lived there permanently, and comprised of a bedroom/lounge, a kitchen, a toilet/wet area. In the other area, HLRC, accommodation comprised of a bedroom with an electric/adjustable bed, a remote controlled TV, video or DVD player, a radio/compact disc player, a wardrobe for clothes, a chest of drawers one being lockable for personal and/or sentimental items. This fact alone indicates to me that Helen can be seen to be a good employer. I am not sure as to whether Helen Ley has received the Investor in People award, if the answer is no, they should apply. Guests were encouraged to keep any cash in the safe sited in their administration office. If and when guests needed more cash you simply informed the person on reception that you required more cash/spending money.

The care provided for visitors was brilliant and more than adequate. The care assistants employed by HLRC were both kind and considerate, and in fact most of the care assistants had been employed by HLRC for a considerable length of time, or had left only to return after finding that their new employer could not come near to the standards, good practice and the excellent general atmosphere at HLRC. This was in contrast to those care assistants employed by the NHS respite centre (Wakerley Lodge) attached to the City General. I am extremely pleased that my appointed Social Worker has been able to agree on my behalf a stay of up to 6 weeks per year at HLRC commencing 2006. During my stay of two weeks I was able to obtain sessions of physiotherapy for one hour Tuesday-Friday free of charge, which I took advantage of. Other optional activities included a visit to the cinema, various quizzes, shopping trips to both Leamington Spa and Asda, a session of Aromatherapy & Reiki, a visit to Coventry Transport Museum, a trip to a local pub for lunch and a drink, celebration of the 400th anniversary of “Bonfire Night”, a Halloween party, a Christian Sunday Service, a mass held at Roman Catholic venue, a counselling session held privately in the visitors own room (if required). For the female visitors to HLRC, a manicure and beauty therapy, and a chance to have their hair washed and styled.

All the food served for breakfast, lunch/diner and supper were cooked in house, and was quite simply superb in every way. If a special diet was required visitors only had to make this known too HLRC staff. To summarize staying at HLRC was like staying at a 6 star hotel.

The details of this centre are

The Helen Ley Respite Centre

Leamington Spa

WARWICKSHIRE

Telephone 01926 313550

Email mgnt@helenley.org.uk
--

FOR SALE

Do you need a scooter?

I have been contacted by a lady living in Loughborough who has MS. She has said that she doesn’t want anything for this scooter, just a donation to the MS Society. If you are interested please telephone me on 01509 414201 and I can then put you in touch with this lady as she did not want her phone number publishing.

[image: image26.png]

Jane
[image: image27.wmf]My parachute jump
I was diagnosed with MS in February this year, after about 3 months of trying to get my body back to its normal self I started to panic as it wasn't reacting quite the way it used to.
I sat around feeling miserable one day and thought come on get a life, what do I want to achieve in my life. I had already had kids both now grown up and flown the nest.

I saw an advert for adventurous people so I called the number listed and I signed myself up to do an abseil off the holiday inn in Leicester, on behalf of the Anthony Nolan trust. Around the same time, I sent for information from the MS society on the fund raising activities they organised. I completed the abseil at the end of August. So the very day I had done it, I phoned up to book my parachute jump, I don't know why I wanted to do it, I just did. I was mad, I hadn't even been on a plane in my life so why did I want my first flight to be the one that I jumped out of . I now had all the information, I then started the fund raising. I just kept myself going from one day to the next asking businesses, friends and family to help me raise money.

I had raised £230 for the abseil so thought the minimum of £375 for the parachute jump was going to be easy. We organised a car boot sale that raised £58 and had a fun day at The Plough. That raised £350 with other money from sponsors I had raised around £900. I really wanted to hit the £1000 mark but so far I have fallen short.

I had come to the week of the parachute jump, I had been in the Leicester mercury twice and on radio Leicester trying to raise more. That’s when I started to panic slightly I WAS GOING TO JUMP OUT OF A PLANE!!!!

Sunday 18 September had arrived, this was the day I had booked for the jump. I was told to arrive at the airfield after 8.30am, I was up, packed lunch, done the flasks and ready to go for about 7am. Rich and I picked my mum up who I might add was a gibbering wreck and we set off.

Once we arrived I signed in, handed over the money and signed my life away, and we waited, and waited and waited.

The clouds were too low so everyone just sat around drinking tea and making each other get more excited, we sat there and all of a sudden the tannoy called out our names, I went forward got kitted out and met my tandem guy, who was very nice, he liked a bit of a joke as well by saying he "only needed to complete this one then he was qualified". Cheers!

I had my briefing, being told what to do when and what all the signals will be etc, by this time my stomach was doing somersaults, I wouldn't say I was scared, I was just really really excited.

We climbed on board a truck that took us out to where the plane was. We got out of the truck and almost on to the plane, when it was called off..............

The clouds had closed in again, we went back and sat waiting. All in all, we waited 8 hrs 45mins on Sunday to be told it’s not gonna happen today!

I was gutted!! but very tired, I could have cried had I not been so tired.

They told me to call anytime on another day. So we all went home.

I went for the Monday, got up early to see clouds, thought it’s not going to happen today either, so I just got on with boring things that I had been neglecting for several weeks trying to keep myself well. Around lunch time, the clouds started to break so I phoned Langor airfield, they said nothing was happening yet but keep trying. The clouds above Syston were barely visible so I decided to risk it and get over there. Daft decision because the nearer we got the cloudier it got. We abandoned again after sitting around for another few hours. I was beginning to think someone was trying to tell me something , maybe it’s fate and I shouldn't do it.

Tuesday 20th, woke up, pulled the curtains open before I had even got out of bed, oh my god! bright blue skies no clouds nothing. I leapt out of bed and got straight on the phone, "yeah come down" wow it was going to happen!!! I was getting myself in a right state. Did a pack up again ,flask again, rang mum again, off we went again.

Day 3. Checked in, then off I was getting my suit my helmet my goggles, it was going to happen, after three days it was now.

I had another briefing, just in case I had forgotten anything, I'm glad I did because I had a different tandem, this time I had Chris, he was very professional "done thousands of solo

jumps" he told me, not many tandem though, it must go with the job winding people up.

We were ready to board the plane, instead of being driven to the plane this time we walked over to it, as they had just got it out of the hanger.

On we got. It started to move, my stomach felt like it was going to explode with excitement, we went faster and faster then floated up into the air. I was absolutely gobsmacked it was so cool being up in the clouds looking down on the fields below. Wow! My first flight.....

Chris then showed me the dial on his wrist, the altimeter read 9000 feet, not long now I thought. They opened the door and the solo guys started to link up and jump in twos and threes, Chris then said were at 13000ft I was clipped to his shoulders by the straps on my shoulders, there was another strap above my hip strapped onto his, I put down my goggles, time to move forwards towards the door, I was thinking about all the things he had said "touch the underside of the plane with my feet, arms crossed, deep breath" here we go!!!!!!!!!!

We just leaned forward and literally fell out of the plane. The wind on my face was so strong I had to scream to be able to breath, it was so amazing, it felt like we were floating not falling, I was still yet moving, it was noisy but no noise, indescribable.

Chris then pulled the chute, all of a sudden we stopped, it was a shock and I didn't like the feeling, but then it went calm, and quiet, slow, and I could talk to Chris and hear him. I had

asked him before we went up if we could go through a cloud. We went through and it was so weird, our feet disappeared

then our body and then we got a cold damp feeling on our face and then we reappeared again. I could see the airfield way below, we were flying doing circles in the sky, it was truly, absolutely amazing. We came round to see the wind sock (it measures the wind direction) I had to hold up my legs and Chris slid along the ground underneath me, to land. I was lying in between Chris’s legs and the parachute flapped down over me.

I couldn't believe I had just done a parachute jump from 13,000ft, me Joni.

I eventually had to get up and let poor Chris have his legs back.

Did I enjoy it? You’ re dead right I did! Would I do it again? Definitely When?

So who’s going to put their name forward, if it’s something you want to do, go for it, nothing else will stop you.

I think my next big adventure will be a wing walk, I thought about it so suppose I had better do it................

Joni Biggs

[image: image28.jpg]1_
¥/ oR

The Drop-In Diary

	Date
	Professional
	Subject

	10 Jan 06
	Raakhee McNulty
	Reflexology / Alternative therapies

	10 Jan 06
	 Julie Tolton
	Chiropody

	 17 Jan 06
	 Val
	Relaxation / Meditation

	 17 Jan 06
	Alison
	MS Nurse

	 24 Jan 06
	
	

	 31 Jan 06
	
	

	
	
	

	 7 Feb 06
	Jade
	Hand & Nail Care

	 7 Feb 06
	 Val
	Relaxation / Meditation

	 14 Feb 06
	 Raakhee McNulty
	Reflexology / Alternative therapies

	 21 Feb 06
	 Val
	Relaxation / Meditation

	 21 Feb 06
	Julie Tolton
	Chiropody

	Date
	Professional
	Subject

	 21 Feb 06
	 Alison
	 MS Nurse

	 28 Feb 06
	
	

	
	
	

	 7 Mar 06
	 Jade
	 Hand & Nail Care

	 7 Mar 06
	 Val
	 Relaxation / Meditation

	 14 Mar 06
	 Raakhee McNulty
	 Reflexology / Alternative therapies

	 21 Mar 06
	 Val
	 Relaxation / Meditation

	 21 Mar 06
	 Alison
	 MS Nurse

	 23 Mar 06
	Ulverscroft Grange
	

	 28 Mar 06
	 A G M
	

	
	
	

	 4 Apr 06
	 Jade
	Hand & Nail Care

	 4 Apr 06
	 Val
	 Relaxation / Meditation

	 4 Apr 06
	 Julie Tolton
	 Chiropody

	 11 Apr 06
	 Raakhee McNulty
	 Reflexology / Alternative therapies

	 18 Apr 06
	 Val
	 Relaxation / Meditation

	 18 Apr 06
	 Alison
	 MS Nurse

	
	
	

If you have any suggestions for day trips, evenings out, speakers at the ‘Drop-in’ etc please let me know and we will try to arrange it.

Reflexions

By Max Ehrmann

Let me do my work each day;

and if the darkened hours

of despair overcome me, may I

not forget the strength

that comforted me in the

desolation of other times. May I

still remember the bright

hours that found me walking

over the silent hills of my

childhood, or dreaming on the

margin of the quiet river,

when a light glowed within me,

and I promised my early God

to have courage amid the

tempests of the changing years.

Spare me from bitterness

and from the sharp passions of

unguarded moments. May

I not forget that poverty and

riches are of the spirit.

though the world know me not,

may my thoughts and actions

be such as shall keep me friendly

with myself. Lift my eyes

from the earth, and let me not

forget the uses of the stars.

Forbid that I should judge others

lest I condemn myself.

let me not follow the clamour of

the world, but walk calmly

in my path. Give me a few friends

who will love me for what

I am; and keep ever burning

before my vagrant steps

the kindly light of hope. And

though age and infirmity overtake

me, and I come not within

sight of the castle of my dreams,

teach me still to be thankful

for life, and for time’s olden

memories that are good and

sweet; and may the evening’s

twilight find me gentle still.

I recently read this poem in a magazine, written by the same person who wrote Desiderata, the one that begins, ‘Go placidly amid the noise and haste…’

	I like this very much as it suggests to me the right way to live your life, and particularly the line ‘Give me a few friends who will love me for what I am…’ which are my sentiments exactly.

Jane
	

	

ETERNAL TRUTHS

Remember, once you get over the hill, you'll begin to pick up speed.

I love cooking with wine. Sometimes I even put it in the food.

If it weren't for STRESS I'd have no energy at all.

Whatever hits the fan will not be evenly distributed.

Everyone has a photographic memory. Some, like me, just don't have any film.

I always know God won't give me more than I can handle but there are times I wish He didn't trust me quite so much.

Dogs have owners. Cats have staff.

If the shoe fits......buy a pair in every colour.

Never be too open minded, your brains could fall out.

Just going to church doesn't make you a Christian any more than standing in a garage makes you a car.

If you look like your passport picture, you probably need the trip.

Bills travel through the mail at twice the speed of cheques.

Some days are a total waste of makeup.

Men are from earth. Women are from earth. Deal with it.

A balanced diet is a cookie in each hand.

Middle age is when broadness of the mind and narrowness of the waist change places.

Opportunities always look bigger going than coming.

Junk is something you've kept for years and throw away three weeks before you need it.

Experience is a wonderful thing. It enables you to recognize a mistake when you make it again.

By the time you can make ends meet, they move the ends.

A. G. M. 2006

Tuesday 28th March 2006

12.30pm

Church of Christ the King

Beaumont Way

Leicester

Do you think you could help?

Would you like to stand for election to the committee at the A.G.M?

If so, your nomination with a simple description of yourself (pen portrait) is required by 12th February 2006 for publication on 22nd February.

Please forward all pen portraits and / or questions to:

The Secretary

15 Pinewood Close

 Leicester

 LE4 1ER1

Are you thinking of 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

Invacare G24 SPRO

wheelchair

Electric recaro seat

 Excellent condition
Requires new batteries but can be seen working at a mobility shop.

£50.00

Contact Janet on

0116 2547514

[image: image1.wmf]

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

Performances in aid of Blaby & District Lions Club

(Charity No 1049063.)

and the Leicester & District M.S. Society

(Charity No. 207495)

All Tickets £8.00

�Jane Tindle

45 Melton Road Barrow on Soar

Loughborough

Leics

LE12 8NS

� jane@tindle01.fsnet.co.uk

�

01509 414201

Send me your contributions for the next issue- on any topic.�By 28 February 2006 please

� EMBED Word.Picture.8 ���

44
Magazine of the Leicester & District Branch of the MS Society

43
Printed by Teamprint Loughborough 01509 261425

_1191170765.doc

_1199190639.doc
[image: image1.png]

_1147639688.doc

_1191170723.doc

