

FREE
Please take one

Nottingham &
Nottinghamshire
ageUK

Derby &
Derbyshire
ageUK

WINTER 2017

EngAGE

Sponsor a tree and
make a difference

'Let Us Sing'

The History of
Bradbury House

RECIPES + GARDENING + IN THE COMMUNITY + PUZZLE PAGE + MUCH MORE

COME AND JOIN US FOR CHRISTMAS

20% DISCOUNT ON ALL SELF-FUNDED BOOKINGS
BETWEEN 22ND - 29TH DECEMBER 2017

This offers includes all room types is inclusive of extras daily entertainment and let's not forget **WE'RE PET FRIENDLY**

FOR MORE INFORMATION CONTACT US ON
01623 441130 OR NOTTS@ASHMERE.CO.UK

Lowes Coaches

- PRIVATE HIRE - DAY TRIPS, CORPORATE TRAVEL, WEDDINGS, SCHOOL EVENTS
- 49 TO 75 SEATS
- EXPERIENCED DRIVERS, COMFORTABLE VEHICLES, COMPETITIVE PRICES
- DAY EXCURSIONS AND COACH HOLIDAYS

Telephone: 0115 955 0104
www.lowescoaches.co.uk
lowes.coaches1@gmail.com

Golden Holidays

Booking office:
01773 830921 / 01773 834401
goldenholidaysoffice@gmail.com
www.goldencoachholidays.co.uk

“To all my fantastic patients please rest assured my NHS work at Loughborough Hospital is continuing as normal.”

BMedSci BM BS MRCS MRCSEd
MRCOphth FRCOphth MMedLaw PgD
Cataract and Refractive Surgery
www.mids-eyecare.co.uk

Mr Amar Alwitry
CONSULTANT OPHTHALMOLOGIST, CATARACT & REFRACTIVE SURGEON

Keen to shorten the wait for your **cataract surgery** or have your **eye condition** treated without waits or cancellations?

New magnifying intraocular lenses for patients with AMD to restore central vision

Satisfied with a **standard** treatment and lens or keen to explore the options of **premium** vision with bespoke intra-ocular lenses?

Private Cataract Surgery with Mr Alwitry available at Loughborough Hospital.

As featured on East Midlands Today. Caring for patients with all eye conditions.

One stop, same day consultation and private surgery available at Nottingham Circle, Nottingham Woodthorpe and Nottingham Spire Hospitals.

Call: 0115 7722058 / 0116 4422081 for information. Or call Circle Private Patients on 0115 924 8446 **Email:** info@mids-eyecare.co.uk

**For appointments call Woodthorpe on 0115 9932015
or Spire on 0115 9377801**

All eye surgical procedures carry a level of risk including not obtaining the desired outcome through to varying levels of visual loss. Your eye surgeon will discuss the risks and benefits including ones specific to your circumstances at the time of your preoperative consultation.

10

16

24

07

In the Community..... 06
Age UK Derby & Derbyshire and Age UK Notts in action near you.

In the Garden..... 07

In the Kitchen..... 07
Try your hand at making this delicious sticky toffee pudding.

Advertorial: The rise of dementia - the importance of planning for later life 10

The History Of Bradbury House..... 12
Discover the interesting history of Age UK Notts' head office.

Locking Cooker Valves..... 16
A new initiative to provide an extra layer of safeguarding and help people stay independent.

Sybil Levin Day Service..... 17
Supporting people and their carers living with dementia.

'Let Us Sing'..... 18
A record written and sung by the Rock of All Ages Choir.

Scam Update..... 19
Derbyshire Police: 'Never withdraw cash at the request of a stranger'.

Puzzle Page..... 23

Sponsor a Tree and Make a Difference..... 24
Find out more about Age UK Notts' Trees of Life campaign.

Memory Lane at Bargain Hunt..... 25
The Age UK Derby & Derbyshire Memory Lane groups were part of the audience for BBC's Bargain Hunt in July.

Your Questions Answered, Your Voice Heard..... 26
Got a question? Age UK Derby & Derbyshire and Age UK Notts are able to provide information, advice and signposting.

Primrose Court Exercise Class..... 27
A poem by Pam.

19

Meet the team...

Editor

Jessica Brook
 ☎ 0115 841 4472
 ✉ jessica.brook@ageuknotts.org.uk

Age UK Nottingham & Nottinghamshire

Bradbury House,
 12 Shakespeare Street,
 Nottingham NG1 4FQ
 ☎ 0115 844 0011
 ✉ engage@ageuknotts.org.uk
 🌐 www.ageuknotts.org.uk
 Twitter: @ageuknotts
 Facebook: [facebook.com/ageuknotts](https://www.facebook.com/ageuknotts)

Age UK Derby & Derbyshire

29a Market Place, Heanor,
 Derbyshire DE75 7EG
 ☎ 01773 766 922
 ✉ administration@ageukdd.org.uk
 🌐 www.ageuk.org.uk/derbyandderbyshire
 Twitter: @AgeUK_DD
 Facebook: [facebook.com/AUKDD](https://www.facebook.com/AUKDD)

Designer

Laura Lang
 ✉ laura@lanceprint.co.uk

Advertising

Laurence Rowe
 ☎ 01536 526 678
 ✉ laurence@lancepublishing.co.uk

Publisher

Lance Publishing Ltd,
 1st Floor, Tailby House,
 Bath Road, Kettering NN16 8NL
 ☎ 01536 512 624
 ☎ 01536 515 481
 ✉ mike@lancepublishing.co.uk
 🌐 www.lancepublishing.co.uk

Printer

Lance Print Ltd
 ☎ 01733 390 564

This magazine is produced, free of charge, on behalf of Age UK Derby & Derbyshire and Age UK Nottingham & Nottinghamshire by Lance Publishing Ltd. All rights are reserved by the charities and no part of this publication may be reproduced in whole or in part without the written permission of the charities. Age UK Derby & Derbyshire and Age UK Nottingham & Nottinghamshire will accept no responsibility for, or necessarily agree with, any claims made or views expressed in this publication, nor does the mention of any product, service or advertisement imply a recommendation by Age UK Derby & Derbyshire or Age UK Nottingham & Nottinghamshire. The information contained in this magazine is not advice, and should not be treated as such. To the maximum extent permitted by applicable law, we exclude all representations, warranties, undertakings and guarantees relating to this magazine. Age UK Derby & Derbyshire: Registered Charity No. 1068550, Limited Company No. 3510613. Age UK Nottingham & Nottinghamshire: Registered Charity No. 1067881, Limited Company No. 3455485. Lance Publishing Ltd: Registered Company No. 03253372.

From the Editor...

Welcome to this Winter 2017 Edition of EngAGE!

Across the last three years Age UK Derby & Derbyshire and Age UK Notts have sought to work together to bring you a good-quality magazine to entertain you as you sit with a cup of tea or waiting in a doctors' surgery, and to keep you up to date about both charities' work across the counties.

This edition will be the last that we produce across both counties. We have enjoyed collaborating to share details of our charities with you in this format, and hope that you have enjoyed reading the issues. We would like to thank you for all your support.

In Derby and Derbyshire you will be able to continue to enjoy EngAGE, representing more of what is happening in your local area. If you live in Nottingham or Nottinghamshire, Age UK Notts would love to keep you up to date on the work they are doing via email, online and other printed means – get in touch with us on marketing@ageuknotts.org.uk or 0115 841 4472.

In the meantime, we have a jam-packed final joint edition for you to enjoy, including articles on the interesting history of Age UK Notts' head office; 'Let Us Sing', a record written and performed by the Rock of All Ages Choir; and a recipe for a sticky toffee pudding.

Wishing you a very merry Christmas and a happy new year!

Jessica

Jessica Brook
 Editor

Front cover image by Shutterstock user: Halfpoint

12

ON THE COVER

24

18

12

In the Community...

Chesterfield Information and Advice

Age UK Derby & Derbyshire have recently received a grant to start a partnership with Age Concern Chesterfield and District, operating a shared information and advice point in Chesterfield. The volunteers in the new office will be able to give information

and advice about a variety of issues and welcomes anyone over 50 or their carers.

You can visit the new Age Help Point at: South Lodge, Boythorpe Avenue, Chesterfield, S40 2BF telephone 01246 273333 or email info@ageukdd.org.uk

Age UK Notts and Prudential UK team up to help local older people

Age UK Nottingham & Nottinghamshire has been awarded a grant, as part of the partnership between Age UK and Prudential UK, to offer a new service that links older people across Nottingham & Nottinghamshire with local support to help resolve some of life's tough challenges. The 'Later Life Links' programme will see trained staff and volunteers provide older people with access to relevant and appropriate information, support, advice and links to services to tackle all sorts of issues. These can range from feeling lonely and isolated to problems accessing good care, dealing with bereavement

or even help getting online. On the 28th September Age UK Notts held an event at Kingsmill Hospital to promote this service. Lots of people attending clinics at the hospital were able to visit the stall for information about our services and support with their issues. The charity is now encouraging older people, carers and family members to get in touch, to benefit from the advice on offer. Support through the service is available either over the phone on 0115 844 0011 or in their centre, at Bradbury House, 12 Shakespeare Street, Nottingham which is open Monday-Thursday 9:00-17:00 or Friday 9:00-16:30.

Fundraising for Day Services

The Age UK Derby & Derbyshire Day Centres are running a number of fundraising events over next few months. Day services could disappear in the next few years as local cuts and uncertainty impact on our funding and costs continue to rise.

They now have a dedicated team of volunteers, friends and

families to help raise vital funds through a variety of initiatives. At the start of December, the first two events will set off our fundraising challenge including a Santa Dash with lots of Santa's jingling around Bakewell – fun for all the family. Plus a carol-a-thon where volunteers, staff and families/friends sing their way around Bakewell enjoying their

favourite Christmas Carols. Age UK Derby & Derbyshire have three day centres (Bakewell, Hope and Hulland Ward) which are always trying a range of different ideas and activities that promote independence, encourage reminiscence

and provide stimulating opportunities. For more information about how to donate, volunteer or help fundraising please visit www.ageuk.org.uk/derbyandderbyshire/day or call Mary Ward on 01629 813221.

In the Garden

Christmas Containers

A great way to make your garden, patio or courtyard more festive is to revamp your containers with seasonal stunners this Christmas. Also, seasonal pots make great gifts too!

Set the tone with a great plant pot. Plastic or ceramic pots in red or white make perfect presents, or simply jazz up your existing containers by wrapping them in beads, tinsel or big bows for a glittering effect. Make sure there are plenty of drainage holes. Make extra holes if necessary, and fill the bottom with stones or broken pottery. Half fill your container with compost, breaking up lumps as you go.

Pick the plants

Add your central, or backbone plant first. You can choose structural evergreen plant such as dwarf conifer – Ellwood's Gold or Picea albertiana 'Conica', they

look like mini Christmas trees! Add the smaller plants next and position the plants so they soften the edges of the container. Gaultheria, sometimes called pernettya, is a good choice for its rich red berries. For flowers, try cyclamen, winter heather or winter-flowering pansies. You can also add trailing plants like ivy around the edges to make the container feel like it is overflowing. Pop in the final plants and fill any gaps with more compost. Gently push spring-flowering bulbs into any spaces left between the plants. You may need to top up the soil a bit, but leave an inch between the soil surface and the container lip. This ensures that it doesn't overflow every time you water it.

Water the container

When your container is planted, water it thoroughly but gently to avoid spilling any over the edge of the container.

In the Kitchen

RECIPE

Sticky Toffee Pudding

PREP 30 mins

TIME 1h 45mins

SERVES 8

Winter 2017

INGREDIENTS

100g (4oz) butter
175g (7oz) soft brown sugar
200g (8oz) self-raising flour
1 tsp bicarbonate of soda
1 tsp baking powder
¼ tsp mixed spice
¼ tsp cinnamon
2 eggs
3 tbsp black treacle
200g (8oz) chopped fresh dates
275ml (9 ½ fl oz) full fat milk

Ingredients (sauce)

100g (4oz) butter
100g (4oz) soft brown sugar
284ml (10 fl oz) double cream
1 tsp vanilla extract

This classic recipe from Mavis Littlewood in Heanor is delicious and always a favourite at any family meal. Dried dates can be used instead of fresh dates as long as they are soaked in boiling water for 30 mins, then chopped.

METHOD

1. Grease and line a 20cm (8") square tin.
2. Heat the oven to 180°C/160°C fan/gas mark 4.
3. Mix together the butter and sugar.
4. Add all the dry ingredients and mix well.
5. Finally mix the eggs, milk, treacle and dates to form a soft batter.
6. Pour into the tin and bake for 40 mins, until firm to the touch.
7. Melt the butter and sugar in a saucepan over a low heat.
8. Add the cream and vanilla and boil for 1-2 mins until the sauce has thickened and changed colour.
9. Spoon half of the sauce over the pudding while still warm.
10. Cut into portions and serve with the rest of the sauce and cream or ice cream.

Peace of mind at the touch of a button

Nottingham on Call is a 24 hours a day, 365 days a year monitoring and response service.

It offers immediate help if you're in difficulty at any time, for example if you have a fall, can't get up, or need support.

The system works by using a clever combination of state of the art technology and really good customer service, giving you the reassurance that you'll get a personal service from friendly, knowledgeable local people, and a manned response in an emergency – all for around £4 a week.

To find out more, please get in touch:

Telephone: **0115 746 9010**

Email: ask@nottinghamoncall.org.uk

www.nottinghamoncall.org.uk

Oakhouse
foods

Great food, no fuss

Quality, home delivered ready meals

Call for
your **FREE**
brochure

or order online
with the discount
code below

Sunday
Roast Beef

- Over 300 quality dishes from £2.80
- Cooked in the traditional way from wholesome ingredients
- Ready in minutes from your oven or microwave
- Huge selection of meals for smaller appetites
- Meals to suit most diets
- Friendly, local delivery drivers

£5 off your first order*

Quote code **AUND17** or enter online at the checkout

Call us for a **FREE** brochure

0333 433 0494 LOCAL RATE

or visit us online at oakhousefoods.co.uk

*When you spend £30 or more

ENJOYING DELICIOUS
MEALS IS AS EASY AS 1, 2, 3

1

CHOOSE
YOUR
DISHES

2

RELAX
WHILE WE
DELIVER

3

ENJOY
TASTY MEALS
IN MINUTES

“Excellent service
and lovely food” - Jane

TRUSTPILOT 8.7/10

Please send me a **FREE** colour brochure

Mr / Mrs / Miss / Ms

Address:

Postcode: Telephone:

Email:

Post to: **Freepost OAKHOUSE FOODS** (no stamp needed)

AUNDDec17

The Rise of

Dementia

the importance of planning for later life

One of the fastest growing health issues in UK society is the seemingly relentless rise in dementia. Cara Watson is a specialist wills and probate solicitor and Associate at Nottingham law firm Actons. In this article she explains why it has never been more important to get your affairs in order as early as possible.

If dementia does take hold, at what point do you hand over responsibility to a nominated person and grant them Power of Attorney over your financial affairs? And what alternatives do you have?

Wills

Wills are, without doubt, an essential part of the process of planning for later life. It is not something that people want to think about at any age. Unless you want to leave a financial tangle behind for your bereaved relatives to sort out after you are gone, it is crucial to make sure your will is taken care of.

Lasting Power of Attorney – to look after your affairs

A Lasting Power of Attorney (LPA) is a document that allows you to appoint one or

more people to look after your affairs and make decisions on your behalf when you are no longer able to do so.

These people are referred to as attorneys, although they do not necessarily have to have legal experience to qualify, and are usually close relatives or trusted friends. There are two types of LPA:

- A **Health and Welfare LPA** can specify what kind of treatment and palliative care you want if you have a degenerative disease like dementia, whether you should be moved into a care home and specifics concerning your daily routine.

- A **Property and Financial Affairs LPA** gives your attorney access to your finances to manage your affairs when you are unable to. They will be able to access your bank accounts, pay bills and, if necessary, arrange the sale of your property if you go into a care home.

LPAs must be registered with the Office of the Public Guardian, which can take up to ten weeks to complete, it is therefore vital to get the ball rolling as early as possible. LPAs have to be made by a person while they are still capable of making rational decisions concerning their

future care, financial matters, and how their estate is to be managed once they

Advertorial

are no longer capable of doing it for themselves.

There has to be a degree of trust between the sufferer and the person appointed to take responsibility for the instructions laid out in the LPA, whether that's a Financial or a Health and Welfare agreement.

Court of Protection appointed deputy

There is an alternative to an LPA - a Court of Protection appointed deputy. These are usually appointed by a third party on behalf of a dementia sufferer once they have lost the ability to appoint their own representative.

However, this is rarely offered as an alternative to an LPA, primarily because in the majority of cases an LPA has been arranged long before a dementia sufferer loses the ability to make considered decisions about their future care.

As long as the person making the LPA trusts their proposed attorney and is mentally capable of making that decision, there shouldn't be any problems.

A court-appointed deputy is only really appropriate after a dementia sufferer has lost the ability to make rational decisions for themselves, or there is no one to act as an

attorney. They have to provide a full list of assets and annual accounts, as well as a security bond. The application process is lengthy and it is therefore preferable to have an LPA in place wherever possible.

Sorting things out sooner rather than later

As power of attorney is often agreed upon before the condition really starts to affect the cognitive ability of the sufferer, it can be months or even years later when the power of attorney really comes into play.

By then, the family dynamic may have

changed, as may the financial situation of the sufferer, especially if they have moved into a care home.

This is why it is so important to sort out not only your will, but any LPAs as early as possible, especially after the diagnosis of a degenerative disease.

LPAs can, in fact, bring families closer together, as they ensure the sufferer is cared for properly, and that those granted the Power of Attorney are fully aware of their responsibilities from the outset.

Actons are based in Nottingham city centre and have parking facilities. If necessary any member of our team will visit you at home to discuss your Will needs if you are unable to get to our offices. The team are ranked at Tier 2 in the East Midlands "Personal Tax, Trusts and Probate" section of the Legal 500, the definitive guide to the legal industry.

For more information or to arrange an appointment with a member of our team, please contact Cara Watson on 0115 9 100 200 or email cara.watson@actons.co.uk

Actons Solicitors
20 Regent Street
Nottingham NG1 5BQ
T: 0115 9100 200
W: www.actons.co.uk

History of *Bradbury House*

Age UK Nottingham & Nottinghamshire is 75 years old this year. We've been thinking a lot about our history as an organisation – all the many thousands of people we've helped in those years, the services that have come and gone and the changes we've seen to our wonderful city over that time.

We decided to focus on Shakespeare Street and our very own Bradbury House to see where that would lead us.

For many centuries, the area around Bradbury House was on the edge of the city which petered out at what is now known as Parliament Street. Northwards, the

city comprised of only a few scattered houses and was known for the unpleasant conditions caused by drainage from its position between two gently sloping hills.

There is evidence of a small but thriving Jewish community in the area and, in 1358, there was a specific gallows used only for condemned Jews who were not

allowed to be hanged on the same apparatus as Christians. There was also a small Jewish cemetery in Sherwood Street. At this point, the area was known as Lingdale Gate.

In 1852, as the city expanded northwards, the area was cleaned up and renamed Shakespeare Street. It became part of an expansion which included the building University College (now become Nottingham Trent University) which was opened in 1881 by Prince Leopold. The Guildhall was built on Burton Street in 1887-8. Shakespeare Street also became the site of the Jewish Synagogue

from 1953-2016 in a building which was previously a Wesleyan Reform Chapel.

Bradbury House itself was built at roughly the same time, in the Georgian style and is now a Grade 2 listed building with a fine staircase – even the railings outside are listed! It's been our home for 16 years (when it was renamed Bradbury House) and we were curious about who had made their lives here before it became an office building in the late 20th century. We know that the estate of Percy Edgar Tresidder sold the property upon his death in 1942 for just over

£35,000; that equates to around £842,000 today. Percy died in France in the year that the first Older People's Welfare Committee was constituted – this organisation was the pre-cursor to Age UK Notts.

Percy Tresidder was born in Simla, India, in 1873 and had numerous siblings. The Tresidders were a legal and medical family. 3 brothers qualified as doctors, all at Guys, with Percy and William making their home in Nottingham. By 1900, they are both listed as practicing 12 Shakespeare Street. They also had another practice at No2, The Ropewalk so business must have been good. During this period, Percy

wrote a paper on the 'Treatment of Syphilis by Salvarsan' and William became the Honorary Surgeon for the Women's Hospital in the city. The 1901 Census shows that 11 people lived in what is now Bradbury House with William Tresidder as head of the family. He was married to Gertrude and they had two boys and two girls between them. Percy was not married but lived with the family and both he and William are listed as surgeons. 4 servants looked after the family, one of whom was listed a 'nurse / domestic' – poor Annie Clayton must have been very busy!

By 1911, the household had shrunk to 4 – Percy as the head of the family, living with his niece, Hilda, and only 2 servants.

Hilda had been born in Australia to Percy's brother, Edward Stanley Tresidder who was elected Surgeon at the hospital in Coonamble, New South Wales. Coonamble still exists today and is a town of around 3000 people.

In 1912, the brothers' partnership was dissolved and Percy agreed to pay any debtors. William and his wife appear to have gone their separate ways at this point – either because of marital breakdown or because William's mother needed looking after in Devon.

In 1916 when he was 43, Percy married Mary Gardner (who was 25 at the time). Their son was born a year later but he died just before his 2nd birthday. In 1929, Percy and Mary were living in Mapperley Park but embarked for Cape Town on the German owned steamship Watussi (which was sunk in December 1939 by the British). Percy disappears from the records for 12 Shakespeare Street in 1930 and is registered as a retired doctor in 1935.

Percy is last known living in Juan-les-Pins near Antibes, in the

south of France, where he died in April 1942. He was still married to Mary who lived with him but his effects were bequeathed to Mary Anne Therese de Freneroy. His funeral cost £16 17d and was paid from British official funds.

The story of Bradbury House and the Tresidder family illustrates so much about how the country and Nottingham changed over those years – Empire and Commonwealth connections, civic pride in the expansion of the city, changing fortunes within families, work, marriage and deaths – all life is encapsulated by this story. We like to think there is a little bit of Percy and William encouraging us to look after the older people of Nottingham and the county, much as they might have done in their medical practice. 75 years later, there are still members of the Tresidder family living in Nottingham. We're proud to still be here and part of the fabric of Nottingham and Nottinghamshire. We look forward to the next 75 years in our lovely City.

With thanks to Richard Tresidder, Laurita Anderton and the archives of the Thoroton Society.

GILLOTTS

FUNERAL DIRECTORS

PART OF THE COMMUNITY FOR 150 YEARS

In 1867, William Leivers founded Star Livery Stables in Eastwood, only a few doors away from the birthplace of author D. H. Lawrence. William served his community in many ways, including providing horse-drawn Hearses to local undertakers.

150 years on, the business which William founded has evolved into a modern Funeral Service with an emphasis on providing a caring and professional service, which continues to serve the local community in many different ways.

Please join us for our Christmas Memorial Service
St Mary's Church, Greasley NG16 2AB
Sunday 10th December at 12.30 p.m.
Light a candle in memory of a loved one

Eastwood Office
154 Nottingham Rd,
Eastwood
NG16 3GG
Tel (24 hrs)
01773 713484

Heanor Office
1(a) Abbott St
Heanor
DE75 7QD
Tel (24 hrs)
01773 713921

Kimberley Office
The Old Church,
Main St, Kimberley
NG16 2LL
Tel (24 hrs)
0115 938 6720

Stapleford Office
136 Derby Rd
Stapleford
NG9 7AY
Tel (24 hrs)
0115 949 1534

Selston Office
133 Nottingham Rd
Selston
NG16 6BT
Tel (24 hrs)
01773 306909

www.gillotts.co.uk

SERVING FAMILIES FOR GENERATIONS

B & S ROOFING
NOTTINGHAM

Looking for roofing in Nottingham?
Call us now on **0115 971 7715**

From the local roofing company you can trust

Complete Roofing Specialists

- ✔ Roof repairs
- ✔ Roofing maintenance
- ✔ New roofs
- ✔ Re-roofing
- ✔ Fascias and soffits
- ✔ Guttering repairs & replacement
- ✔ Chimney work
- ✔ Lead work and lead flashing
- ✔ Flat roof replacements
- ✔ Roof Velux windows
- ✔ Tiling and slating
- ✔ Ridge tiles repaired & re-bedded

Call **0115 971 7715** or visit www.bsroofingnottingham.co.uk today!

The best decisions are made
on sound advice

Personal Services

- Wills, Probate and Trusts
- Conveyancing
- Dispute Resolution
- Personal Injury
- Family Law
- Care Proceedings
- Employment Law
- Motorist Defence

Business Services

- Commercial Law
- Debt Recovery
- Employment Law
- Dispute Resolution
- Landlord and Tenant Mediation
- Notary Services

Freephone **0800 088 6280**

enquiries@rotherasharp.co.uk | rotherasharp.co.uk
2 Kayes Walk, The Lace Market, Nottingham, NG1 1PZ

Our Offices: Arnold Beeston Burton Joyce Long Eaton Mapperley Wollaton West Bridgford

Locking Cooking Valves

Most of us are (or will be) affected by dementia or autism, directly or indirectly through those we care for. Cadent is supporting people living with these conditions with a simple and free offer that has potential to make a huge difference.

Locking cooker valves provide an extra layer of safeguarding, supporting people living with these conditions to maintain independence and stay in their home.

The Cadent engineers fit the valve, at no cost, to the pipes which feed the cooker or hob. We then give a set of keys to a carer, who can turn the gas supply on or off.

Cadent have been busy promoting the initiative, working with charities and organisations associated with dementia care. These have included the Alzheimer's Society, local authorities up and down the country,

front-line social workers and occupational therapists, and fire and rescue services.

The feedback from these organisations has been extremely positive, with referrals increasing by the day.

To find out more please see www.cadentgas.com/lcv for further information, or email Box.CustomerSafeguarding@cadentgas.com

Sybil Levin Day Service

supporting people and their carers living with dementia

Dementia is a condition that affects individuals and their families. Age UK Nottingham & Nottinghamshire is here to help at our Sybil Levin Day Service.

The Sybil Levin Day Service is like no other in and around Nottingham. It's a place where joy and laughter can be found as well as the specialist care that is needed to ensure a good quality of life. It's a place that carers can trust to look after their loved one so

they can have some personal time, enjoy their own hobbies and interests or just take a well-earned break.

All the dedicated staff, together with the dedicated volunteers, really enjoy helping older people enjoy life a little more.

A typical day

The day starts in a leisurely fashion – you are welcomed with a hot drink, biscuit and a flick through today's papers in the Sage Café. Once refreshed, there is a range of activities to choose from including flower arranging, arts and crafts, quizzes and reminiscence activities. Whilst all people are encouraged to join in with activities, there is no pressure for those who would like to sit out or observe.

If people want some quiet time to sit and read, do some artwork or just reflect, there is plenty of space to do that, and the staff and volunteers are always on hand to help. Lunch is always home-cooked from fresh ingredients a diverse range of dietary needs are catered for. Dietary requirements are checked when you book so don't worry; everyone eats well at the Sybil Levin day Service.

Rempods

Rempods are a recent and very exciting edition to the range of reminiscence activities available. Rempods are unique pop-up environments that have been proven to improve the mental well-being for people with dementia. At the Sybil Levin Centre, this includes a lovingly recreated 1950's living room where friends can sit, play a game of cards or dominoes and enjoy a sing-song – sometimes all three!

The décor stimulates deep childhood memories and encourages conversation but remains a relaxing place to be. Other Rempods at Sybil Levin include a sweet shop, a bar and a shed.

Come & try a free taster day!

To find out more, please contact the Centre on 0115 978 0011 or email info@ageuknotts.org.uk

'Let us Sing'

In July, the Rock Of All Ages Choir returned to the production studio for the second time, this time to record their own song.

The recording was funded by Gateway Soundz, a community group dedicated to bringing music to individuals who do not normally have access to the world of arts and entertainment.

Choir members together wrote the words to their very own song: 'Let Us Sing', which celebrates progress from the inaugural meeting right up to their public debut. It expresses the joy, emotion and energy released through

the power of song. It is inspirational in projecting the choir's aim of entertaining audiences with words and music designed to lift the spirits.

The choir's success would not be possible without the expertise and guidance of the two choirmasters, Joe Brown and Dan Williams. Both are talented musicians, songwriters and performers.

Dan, commenting on the day said

The recording went superbly well despite the surroundings, but the choir admirably performed their separate parts and the track will be outstanding.

The choir is arranged into four singing groups, Blue, Green, Red and Yellow. Joe explains "that unlike traditional choirs, which require theoretical musical knowledge and selection based on musical range, the community choir blends individuals into the four groups to complement each other and provide the right mix of harmonies."

The choir was first formed in 2012 through the inspiration of Teresa Williams, Development Manager at the AGE UK Derby & Derbyshire Centre in Chaddesden, Derby, where it is based. It is a thriving community choir with around 50 members who perform rock classics at gigs throughout Derbyshire,

including singing for The Mayor of Derby and at The Belper Games. Their first CD of five rock classics was launched in 2013. Ray Eagles, from the Blue section, said "it was an exciting opportunity to be involved in cutting my first record. The day proved very successful and the choir now await the outcome of our efforts with eager anticipation."

Sandra Brown, Yellow section member, said that "we have emerged from doubting our abilities to singing with gusto! All thanks to the encouragement from Dan and Joe telling us 'anyone can sing!' The chance to write and record our own song was awesome."

The final word is with Teresa who says "Part of the AGE UK ethos is to improve physical and emotional wellbeing and reduce isolation and offer new positive experiences. Within six weeks the choir had ticked all these boxes and more!"

'Let Us Sing' was released at a special event in October and is available on CD or to download. Please contact Teresa Williams on 01332 674562 for more information about the track; the choir or other activities at the Chaddesden Centre. www.ageuk.org.uk/derbyandderbyshire/chaddesden You can also follow the choir on Facebook.

CELEBRATING
30
YEARS

My optician comes to me...

...and it's NHS funded

Many people don't know that you can have a free eye test in your own home if you're aged 60 or over and can't get out without help.

The test is carried out by a qualified optician from The Outside Clinic and is NHS funded. Booking is easy - just call freephone 0800 60 50 40.

Digital retinal photography available

Book your free NHS home eye test today

Please quote
AG-107

0800 60 50 40

TheOutsideClinic
Home Optician & Hearing Specialist

Derbyshire Police:

'Never withdraw cash at the request of a stranger'

That is the urgent message to the Derbyshire community, particularly the elderly.

The advice follows a spate of incidents in Chesterfield in the summer where people received phone-calls from fraudsters pretending to be police officers. The vulnerable victims were instructed to make large withdrawals of cash and to take the money home

and await collection. Four people were targeted in Chesterfield on Tuesday, August 8 and cash was collected by the fraudsters from two vulnerable victims. PC Richard Parkin said: "Individuals that made these phone calls falsely identified themselves as representatives of different police forces

from around the country. The fraudsters told the victims their bank accounts were being used fraudulently or that they had people in custody and, in order to protect the money in their accounts, it needs to be withdrawn and collected by a police representative." Elderly people are clearly being targeted as part of a criminal strategy, so please talk to friends and family if you believe they might be vulnerable

to this type of crime. A genuine police officer will never call a member of the public and ask them to withdraw money. If that's the claim being made, it is highly likely that an attempted fraud is taking place. Put the phone down and call 101.

To find out about current or former scams that the Police have been made aware of, please visit the Action Fraud website: www.actionfraud.police.uk/news

ACADEME ROOFING

Quality Roofing Services

NOTTINGHAM'S NUMBER 1 ROOFING PROFESSIONALS

**CALL OUR OFFICE ON:
0115 950 6444**

“ Our reputation is built on **QUALITY**, first class customer service, reliability and professionalism ”

LOCAL AUTHORITY APPROVED ROOFING CONTRACTORS
All Areas of Nottinghamshire covered
CALL TODAY!

- Slate & Tile Roofs
- Single Ply Membranes
- Flat Roofs
- Guttering, Soffits and Fascias
- Chimneys Re-Pointed
- Industrial Roofs/Domestic
- Specialists in all lead work
- Re-roofs & New Roofs

OVER 30 YEARS EXPERIENCE • FREE ESTIMATES

www.academeroofing.co.uk • office@academeroofing.co.uk
2.3 • Little Tennis Street • Colwick • Nottingham NG2 4EL

Coxbench Hall

Top quality care in unique Georgian surroundings for people in their later years

Coxbench Is About Caring!

Sustain and enjoy independence throughout your retirement years in elegant surroundings with the support of top quality family style care. This high quality retirement home is a beautiful Georgian building set in 4.5 acres of parkland, featuring a stream, pond and sensory gardens, just north of Derby City.

- Highly trained staff
- Superb home cooking
- Lift to all floors
- Most rooms have en-suite toilets
- Ample lounge space with large conservatory
- Call Care System to all rooms
- Loop System
- Own mini-bus
- Extensive activities and entertainment

Coxbench Hall Residential Home

Alfreton Road, Coxbench, Derby DE21 5BB
Tel: 01332 880200
www.coxbench-hall.co.uk e.mail: office@coxbench-hall.co.uk

FREE

Aerial/Satellite health check with this leaflet

*Aerials for digital/HD

*Aerial upgrades

*Extra TV points

*Multi-room

*Repairs

*Satellite,

DIGITEC AERIALS

07921314687

WWW.DIGITECAERIALS.CO.UK

Think Print

Lance Print is an established printers based in Peterborough. At Lance we combine skill, experience & knowledge to provide a complete professional service.

We aim to fill our clients with confidence in the knowledge that any work undertaken by us, will be completed to the highest possible standard.

Call Today:
(01733)
390564

www.lanceprint.co.uk

You could be in the Algarve, relaxing in the sun...

Situated on the top floor of a three storey block the apartment has its own residents' swimming pool. It has the advantage of being away from the bustle of the town centre but within walking distance (10 minutes to the marina and another 5 to the town centre).

It has a twin bedroom, open plan kitchen and lounge. The kitchen has a 4-ring hob, oven, microwave, toaster, fridge freezer and washing machine. There is a family sized bathroom. The lounge has a sofa (which converts into two more single beds) and a table to seat four. A TV, DVD ,CD player and WiFi are also available. Both the lounge and bedroom have patio doors which open onto the balcony offering views over the swimming pool and across Lagos. There is ample car parking space in front of the building.

www.algarveestatemangement.co.uk
apt meia

PRICES:

Jan - March	£225
April	£300
May	£325
June	£375
July/August	£475
Sept	£375
Oct	£325
Nov/Dec	£250

To book accommodation please contact Judith Hall on **01536 711884**
Apartments can also be booked very competitively at judith.hall6@btinternet.com

Eastgate Care

"They gave absolute confidence in the care and treatment of my mother and treated her with care and consideration in challenging circumstances. The staff were wonderful and respectful and I have no hesitation in giving my unequivocal recommendation."

- All our homes offer Nursing, Convalescence, Respite, Dementia, Personal/Residential care services and have modern facilities
- Our spacious en-suite rooms are tastefully decorated and furnished to a very high standard
- We have plenty of fully qualified nursing staff, with 24 hour care & specialist nurse call systems
- The comfortable welcoming lounges overlook well-tended gardens or picturesque waterway
- We host regular visits from local GP, chiropodist, optician, dentist, physiotherapist, hairdresser and churches/ministers
- Dedicated Activities Co-ordinators & regularly organised trips and outings
- Our meals are home cooked and we cater for special diets

CANAL VUE

Ilkeston, Derby DE7 8JF

ALEXANDRA HOUSE

Eastwood, NG16 3GP

BELLE VUE LODGE

Mapperley, NG3 5FS

MELBOURNE HOUSE

Aspley, NG8 5RU

PARK HOUSE

Bulwell, NG6 8SB

"They looked after my husband brilliantly, all the time he was there. Everything was good, the staff were very good, the nurses - well I could not fault them at all. Everything was clean and tidy. Thank you, an excellent care home."

Sheila, relative of resident.

A local company providing over 27 Years of Care Home for an estimated ¼ million people over a quarter of a century

Tel: 0115 979 1234
Email: enquiries@eastgatecare.co.uk
www.eastgatecare.co.uk

As recommended on
carehome.co.uk

Puzzle Page 2017 Winter

Hot puddings and pies for cold days. Which of the following pudding does not appear in the grid?

E	S	R	P	X	T	N	O	Z	A	R	S	E	N	L
L	U	T	R	E	A	C	L	E	S	P	O	N	G	E
F	E	O	I	M	O	X	E	U	Q	A	N	T	O	D
F	T	E	C	C	R	U	M	B	L	E	R	I	O	U
U	A	I	E	P	K	V	O	O	I	C	H	O	S	R
O	B	L	P	A	L	Y	N	O	P	R	U	N	E	T
S	I	T	U	L	E	N	T	S	A	R	B	P	B	S
K	C	I	D	D	E	T	T	O	P	S	A	H	E	E
E	A	S	D	A	S	E	A	M	F	I	R	O	R	T
E	N	U	I	T	O	P	M	A	I	F	B	N	R	R
B	T	O	N	E	T	A	P	P	L	E	E	E	Y	A
P	O	N	G	C	U	S	T	A	R	D	O	E	N	T

- | | | |
|------------|--------------|----------------|
| APPLE | LEMON | STICKY TOFFEE |
| ROLY POLY | PRUNE | STRUDEL |
| CRUMBLE | RHUBARD | SUET |
| CUSTARD | RICE PUDDING | TARTE |
| DATE | SOUFFLE | TREACLE SPONGE |
| GOOSEBERRY | SPOTTED DICK | |

ACROSS

- Place for a building
- Brown corrosion
- Sharp tasting
- Heavenly body
- London taxi firm in the news this year
- Eye part
- Girdle around the earth
- You, me and __
- Extended player also known as
- Stodgy pudding ingredient
- Gambling cube
- Small parasite
- Wine drank in celebration

DOWN

- 'En __' - in place
- Give for safe keeping
- Changed site
- High outcrops or summit
- Nickname of President Lincoln
- Ask
- World's hotter places
- We breathe this
- America
- French for 'the' (masc.)

Thanks to Sylvia Pink who has arranged all the puzzles.

1			2		3			4
5	6	7			8	9	10	
11					12			
	13							
14		15			16			17
18					19			
20					21			

Anagrams of cheese

- | | | |
|---------|----------|-------------|
| DAME | NOLTIST | LICH PLAYER |
| DECHRAD | MAREPANS | UGADO |
| BIRE | | |

image by Shutterstock user: szefer

Sponsor a tree

and support Age UK Nottingham & Nottinghamshire

This year Age UK Nottingham & Nottinghamshire celebrates its 75th birthday. They are being supported by Rothera Sharp Solicitors to achieve the goal of planting 750 trees, to have a lasting legacy for the communities they serve and to raise £75,000.

Nottingham is renowned worldwide for its protection and preservation of older trees. Trees provide the oxygen for life; they grow and flourish rather than get old. We want to leave a lasting legacy for Nottinghamshire by enhancing the environment and with your support the lives of all older people in the county.

So, by sponsoring an Age UK Notts tree, you are not only enhancing our environment but also the lives of older people in Nottingham & Nottinghamshire.

It's not just a tree, your sponsorship includes:

- A tree in a dedicated copse
- Expertise throughout the planting process
- Maintenance of the trees
- A certificate of planting
- A commemorative booklet

Planting locations:

- Cotgrave Country Park Copse
- Cinderhill Copse
- Tipping's Wood Copse, Blidworth (March, 2018)

Other community locations available for corporate sponsorship.

An alternative Christmas present?

Are you looking for a gift for that loved one that is hard to buy for, or maybe you are looking for an alternative present for the whole family, why not consider joining together to sponsor a tree from our copse?

By sponsoring a tree, they will know that their gift is going to contribute to a greener Nottingham and a better tomorrow for Nottinghamshire's older people.

A highly successful launch event

The Trees of Life campaign was launched at Rothera Sharp's 'Meat-Up' and fundraiser BBQ on 14th September in the beautiful surroundings of St Mary's Church in Nottingham.

The campaign was launched with introductions from Age UK Notts' Fundraising Director Maggie Ross MBE, Mich Stevenson OBE DL Hon LLD

Hon MA, Chairman of Spencebeck and Deputy Chairman of Nottingham Regeneration Limited and Patrick Candler from The Sherwood Forest Trust. Along with providing an opportunity to launch this exciting new campaign, the event also raised a considerable amount for Age UK Notts through donations and a raffle.

Maggie Ross, Fundraising Director at Age UK Notts said of the event:

We are very thankful to Rothera Sharp for their partnership in this campaign and for hosting a brilliant launch event. It was good to see so many people getting excited about the campaign

From left to right: Patrick Candler- Sherwood Forest Trust, Maggie Ross- Age UK Nottingham & Nottinghamshire, Christina Yardley- Rothera Sharp Solicitors, Mich Stevenson.

Sponsor a tree today

To sponsor a tree or request more information you can call our freephone number 0800 088 6349 or email us at getinvolved@ageuknotts.org.uk

The Age UK Derby & Derbyshire Memory Lane groups were part of the audience for BBC's Bargain Hunt in July.

More than 260 people flocked to watch Bargain Hunt filmed at Hansons Auctioneers in one of the most electric atmospheres ever witnessed in the saleroom. Such was the excitement, guests in the packed venue even did a Mexican wave just before bidding got under way. The hugely popular BBC show, which launched 17 years ago and gets millions of viewers every week, filmed four programmes during an action-packed day at the venue in Etwall, Derbyshire.

In the programme two teams, the blues and the reds, are pitted against each other. They are given a budget of £300 each to seek out antique fair gems, with the help of an antiques expert, in a bid to make a profit at auction. Excited contestants saw their

treasures - unearthed at Kedleston Hall Antiques in the Park in June - go under the hammer with Bargain Hunt regular and owner of Hansons Auctioneers Charles Hanson on the rostrum.

Mr Hanson said: *"I hope people enjoyed the Mexican wave. It was wonderful to see so many people in the saleroom - and the excitement on the contestants' faces when the bids flooded in. I have been involved in Bargain Hunt for 15 years and it was the first TV show I took part in so it's very close to my heart. The atmosphere was electric. People are fascinated to see how this famous TV show is made. Bargain Hunt has been coming to Hansons regularly for several years and we always love to have the crew and contestants here."*

Show presenter Natasha Raskin said:

It is all about the excitement of the contestants. We try to make it great fun for them

In addition to the Memory Lane groups, there were also two coachloads of visitors from other community groups in the crowds at Hansons from: Beeston U3A group, plus representatives from Derby Hospitals Charity were guests at the auction house.

Mr Hanson said: *"We love to welcome community organisations and support*

charities in any way we can here at Hansons and I hope all our guests enjoyed their day. It's always a great atmosphere when the cameras and crew are here. I hope many more people have discovered the theatre, drama and romance of the auction house."

To find out more about Hansons, call 01283 733988 or email service@hansonsauctioneers.co.uk For more information about the Memory Lane groups, or Age UK Derby & Derbyshire in general, visit the website www.ageuk.org.uk/derbyandderbyshire contact 01773 766922 or email administration@ageukdd.org.uk

Questions & Answers

Your questions answered, your voice heard...

Over the last few issues we have been able to provide answers to some frequently asked questions about local groups, pension credit, VAT exemption and much more. This is one small way we are able to share our knowledge and expertise for the benefit of older people in Nottinghamshire and Derbyshire.

Every year, thousands of people contact Age UK Derby & Derbyshire and Age UK Nottingham & Nottinghamshire for information and advice on a wide range of issues. Our information and advice is free, confidential, impartial and independent. We can help older people, their friends and carers to find the information and support they need. If we can't help we can usually provide you with details of another local service or organisation who may be able to assist you.

The following advice is available in each locality:

Derby & Derbyshire:

- 1:1 support to find solutions to problems including referral to other agencies where appropriate
- Information on local, community and national services for older people and their carers
- guidance on issues affecting older people and their carers
- welfare rights
- assessment of entitlement to benefits
- social and emotional issues
- legal issues (wills etc.)
- Age UK Information
- Factsheets and guides, provided free of charge

Nottingham & Nottinghamshire:

- Telephone and face to face advice to answer your questions and help you resolve any issues you may have
- Information on

- local organisations and community activities and services as well as national organisations supporting older people and their carers
- Information about issues affecting older people and their carers
- Welfare rights advice to ensure you are receiving all the money you are entitled to
- Help to claim Attendance Allowance, Personal Independence Payment, Housing and Council Tax Reduction, Carers Allowance and Pension Credit
- Help to understand your bills and other correspondence

- Financial Advice to help you to plan for and meet the costs of your care
- Housing options and care advice
- Legal Advice (in partnership with a local solicitor)
- Access to our Business directory of trusted professionals and traders
- A range of handy Age UK Information Factsheets and Guides, provided free of charge

To access information and advice in your area, contact us on:

Age UK Derby & Derbyshire
t 01773 768 240
e info@ageukdd.org.uk

Age UK Nottingham & Nottinghamshire
t 0115 844 0011
e adviceandinformation@ageuknotts.org.uk

Primrose Court Exercise Class

A poem by Pam Gee (June 2017)

Every Tuesday best of all days
 Cheerful music loudly plays.
 We bounce & wriggle toes & feet
 All perched carefully on a seat.
 "March it out" she calls out loud
 We march & keep our heads up proud.
 Reach behind our stiff old backs
 Ignoring all the creaks & cracks.
 Pretend to sprint to the corner shop
 Watch to see who has to stop.
 With coloured bands we
 stretch and point

Exercising every joint.
 Knees & shoulders, heads & toes
 Keep up as fast as the music goes.
 The hour's session soon flies past
 For all of us in the exercise class.
 We must have run at
 least a mile
 But faces show a
 happy smile.
 So please Adele keep
 coming here
 Inspiring us with
 lots of cheer.

Business directory

Connecting you with traders you can trust

Visit the Age UK Business Directory today

You will find traders and businesses including:

**Builders, Plumbers,
 Roofers, Electricians,
 Gardeners, Solicitors
 and many more**

All businesses are checked for your peace of mind

Call us free on

0800 011 4643

or visit us online

www.aubdnotts.co.uk

Registered Charity Number: 1067881

Puzzle Solutions

**WORDSEARCH
 MISSING WORD:
 Roly poly**

Anagrams

- Edam
- Cheddar
- Brie
- Stilton
- Parmesan
- Caerphilly
- Gouda

Welcome to our homes...

Our care homes have built up excellent reputations within their local communities with the vast majority of our new residents coming through recommendations from others. This has been established through our commitment to the on-going provision of dedicated quality care delivered within a high quality, yet homely environment.

We welcome visitors into our homes and encourage family members and friends to get involved in their loved-ones care and become part of the care home's life. Those looking for a care home are welcome to visit at any time, an appointment is not always necessary.

- You are reading this because you are thinking about finding a care home for a loved one or even yourself
- You're trying to ensure you are making the right decision to find the best possible care for your family member
- Are you unsure what funding you are entitled to, how to work through all the paperwork?

It can be a very challenging process – We will help and advise you. Let our management team offer professional support and guidance from people who genuinely care.

Contact us now...

Bramcote Hills - Nursing and Residential Home

36 Sandringham Drive, Bramcote
Nottingham, NG9 3EJ
T: 0115 922 1414
E: bramcotehills@gmail.com

Orchard House

46 Easthorpe Street, Ruddington,
Nottingham NG11 6LA
T: 0115 9217 610
E: orchardhouse@my-care.co.uk

Ashton Court

56 Three Tuns Rd, Eastwood,
Nottingham NG16 3EJ
T: 01773 712017
E: ashtoncourt@my-care.co.uk

Edward House

175 Nottingham Road,
Eastwood, NG16 3GS
T: 01773 531591
E: edwardhouse@my-care.co.uk

Peacemills

132 Perry Road, Sherwood,
Nottingham, NG5 3AH
T: 0115 9602 539
E: peacemills@btconnect.com

Balmore Country House - Nursing and Residential Home

245-247 Loughborough Road,
Ruddington, Nottingham NG11 6NY
T: 0115 9213 006
E: balmorehouse@my-care.co.uk

Willow Tree House

3 Sutton Road, Mansfield,
Nottinghamshire, NG18 5ET
T: 01623 471300
E: manager.theorchards@my-care.co.uk

Moriah House

Deep Furrow Avenue, Carlton,
Nottingham NG4 1RS
T: 01159 110078
E: moriahhouse@my-care.co.uk

St. Peters

15 Vicarage Lane, Ruddington,
Nottingham NG11 6HB
T: 0115 9844 608
E: stpeters@my-care.co.uk

Normanton Lodge Care Home

75 Mansfield Road, South Normanton,
Derbyshire DE55 2EF
T: 01773 811453
E: info@my-care.co.uk

Manorfields

47 Farley Road,
Derby DE23 6BW
T: 01332 346248
E: manorfields@my-care.co.uk

The Maple York Care Group

Head Office, Normanton Lodge, 75 Mansfield Road,
South Normanton, Derbyshire DE55 2EF

T: 01773 811453 F: 01773 581754 E: info@my-care.co.uk

www.my-care.co.uk

ADC ELECTRICAL

We offer a full Electrical Service

We are proud to be a part of the Age UK directory with 5 star ratings - see reviews on the Age UK website. We offer a full electrical service with free quotes, or if it is just for general advice, Please don't hesitate to contact us. We would be more than happy to help

Tel: 0115 979 2101

Email: info@adcalltrade.co.uk

www.adcalltrade.co.uk

Unit 6, Woodview Business Centre, Lockwood Close, Nottingham NG5 9JN

Easy Wash Launderette

Open 7 days a week - please check website for opening hours
Large enough to cope Small enough to care!

Washing ~ drying ~ ironing ~ dry cleaning

Self service facilities also available

General ironing £3 per kilo

Shirt service also available, please call for details

As well as general laundry we also clean:

- wedding dresses
- all bedding including duvets / bed spreads / sleeping bags etc
- curtains
- sports kits
- dog beds
- horse rugs / blankets
- and everything in between!

Est. over
45 years!

Facebook: Easy Wash Launderette Website: easywashlaunderette.co.uk
FREE COLLECTION & DELIVERY FROM/TO HOME OR PLACE OF WORK

109 Wharf Road, Pinxton

Tel: 01773 863527 M: 07863 126259

RED BRICK

BUILDING & REPAIRS LTD

redbrickbr.com
07507 117 205

To advertise in the next issue of this publication please contact
Laurence
Tel: 01536 526678
Email: laurence@lancepublishing.co.uk

Think Print

Lance Print is an established printers based in Peterborough. At Lance we combine **skill, experience & knowledge** to provide a complete professional service.

We aim to fill our clients with confidence in the knowledge that any work undertaken by us, will be completed to the highest possible standard.

Call Today:
(01733)
390564

www.lanceprint.co.uk

Hospice care **isn't**
just about dying.

It's about
living life

with support,
compassion
and care

If you've received life-changing news - whether it's a diagnosis of a life-limiting illness such as cancer, motor neurone disease or a heart or lung condition, or if you're dealing with a bereavement - we are here to support you to continue living life. We provide nursing care and emotional support for adults and their families, and we're here for you right from the beginning.

All of our services are provided free of charge.

- *Support for any life-limiting illness, from diagnosis onwards*
- *Specialist nursing care from qualified nurses, day or night*
- *Support to help you care for yourself*
- *Physical, emotional, spiritual and social care*
- *Bereavement counselling and emotional support*
- *Art and complementary therapies*

Support and Information

We offer confidential support from diagnosis onwards for anyone who has been diagnosed with a life-limiting illness, as well as their carers, family and friends.

Well-being Days

Our new well-being days can help you deal with concerns that arise as a result of your condition and aim to enhance your capacity to care for yourself.

Therapeutic Services

We offer a range of services for adults, children, young people and families who are dealing with a bereavement of any type, including unexpected deaths such as suicide or accidents, or who are dealing with a life-limiting illness.

Day Care Services

Our purpose-built Day Care Unit is set within 12.5 acres of countryside within easy reach of Derby and Nottingham. Open Monday to Friday, Day Care is a relaxed and friendly place to visit.

Hospice at Home

Our team of qualified nurses and health care assistants offer one-to-one nursing care and emotional support, day or night, to patients in their own homes.

For advice and support, call **0115 949 1264**
or visit **www.treetopshospice.org.uk**

TREETOPS
HOSPICE CARE
where every day counts

2 LUXURY STATIC HOLIDAY CARAVANS FOR HIRE GOLDENSANDS HOLIDAY PARK MABLETHORPE

With miles and miles of golden sandy beaches opposite the park, you can also benefit from the facilities of the Haven Holidays Park which include: an outdoor pool with flume and a heated indoor pool. A Funfair with plenty of rides, a large fun area with a playground, climbing wall and crazy golf. There are also two coarse fishing lakes. Entertainment, both daytime and evening and a bar and restaurant.

Based at the
Haven

Bermuda 8 Berth

The Caravans are comfortable, clean and spacious. Central and electric heating throughout, with a fully equipped kitchen area. Both have extra wide showers, with separate toilets. The large lounges have comfortable seating a TV, DVD and CD player, with a second TV in the double bedroom.

Both are situated together with a large grass area at the front with outdoor tables and chairs.

The caravans are available for hire from 10th March to 20th November

3 Nights Fri - Mon 4 Nights Mon - Fri 7 Nights Fri - Fri

Booking **MUST** be made through eastuk-holidays.com
Look for - **Bermuda 8 Berth** or **Richmond 8 Berth**

A STELLAR OPPORTUNITY TO TRANSFORM YOUR HOME

Pay just £99 deposit and nothing else for 6 months at a great rate of **4.9% APR Representative** with our crystal clear finance scheme.

Contact us today to arrange your free design consultation or simply visit us at one of our Home Improvement Centres.

STORMCLAD.CO.UK

Stormclad
The Home of Improvements

Authorised & regulated by the FCA. Credit is subject to application & status. Terms & conditions apply. Stormclad Ltd 06238624, 60 Basford Road, Nottingham NG6 0JL act as a credit broker and not the lender. Credit is provided by a panel of lenders.