
Derbyshire Carers Association

We’d like to wish you a very warm welcome
to the Winter 2012 edition of Derbyshire

Carers’ ever popular ‘Carers News’magazine.
In this edition we are pleased to announce that the
Department of Health Carers’ Breaks Scheme for
Derbyshire and Glossop will be continuing for the
foreseeable future.
This means Carers reaching certain criteria can apply
for funding of up to £250.
Carers who hold an Emergency Carers’ Card, who are
registered as a Carer with their GP, provide care for at
least 35 hours a week and able to evidence a ‘major impact’
in at least six areas in their Derbyshire County Council
Contingency Plan and Self Assessment are eligible to apply.
Major impact is defined as: ‘Caring severely limits your
ability to maintain this aspect of your life. This causes you
much concern, stress or distress’.
How the money can be used:
� The money cannot be used to provide social care
for the cared-for person - it is just for the Carer.

� Funding must be used to help improve the health
and well-being of the Carer.

� It can be used in many ways, for example; as a
contribution towards a gym membership or supporting
another hobby.
It could also be used to purchase more practical help,
for example - assistance with gardening, decorating
or with cleaning.
Carers have accessed the funding to help purchase
tumble-dryers, computers, night classes or even
driving lessons.

� It can also be used to purchase a sitting service,
in order to give the Carer a break from caring.

For further information regarding Carers Breaks Funding,
please contact your local Derbyshire Carers office,
telephone numbers are printed over the page.
Internet users can view details of all Derbyshire Carers
news and events by simply clicking to:
www.derbyshirecarers.co.uk

Winter Newsletter 2012 No. 72 www.derbyshirecarers.co.uk

Distributed free of charge to Carers and Health Professionals throughout the Derbyshire region

�
�

� �

�

Carers
Ball
Carers
Ball

2
0

1
2

Follow us on

Facebook
& Twitter
Become a Derbyshire Carers’ fan
and share all your Caring experiences,
views, news and suggestions!

www.derbyshirecarers.co.uk

See page three
for photo’s and
further details!

Carers from
across the
county flocked
to The Post Mill
Centre at South
Normanton for
the prestigious
Carers Ball 2012.
Nearly 100 Carers
-all intent on
having a good
time - weren’t
disappointed!

CarersNewsCarersNewsCarersNewsCarersNewsCarersNewsCarersNewsCarersNewsCarersNews

‘‘‘‘‘

�

�

�

�

�

�

�

YOUNG CARERS

01246222373

Wouldyoube interested in
meetingotheryoung
Carers living in
Chesterfieldand the
surroundingareas?
Giveusa call on:

Aged 16-25?

A chance to me
et and

mix with people
of your

own age group
, who have

similar respons
ibilities

and caring role
s

Winter Newsletter 2012 p1:Layout 1 07/11/2012 10:02 Page 1

Amber Valley
01773 749087
Bolsover and
East Chesterfield
01246 222373
Chesterfield
and North East
Derbyshire
01246 222373
Derby
01332 200002
South Derbyshire
01283 212194
Erewash
01159 468881
Glossop
01457 858383
High Peak
01663 745500
High Peak South
and Dales
01629 812132
Minority
Communities
01332 200002
Emergency
Planning Services
(Derby City only)
01332 200002
Learning
Disabilities
Network
Co-ordinator
(M) 0790 328 2604

Carers Centres:
Chesterfield
69 West Bars
S40 1BA
Open 10am - 3pm,
Monday to Friday
Tel: 01246 222373
Derby City
17 Babington Lane
DE1 1TA
Open 9am - 3pm,
Monday to Friday
Tel: 01332 200002

Derbyshire
Carers
Association
Head Office:
White House
The Willows
Slack Lane, Ripley,
Derbyshire DE5 3HF

Tel: 01773 743355
Fax: 01773 512288

2

Transition Team on track!
The Team has covered South Derbyshire and
is now actively working in the Erewash and
Chesterfield areas. All the hard work in the
South has been very successful with 212 new
Carers being identified and supported.
In addition there are now 38 active Carers'
Champions - all receiving regular Teaming Up
For Transition (TUFT) updates - through a
dedicated newsletter and developing website.
The staff have ensured the Carers' Champions
have an engagement policy in place, so that
referrals can continue for the future.
The Team have also attended many events to
engage with a variety of people. Feedback has
been very positive with lots of agencies keen to
work closely with the project and Derbyshire
Carers Association.
Working in partnership with GP surgeries and
community hospitals, the team has visited lots
of flu clinics across the county during the recent
weeks. Flu clinics are always an unmissable
opportunity to meet and support Carers - the
Team will be there again next year!
If you would like to receive regular updates
regarding the Teaming Up for Transition Project
please telephone: 01246 222373 ext 3 -
or E-mail: transition@derbyshirecarers.co.uk

Will you help?...
Derbyshire Carers Association
is now registered to accept
donations from our supporters
via a text messaging service.
All you have to do is text:
DERB25 £10 (or any amount
you would like to donate).
The caller making the donation

will receive a text message receipt confirming
their donation to Derbyshire Carers. A chance
to Gift Aid the donation is also offered.

Keep warm this winter
Did you know that 100% free grants are available
for Loft & Cavity Wall Insulation to anyone aged
70 or above, or anyone in receipt of certain
benefits, tax credits or allowances?
Free grants are also available to all other house-
holders, regardless of age or circumstances
although the funding on this scheme is becoming
limited. Lofts must have less than 3" of insulation
already installed to qualify.
EnergyLink can arrange for a free, no-obligation
survey to be carried out by an approved insulation
installer. The surveyor will check that the property
is suitable and verify the occupant's entitlement to
an insulation grant. www.freeinsulation.co.uk

Hello Everyone,
2012 has been another very
busy year for Derbyshire
Carers Association and I’d
like to take this opportunity
to thank all our staff who
have worked so hard this
year to make everything
happen.
At the same time, I must also
thank our volunteers who
make such a difference to
what we are able to offer with
our limited resources.
It’s been a successful year for
our funding, we’ve managed
to secure monies from the
Department of Health and the
Princess Royal Trust for
Carers, which has allowed us
to increase our staffing levels,
which was urgently needed as
we were struggling to meet
the increasing demand for all
our services.
As always we try to make best
use of our limited resources
and in Glossop, Carer Support
Worker, Lynda Hammond, has
moved to into the offices of
Glossop CVS so that we are
now more accessible to
Carers in that area.
We’ve run a number of

information sessions and very
well-attended events, the
highlights being ‘Easter at
Chatsworth’ and ‘Carers Day’
at Sudbury Hall.
In September we held our
Annual General Meeting at
Matlock and as well as the
necessary formal business,
Carers were treated to a
hilarious look at Elizabethan
dress, expertly modelled by
Maureen Taylor.
In October we organised the
Carers Ball at the Post Mill
Centre, South Normanton,
which was a very enjoyable
evening as you can see from
the photographs printed on
page three!
We are looking forward to the
Carers Carol Service at
Tideswell Church, which
marks Carers Rights Day on
30th November.
This year the theme of Carers
Rights Day is ‘Getting Help in
Tough Times’. Research
shows that very often Carers
struggle for a long time before
they finally ask for help.
Despite the increased funding
that we have secured this
year, demand for our services

continues to increase and we
don’t want to let any Carer
down. So if you can help us in
any way, by volunteering, by
becoming a Trustee or by
organising a fundraising event
or coming up with a fund-
raising ideas, please don’t
hesitate to contact us.
Finally... I look forward to
seeing many of you at
Tideswell but to those I don’t
manage to meet...
Have a very Merry Christmas
and a Healthy and Happy
New Year.

Another successful year

Helen
Robinson

Chief Executive Officer

DERB25
£10

Winter Newsletter 2012 p2:Layout 1 07/11/2012 10:06 Page 1

3

Advertisement

Carers
Ball
Carers
Ball

2
0

1
2

Our resident
lensman tells us
he shot nearly
200 photographs
on the night...
If you would like to view
the photographs taken,
your local Carer Support
Worker will have them
all on disc.

Phot
o sho

ot!
Phot

o sho
ot!

Winter Newsletter 2012 p3:Layout 1 07/11/2012 10:09 Page 1

4

ChristmasGreetingsand
Merry Christmas and

a Happy New Year
to all Carers, colleagues and associates
in Glossop and a very big ‘Thank You’ to
all volunteers for their invaluable work

they have given this year!

The Christmas Craft Night
is planned for

Tuesday 27th November, 7.30pm
at Bradbury House, Market Street, Glossop.

Please join us for a lots of fun - and mince pies
of course!

Season’s Greetings
from Helen, Barbara,
Karen, Kelly, Richard

and Anna -
The Teaming Up

For Transition Team

T
H

E
 D

A
LE

SOur Christmas Meal will be at the
George Hotel, Norfolk Street on

18th December. £17.50 per person.
If you haven’t done so already,

please contact Lynda as soon as
possible if you would like to attend.

Our first Support Group meeting
next year will be on

Tuesday 29th January, 7.30pm
in Bradbury House.

As usual this will be your
opportunity to say what you would

like from the group for the year.

Lynda Hammond
Glossop Carer Support Worker

Merry Christmas
to you all!
Very best wishes
for 2013
from Rebecca Volli
at the Dales Office.

�
��

�

�

�

�
�

�

�

�

�
�

�
Erewash Carers!

Nicky, Kye, Becky, Lisa,
Katherine, Louise, Kelly

and Joanne
at Ripley, Derby and Chesterfield

would like to take this
opportunity of wishing

everyone a very
from the

Admin Team!

Carers Christmas Service
Monday 3rd December 2012 - 10.45am

Gresley Methodist Church, York Road, Church Gresley,
Swadlincote, Derby. DE11 9QQ

CARERS IN SOUTH DERBYSHIRE AND ALL OTHERS
AREAS ARE MOST WELCOME.

Celebration and reflection with others who are caring,
with a time to acknowledge those who are not with us

at Christmas. Join us tea and coffee afterwards.

Lisa Barker
Carer Support Worker - South Derbyshire

South Derbyshire CVS Room 4,46-48 Grove Street,
Swadlincote, Derbyshire DE11 9DD. Tel: (01283) 212194

Merry Christmas
and a Happy New Year!

ARE YOU A CARER?
Would you be interested in meeting like minded people?
I have been a Carer for many years and live in Borrowash.
I thought it might be fun if I set up a Carers Social Group.
At the moment, I am just seeing how many people would

be interested.
If you feel that this is something you would like to get
involved with, then please ring me on 01332 668724.

Ilona Rigby.

Ilkeston Carer Support Group
Meets fortnightly on a Wednesday, 1-3pm
Ilkeston Community Hospital in the Stanton Room
Long Eaton Carer Support Group
Meets 3rd Monday of the month at 2-4pm
Outlook, 99 Briargate, Long Eaton
Carers Coffee Morning
First Tuesday of the month at 10-12 Noon
Long Eaton Health Centre, Midland Street,
Long Eaton

For more information please contact
Emma Handley on: 0115 9468881

Winter Newsletter 2012 p4:Layout 1 07/11/2012 10:11 Page 1

5

localnews
Becky, Janis, Kevin and
Linda at the Chesterfield
Carers Centre would like
to wish everyone a

We’d like to take this
opportunity to thank all our

Volunteers for their help and
support since the centre

opened last year.

Merry Christmas
Happy New Year!and a

01246
222373

Pam Gill
Derbyshire Learning Disability

Carer Network Co-ordinator

Merry Christmas
and a

Happy New Year�
� �

�

The Centre - situated at 69 West Bars,
Chesterfield, is open 10am to 3pm,
Monday to Friday.
All Carers are most welcome!

�

Again we are holding our Christmas Lunch at Blythe
House, Chapel-en-le-Frith, on Monday 26th November
at 1.15pm for 1.30pm. If you wish to come along
please contact Lynne O’Brien on 01663 745500.
Buxton Carers Group’s next meeting will be
Wednesday 5th December; a bit of a ‘Christmas
Fuddle,’ please bring mince pies or anything else that is
edible or drinkable. This will be the last meeting of the year.
Chapel-en-le-Frith Carers Group’s last meeting of the year is
the Christmas Lunch.
Group meetings will re-commence in the New Year,
please ring Lynne O’Brien for dates.
It has been a bit of a mixed year for everyone; We held a really
good Pamper Day earlier this year, thanks Christine and others
for all their hard work in organising the day.
Christine and Terri are doing a fantastic job in facilitating Carers
Groups; there has been some good speakers, and others who
didn’t arrive! But hey ho, that’s how it goes sometimes!
Carers Breaks have been very successful as well, with grants
paid direct to Carers who qualify, which has been a great help.

Don’t forget everyone, I can be contacted on 01663
745500; I know I’m not always there, but I will ring
you back, so do leave a message.

Finally I would like to wish everyone a
really Happy Christmas and I hope that

the New Year will bring good fortune.
Lynne O’Brien

High Peak Update...
Comealong andmeet newfriends!

I’d like to take this opportunity
to wish all Amber Valley Carers

a very Merry Christmas
and good health and happiness

for the New Year.
Come along and meet new friends at your
local Carer Support Groups:
Belper Carers Support Group
Meets 2nd Wednesday of the month,
10.30am-12 Noon at Manor Farm,
Newbreck Road, Belper.
Ripley Carers Support Group
Meets 1st Tuesday of each month
10.30am-12 Noon at Field Terrace
(Opp. Co-op store), Ripley
Heanor Carers Support Group
2nd Monday of each month,
10.30am-12 Noon at
Park Court Community Rooms,
(opp. Hospital through archway at
sheltered housing), Ilkeston Road,
Heanor.

Louise Green
Tel: 01773 749087
Fax: 01773 512288
E-mail: ambervalley@derbyshirecarers.co.uk

Crazy Christmas facts!
� Did you know... we cook over 10,000,000 turkeys

worth an estimated £400 million at Christmas time.
� It is estimated we eat 25 million Christmas puddings

and drink around 250 million pints of beer.
� We spend £50.6 million on 370,000,000 mince

pies and eat on average 27 mince pies each.
� Over 7 million children leave mince pies

and a drink for Santa on Christmas Eve.
� We put up 7.5 million Christmas trees

worth an estimated £245 million.
� We write 1.7 billion Christmas cards.
� People start thinking about gift ideas

on average 11 weeks before Christmas.
� Alcohol consumption in Britain increases by 40% in

December, more than any other country in the world.

I didn’t know that...
� The television comedy 'The League of Gentlemen'

is filmed in Hadfield, a small village near Glossop in
North Derbyshire?

� The Peak District was the first national park in the
country and the Arboretum park was the first public
park in Britain.

� Kathleen Kennedy, sister of JFK, is buried in Edensor
churchyard. She was married to the Duke of
Devonshire's elder brother.

� TV series Peak Practice is set in the fictional village
of Cardale - this is, in fact, Crich in Derbyshire.

� Buxton is the highest town in England at 1000 feet
above sea level.

� Peveril Castle in Castleton was built in 1086 by the
Norman Knight William Peverel.

� Barnes Wallis, who developed the world famous
bouncing bombs during World War II, was born in
Ripley in 1887.

Winter Newsletter 2012 p5:Layout 1 13/11/2012 13:50 Page 1

6

Questionnaire
With the autumn edition of your Carers News magazine, we
included a questionnaire, to gather information from our Carers.
We asked for your thoughts regarding our services, how we
could improve and what made a difference to Carers.
Here are some of the things you told us:
How did you hear about Derbyshire Carers Association?
Carers heard about us from: Social Services, GP’s, hospitals,
other existing Carers
Did DCAmake a difference?
81% of Carers stated that DCA made a difference to their lives.
How quickly did we respond?
42 Carers said we responded within the week, 28 said within a
month, 5 said in 6 weeks and 2 said in more than 6 weeks.
Was the service what you expected?
65 Carers said yes. 21 said no.
The number of hours spend in caring roles:
52 people said they were full-time Carers. 8 totalled 40+ hours
of care, 6 were daily Carers. 4 totalled 60+ hours, 2 totalled 35
hours and 3 totalled 20+ hours.
Comments collated from the questionnaire.
� The grant helped with a cleaner.
� I know somebody is available for info and support.
� DCA makes you feel less isolated and give help on request.
� It is important that people recognise and value a Carer.
� As other charities are pulling their support workers because

of funding, it's good to know that you are out there.
� DCA staff have been very helpful and supporting, they have

given me a lot of info about Carers Assessments.
� Staff I have met since joining have be so friendly and helpful,

you’re not made to feel a failure in any way
� It is nice to be able to meet up with other Carers, it's good to

talk to other people instead of friends and family.
� We were a while getting to know about your service, more

adverts would help.
� I was assisted with applying for Attendance Allowance for my

own needs - which was successful, I can now afford to pay
for a cleaner.

� Its good to talk to people who understand the work and
commitment of caring for a person, the home visit is
essential.

� At the moment I feel very isolated from Carers, I am unable
to attend meetings to due to the Carers criteria change.

Direct payments influences jobs
The adult social care workforce in England has grown to 1.63
million according to a new report released by Skills for Care.
Those workers are filling 1.85 million job roles representing a
4.5% increase according to figures in the 'The State of the Adult
Social Care Sector and Workforce in England, 2012' report.
The majority of these jobs were due to a 15% increase in the
number of direct payment recipients which the report suggests
reflects a continuing move towards more personalised care.
The report uses data from Skill for Care's National Minimum
Data Set for Social Care (NMDS-SC) and other sources also
shows that 22,100 organisations provide adult social care which
is up 1% from 2010. Source: Skills for Care

Keep warm - keep safe
As the weather turns colder many people get out their electric
blanket for warmer nights. Many of these blankets have not had
a safety check and could cause a fire. Many of the blankets will
be old and again unsafe to use.
It is recommended that electric blankets have an annual check
and that any blanket over 10 years old should be discarded.
When buying another electric blanket, never buy a second hand
one and when buying new always look for one of these safety
certification marks. BEAB or KEMAKEUR

Tan’s the man with the voice
Tan Yung, based at the Derby City Carers Centre on Babington
Lane will be taking responsibility for the Carers Voice Project in
the very near future.

Supermarket shopping by phone
Many supermarkets offer online ordering but this is not of
interest if you are not on the internet. However, Sainsbury’s
have a telephone ordering service where people can phone in
their grocery order. The number to call is 0800 328 1700 from
8am to 8pm, 7 days a week , when asked, go for the extension
‘option 1’. There is a delivery charge if your order is under
£100.00 (over £120.00 in some very rural areas). Have your
order list ready when you phone.

Making it happen
at the Carers Ball...
Hard working DCA staff take time out for
a quick group photograph at the Ball...
L-R: Lisa H, Steph, Tan, Kye, Nicky,
Joanne, Becky with CEO Helen Robinson

Winter Newsletter 2012 p6:Layout 1 07/11/2012 10:15 Page 1

7

Volunteers needed
Derbyshire Carers Association needs the assistance of
volunteers to help maintain the high level of support Carers
need, be it through direct work with Carers or office based.
If you have a hidden talent that you feel may be of benefit to
others, we endeavour to utilise it in the best possible way.
As a volunteer you will receive support from staff and other
volunteers to fulfil your potential.
If you would like to help us, help Carers, then volunteering
could be for you.
Please contact Kelly Gibbons on 01246 222373 ext 3
or e-mail on kelly.gibbons@derbyshirecarers.co.uk

Spot the signs of a Stroke
Sometimes symptoms of a stroke are difficult to identify,
unfortunately, the lack of awareness spells disaster. The
stroke victim may suffer severe brain damage when people
nearby fail to recognize the symptoms of a stroke.
Now doctors say a bystander can recognize a stroke by
asking three simple questions:
S Ask the individual to SMILE.
T Ask the person to TALK and SPEAK
(a simple sentence coherently.)

R Ask him or her to RAISE BOTH ARMS.
If he or she has trouble with any one of these tasks, call an
emergency number immediately and describe the symptoms
to the person answering the phone.
New Sign of a Stroke - Ask the person to stick out
their tongue:
If the tongue is 'crooked', if it goes to one side or the other
that is also an indication of a stroke.
Remember the first three letters - S T R.

UK’s cheapest gas and electricity
13 million people now face rises in gas and electricity of up
to 9%, starting next month! With such rocketing price rises,
it’s basic common sense to find the best deal possible by
switching supplier; shopping around before the harsh
months of high energy usage are upon us.
The Utility Warehouse guarantees to save you money on
both energy and telephone services, claiming the UK’s
cheapest standard gas and electricity. And it couldn’t be
easier to make a switch.
Find out how you can combat the crippling costs of keeping
warm this winter - for yourself and those you care for.
Click to the Utility Warehouse – and take advantage of a
free, no-obligation Energy Audit by its ‘Utilities Guru’.
Check out the feature article on the Care Directions website
and make a simple, free Callback request at:
www.caredirections.co.uk

Elder Friends
Elder Friends is a befriending scheme which tries to
match up volunteers to people who are housebound and
socially isolated. This could be due to age, disability or
social circumstances. The aim is to match like-minded
people with similar interests, hobbies or things in
common. They initially meet in the clients own home and
things progress from there.
If you are interested please phone Janet Millington,
Elder Friends Project Co-ordinator at the Chesterfield
Volunteer Centre, telephone: 01246 276 777.
Thanks goes to Ellie Trown, Carers Champion at
Blue Dykes Surgery for this useful information.

The Disability
Employment
Project
Who we are
The Disability
Employment Project is
based at Derbyshire
County Council.
We support disabled
people to find training,
work experience,
voluntary work and
paid employment.

We offer the
following services:

Help to match you to the
job that’s right for you.

Help finding work experience and voluntary work.
Make sure you find out about job vacancies.
Help with selling yourself in your forms and CV.
Help you prepare for interviews.
Advise you about support in the workplace, such as
equipment or other support you may need.
Who we work with: We can assist anyone who is
unemployed and has a disability.
What we cannot do:
We cannot promise that you will get an interview or that
you will get a job.
We cannot give you a job or create a job for you.
Telephone: 01629 532441 or 01629 532159
Email:
disabilityemploymentproject@derbyshire.gov.uk

Finding the right care
SCIE has recently launched ‘Find Me Good Care’ to help
people find the right care and support to suit their needs
and lifestyle, whether at a time of crisis, as they plan for the
future or as they change care services.
Find Me Good Care is a comprehensive source of adult
social care information and advice, combined with a
searchable, comparable directory of care and support
services.
The site offers care and support providers the opportunity
to promote their services - including those that do not have
to be registered with the Care Quality Commission (CQC) –
through a well-regarded and promoted online service.
Find Me Good Care has been developed in consultation
with care providers, councils, people using care and carers.
The 70 advice and information topics have been written
and quality-assured by care experts and the service has
broad sector support including: English Community Care
Association, Community Catalysts, the National Care
Forum, UK Home Care Association and Voluntary
Organisations Disability Group, as well as leading voluntary
organisations including Carers UK, Turning Point, Mind and
Action on Hearing Loss.

FindMeGoodCare.co.uk

‘Great Escape’ Xmas Lunch!
To be held on 11th December 2012 at Sudbury prison
restaurant, outside the gates!
Come and join us... A deposit of £5.00 per person will
secure your place. Send it to the office at Swadlincote.
Thank you for getting in touch early - as the places will be
limited! Lisa Barker

Carer Support Worker - South Derbyshire
South Derbyshire CVS, Room 4, 46-48 Grove Street,

Swadlincote, DE11 9DD. Tel: (01283) 212194

Winter Newsletter 2012 p7:Layout 1 07/11/2012 10:17 Page 1

8

Advertisement

• Walking Aids
• Wheelchairs
• Continence Products
• Eating Aids
• Commodes
• Stairlifts
• Bathing Aids

SUPPLIERS OF INDEPENDENT
LIVING &MOBILITYAIDS

Probably the largest selection of
Rise and Recline Chairs in
Chesterfield from only£399 excl VAT

Delivery Available

info@care100.co.uk www.care100.co.uk

Full range of
new scooters

from £499 excl VAT

42 Chatsworth Road Chesterfield S40 2AH
(next to Majestic Wine Warehouse)
• Electric doors
• All on one level for easy access
• Ample free car parking right outside the door

TEL: 01246 275767

Are you sitting comfortably?
A guide to rise and recline chairs by Care100
As the winter months approach, thoughts turn to being comfortable
at home by the fireside. Rise and Recline chairs are designed not
only to help you put your feet up; recline gently for a snooze - but
they also raise up to assist you getting out of the chair.
Rise and Recline chairs start as low as £399 up to over £1000 so it is
important to make the right decision.
Care100 specialise in Rise and Recline chairs and have a large selection
in their shop for customers to try.
Kate and Gill said: ‘There are many important considerations when buying
such a chair and getting good advice is crucial. Many people also don’t
know that if you have a long term chronic condition or disability, you don’t
pay VAT on these chairs.’
Size: To be comfortable, a chair needs to give you support where you need
it. When you are buying a chair, give yourself time to sit in it for as long as
possible. In the right chair...
� You should be able to sit with your bottom right at the back of the seat
and your feet flat on the floor.

� Your thighs should be level and your lower legs straight up and down.
� You should be able to get two fingers between your knees and the

seat.
� The seat should be wide enough to fit you but not so wide that it

doesn’t offer you any support.
If you are buying a rise and recline chair for someone who is unable to visit
the shop, any reputable supplier should be able to show you how to take
accurate measurements to ensure a comfortable fit.
Single or Dual Motor: A single motor will lift your feet up and then gently
recline the back. On a chair with a dual motor, the footrest and the back are
operated by two differentmotors andwill givemore choices of sitting positions.
Dual motor chairs also recline much further and may be more suitable for
someone who sleeps in the chair. However, the single motor chairs usually
only have two buttons (up and down) and the dual motor can have four or
five buttons. Consider carefully the person who will be using the chair.
Would it be easier for them with only a choice of ‘up’ and ‘down’ or will they
manage five buttons?
Positioning in the room: The chair will need an electrical socket (without
trailing wires across the room) and also space for the chair to recline. The
chair must not touch the wall when it is reclining as this will damage the
motor. Always check the measurement of the chair you are considering, to
see if it will fit into the allocated space. If there is not enough room for the
chair to recline, ask about a wallhugger. These can usually be placed within
6 or 8 inches of the wall as the mechanism is slightly different.
Kate and Gill have a wide selection of rise and recline chairs in their
showroom. They offer expert advice and fast delivery of your chosen chair.
Customers are welcome to come and try the chairs for as long as they like.
If you are buying a chair for someone who is unable to come to the shop,
Kate and Gill will come to your house to get the correct measurements
and advise on the chairs available.

An old recipe forFruit Cake...
1 Cup of milk.
1 Cup of sugar
2 Cups mixed dried fruit.
4 oz. Stork margarine
(block not soft)
I also add a small tub of
glazed cherries and
sometimes a little more
mixed fruit.
Put all the above in a large saucepan and bring slowly
to the boil.
Leave to cool, the longer the better, as the fruit plumps
up the longer you leave it.
Add one egg and 8 oz. self raising flour.
Put into a loaf tin and bake for one hour at 350 or Gas
Mk.4.
After one hour cover with foil to stop the top burning.
Thats it. I buy those loaf tin liners to put in the tin and
it makes things a lot easier.

I tasted this recipe during a home visit, it was delicious.
Just one of the perks of the job! - Lisa Barker.

Did you know...?
Did you know... Derbyshire Carers Association was set
up in 1988 by Gerry Fryer together with a group of other
Carers. He wanted to offer support and information to
Carers who were in the same position as him.
Which means next year - the Charity will be
celebrating 25 years of supporting Carers!

Advertisement

Being able to live at home can be one of the most important
comforts in an older person’s life and because family and friends
can’t always be there, Home Instead Senior Care are here to help.
Our Caregivers take great pride in helping clients to lead a more
comfortable and confident life and offer a variety of services
tailored to their individual requirements.
From just an hour a day, to full �me care, our interna�onal award-
winning services are available 24 hours a day, seven days a week.

Call the team on 01246 580187
E-mail: enquiries.chesterfield@homeinstead.co.uk
www.homeinstead.co.uk

Services include:
� Companionship
� Light housekeeping
� Local transporta�on

and errands
� Meal prepara�on
� Respite Support
� Convalescence support
� Shopping
� Personal care
� Specialist demen�a and

Alzheimer’s care
and much more...

Specialists in providing older
people with non-medical
care in their own homes

Winter Newsletter 2012 p8:Layout 1 07/11/2012 10:20 Page 1

