
Open Door

"I wasn't going to
let MS stop me"

Emily Padfield shares her
adventures on the BBC2 show

Win the Wilderness: Alaska

August 2020

Quarterly magazine of the MS Trust

Open Door August 2020 Office number: 01462 476700/hello@mstrust.org.uk Enquiry service: 0800 032 3839/ask@mstrust.org.uk2

Multiple Sclerosis Trust, Spirella Building,

Bridge Road, Letchworth Garden City, Hertfordshire SG6 4ET

T 01462 476700 E hello@mstrust.org.uk W mstrust.org.uk
Registered charity no. 1088353

We hope you’re all keeping safe
and well.

At the time of writing, some
lockdown restrictions have been
lifted and we’re all getting to grips
with a new kind of normal. But we
know there’s still a lot of anxiety

and worry out there, particularly for those people with MS who
have been shielding. In what is an ever-changing and uncertain
situation, we’re doing our best to keep you updated with all the
latest information and guidance on the coronavirus and what
it means for the MS community. If you have any questions or
concerns, please don’t hesitate to get in touch with our Enquiry
Service at ask@mstrust.org.uk / 0800 032 38 39.

MS doesn’t stop for a global pandemic and neither do we.
In this issue of Open Door, we have all our usual MS news and
research, practical tips to help you live well with MS and inspiring
real life stories from the MS community. One such story is that of
Emily Padfield, who earlier this year appeared on the BBC show
Win the Wilderness. Read about Emily’s experience on the show
and her journey with MS on page 8. For those of you who find
that your MS worsens in hot temperatures, fellow MS'ers provide
their top tips for dealing with heat sensitivity on page 14. There’s
also advice for sorting the facts from the myths in the era of
fake news on page 10 and steps we can all take to improve our
resilience to illness on page 12.

As has been the case across the charity sector, the Covid-19
pandemic has created a massive challenge for the MS Trust to

ensure that we are able to continue to
support people with MS. In the 27 years
since we were first formed, we have
never known a year like it. I'm going
to be honest with you, it's
never been so tough. We
receive no government
or NHS funding and
around 80p in every
pound we spend
every year comes
from traditional
fundraising like
skydives and cake
sales. Lockdown
stopped them almost
overnight in one of the
busiest fundraising periods of
the year.

The MS community needs us more than ever - and we need
your support to ensure nobody has to face MS alone. On page 16
you can read about the different ways you can get involved in our
work and help support those living with MS in these uncertain
times. Thank you, as ever, for being in our corner. We promise to
always be in yours.
Take care and stay safe.
David Martin, Chief Executive, MS Trust

If you’d like to donate £3

to cover the costs of Open
Door, please text OPEN25 to

70331

Texts will be charged at your standard
network rate. For terms & conditions, see

www.easydonate.org.

Welcome to the August issue of Open Door

3 News
NICE rejects Siponimod for secondary
progressive MS, new report on progressive
MS and sixth Advanced MS Champion starts
in Bristol

6 Research
A round-up of the latest research on
Covid-19 and MS

8 Cover story
The winner of BBC2 show Win the Wilderness:
Alaska shares her MS journey

10 Fact or Fiction?
Simon from the MS Trust's Information Team
has some tips to help you sort the facts from
the myths

12 How to improve your resilience
to illness
Steps we can take to give ourselves the best
chance to recover from Covid-19 infection

14 Ask the expert: Heat sensitivity
Advice from MS'ers to help you keep cool in
the summer months

16 Get involved
Fundraising in lockdown, supporting the MS
Trust while you game and the latest on our
emergency appeal

18 15 minutes with Megan Roberts
The MS Trust's Head of Health Professionals
Programmes talks about the impact of the
Covid-19 pandemic on MS services

What's inside?

mailto:info@mstrust.org.uk
http://www.mstrust.org.uk

Open Door August 2020 Office number: 01462 476700/hello@mstrust.org.uk Enquiry service: 0800 032 3839/ask@mstrust.org.uk 3

Latest MS news

Affected by any of these news
stories? Contact our Enquiry
Service: ask@mstrust.org.uk

Keep up to date with the latest
MS news by signing up for our
regular email round-up
mstrust.org.uk/keepintouch

Siponimod for active secondary
progressive MS rejected by NICE
The MS Trust is very disappointed that the National Institute for Health and Care excellence (NICE) is unable to
recommend siponimod (also known as Mayzent) as an NHS treatment for active secondary progressive MS.

Back in June, NICE announced that it would not be approving
siponimod as an NHS treatment for people with active secondary
progressive MS (SPMS) in England and Wales.

NICE acknowledges that there are very limited treatment
options for secondary progressive MS, and that clinical trials have
shown that siponimod can slow the worsening of disability in
SPMS.

However, NICE has concluded that they are unable to
recommend siponimod as a cost-effective treatment for the
NHS for England and Wales without more detailed evidence and
analysis of the data.

David Martin, Chief Executive of the MS Trust, commented:
"We are hugely disappointed by this initial decision. Time and
time again, we hear from people with secondary progressive MS
struggling at home, feeling like they have been forgotten. Just
earlier this month, a new report (see page 4) has highlighted the
significant gaps in support and services for people with SPMS. Not
everybody will be eligible for siponimod, but we hope that the
availability of a new treatment will lead to a renewed focus on the
needs of all people with SPMS."

People on the MS Trust's social media pages have reacted
angrily to this decision. One person commented, "Those of us with
progressive disease are frequently pushed aside... I'm glad the
MS Trust recognise the lack of treatment for progressive MS and
hope that they succeed in convincing NICE to license this drug."
Another commented, "All NICE do is put barriers up which deny
people with MS {the chance} to lead a better life!"

The MS Trust is reviewing NICE's decision and we will continue
to make the strongest possible case for NHS approval. NICE will
meet again to review this decision
in the light of comments received
and further evidence from the
manufacturer; the date for this
meeting has not been confirmed.

The Scottish Medicines
Consortium has also scheduled
an appraisal of siponimod but this
is currently on hold. In Northern
Ireland, the Department of Health
reviews NICE guidance.

To read more about
siponimod, visit

www.mstrust.org.uk/a-z/
siponimod

The impact of Covid-19 on MS services
We've worked with the MS Society to
survey MS healthcare professionals across
the UK and find out the impact Covid-19 is
having on MS services.

We found that seven in ten MS
healthcare professionals (70%) believe
the MS service they work in, or with, is not
currently able to meet patients’ needs to
the extent it was pre-pandemic.

Nearly three quarters (73%) think
neurological rehabilitation services
have been impacted by the pandemic,
with appointments having been limited,
delayed or cancelled – 76% said resuming
these vital services back to pre-Covid-19

capacity must be a priority.
Alongside workforce redeployment,

MS healthcare professionals identified a
number of ongoing challenges MS services
are facing in getting back to pre-Covid
capacity safely. Three in four (75%) said
a backlog of patients was a challenge,
more than two thirds (66%) said a lack of
physical space to deliver care safely was
problematic, while three in five (60%)
said patients being reluctant to attend
appointments was having an impact.

Megan Roberts, Head of Health
Professionals Programmes at the MS Trust,
commented: “We’re hearing first-hand

from people with MS who feel that their
health and wellbeing has deteriorated
during the pandemic because they have
been unable to access the life-changing
rehabilitation services they rely on.
Healthcare professionals are going above
and beyond to support people with MS
in these uncertain times, but they are
facing huge challenges. We stand with the
MS Society in urging the NHS to address
the current gaps in treatment, care and
support and ensure nobody is left to face
MS alone.” Read the full report on our
website, at www.mstrust.org.uk/news.

http://www.mstrust.org.uk/keepintouch
https://www.mstrust.org.uk/a-z/siponimod
https://www.mstrust.org.uk/a-z/siponimod
http://www.mstrust.org.uk/news

Open Door August 2020 Office number: 01462 476700/hello@mstrust.org.uk Enquiry service: 0800 032 3839/ask@mstrust.org.uk4

"When is the NHS going to stop ignoring
people living with secondary
progressive MS?"

Time and time again, I have heard stories of people with
progressive MS struggling at home, feeling like they have been
forgotten. One told me they felt they had been discharged
because there was little else that could be done for them.

Admittedly, there is not currently enough capacity in neurology
services to manage this group of patients without services
working differently. But that shouldn’t lead to the health needs of
60,000 people living with secondary progressive MS (SPMS) being
largely ignored or overlooked. That is quite simply wrong in 21st
century Britain. No patient with secondary progressive MS should
be left behind.

The Forgotten Many: A 2020 Vision for Secondary Progressive
Multiple Sclerosis is a compelling new report published in June that
I helped create. It identifies for the first time the total numbers of
people now living with SPMS.

The MS Trust has come up with a partial solution to some of the
issues. Our Advanced MS Champions Programme is piloting how
best to provide guidance, support and coordinated care for those
people living with advanced MS, both secondary and primary
progressive. The six pilots are expected to save the NHS £3miliion
while improving the quality of life for so many people.

Beyond the Champions, there are four simple steps the report
highlights in particular that would transform the lives of many of
the people living with SPMS:
• We need to find 'the forgotten many' and then offer them a
holistic service to improve their quality of life
• Guidance for SPMS diagnosis would aid prompt diagnosis and
help integrate psychological support.
• Every person with SPMS should have a review every year to
monitor their symptoms and assess which treatments they could
benefit from.
• A national agreed integrated pathway should be developed for
people living with SPMS.

Yes, some of this will cost more money. But at the moment,
the report highlights how £86 million was spent on emergency
hospital admissions for people living with MS in 2018/19 – surely
there’s a better way to use that money?

In the meantime, we all have to find ways to ensure that the
people living with secondary and primary progressive MS are no
longer ignored. And a great start to that would be if NHS England
would lead an appropriate and targeted awareness campaign to
increase understanding and awareness.

Read the report at:
www.mstrust.org.uk/

forgottenmany

NEWS

Are people living with secondary progressive MS being forgotten? Yes, says a new report.
MS Trust CEO David Martin, who was involved in putting together the report, writes about
what must be done to help the 'forgotten many'.

MS Trust launches new app
We are really excited to announce the launch of our new app to support people with MS,
their families and health professionals.

At the MS Trust, we are always looking for ways to improve and expand the ways in
which we offer information and support to the MS community. The ‘MS Library’ app
allows users to access the latest issues of Open Door, as well as many of our most popular
information resources, on their smartphone. Features include the ability to zoom in and
size text to make it a comfortable reading size, automatic updates when we add new
resources and links which take you straight through to our website.

 To download the app, simply search for MS Trust Publications in Apple and Android
stores. Once you've downloaded the app to your device, please get in touch at
hello@mstrust.org.uk to tell us if you no longer wish to receive a printed copy of Open
Door.

https://bit.ly/2VWu03D
mailto:hello%40mstrust.org.uk?subject=

Open Door August 2020 Office number: 01462 476700/hello@mstrust.org.uk Enquiry service: 0800 032 3839/ask@mstrust.org.uk 5

We're really excited to have partnered
with Jessie Ace, who is donating
50% of the profits from her ENabled
Warrior Symptom Tracker book to the
MS Trust.

The book has been inspired by
Jessie’s own journey with MS. When
she was diagnosed seven years ago,
Jessie used to record her symptoms by
scribbling them down in notebooks,
“but I realised those scribbled
notes weren’t helping me track my
symptoms or put the information
across in a way that was helpful for
doctors,” Jessie explains.

Jessie decided to create her own
solution, working with doctors and
people with chronic conditions to
produce something that was “helpful
and effective” for everyone.

And so, this year, The ENabled
Warrior Symptom Tracker book was
born. The aim of the book is to help
those living with MS, as well as other
chronic conditions, to track their
symptoms, spot triggers and make

the most of appointments with health
professionals.

The book takes around 10 minutes
per day to fill in and has other helpful
tracker sheets like food, hydration,
exercise and menstrual cycle. It also
contains gratefulness, journaling, ‘I
AM’ positive statements and top three
priorities which is what Jessie uses
herself every day to focus on the good
and stay positive.

“This book has the power to help
so many people so I wanted to take
it one step further. Through the
challenging times we’ve been in just
lately, I wanted to give back to the MS
Trust who need more donations to
continue the amazing work they do to
help so many other people like me,”
Jessie explains.

To order your book, and support
the MS Trust at the same time, visit:
mmini.me/mstrustbook.

A new way to track
symptoms and support
the MS Trust

We're delighted to annouce that our sixth
Advanced MS Champion has now started work
at North Bristol NHS Trust.

The appointment of Tania Burge means the
pilot phase of the Advanced MS Champion
Programme is complete, with Champions in
post in Bristol, Salford, North Cumbria, Poole,
Swansea, and Norwich.

Advanced MS Champions help people
with advanced MS get back in touch with the
support and care they need, and save them
from unnecessary hospital stays. This saves the
NHS hundreds of thousands of pounds each
year.

Over the next two years, the MS Trust aims to
demonstrate how the Champions can make a
real difference in delivering efficient, equitable
and joined-up MS services that work for people
with MS and save the NHS money by reducing
emergency hospital admissions.

The final report of the pilot is expected to
be published in spring 2021, and we believe
this will make the case for these posts to be
rolled out across the NHS so that no one has
to manage MS alone. Megan Roberts, Head of
Health Professionals Programmes at the MS
Trust, commented: “Our work over the past five
years has shown that people with advanced
MS and their families all too often miss out on
vital specialist care. We’ve set up the Advanced
MS Champions programme to change this
narrative and help transform the lives of people
living with advanced MS and their families."

Sixth Advanced
MS Champion
appointed in Bristol

Tania Burge, Advanced MS Champion for Bristol

http://mmini.me/mstrustbook

Open Door August 2020 Office number: 01462 476700/hello@mstrust.org.uk Enquiry service: 0800 032 3839/ask@mstrust.org.uk6

The coronavirus pandemic has generated an enormous amount of
research, with over 40,000 papers published in the first six months
of 2020. We’ve been sifting through the research up to the end
of June to bring you a round-up of the studies that give an idea
of what coronavirus means to people with MS. This is a rapidly
evolving topic and we’ll update you with any further news in future
issues of our Research Update emails - sign up at
www.mstrust.org.uk/keepintouch.

Most of the studies so far have reported data on single cases
or a small number of people. They do give a general indication
but we need to interpret them with caution. Around the world,
registries have been set up to capture information supplied by
neurologists and people with MS. Analysis of data from larger
numbers of people will give us a better picture of how people
with MS are affected by coronavirus and Covid-19. The UK MS
Register has launched a survey to look at how people have coped
with guidance from the government as well as to capture data
on confirmed or unconfirmed cases of Covid-19 in people with
MS. Whether you have had symptoms of Covid-19 or not, you can
contribute your experiences by signing up for the survey at
www.ukmsregister.org.

Does MS affect your risk of catching coronavirus?

As coronavirus began to spread globally, one of the first questions
to be asked was would people with multiple sclerosis be more
likely catch coronavirus.

Based on our understanding of the biology of MS, we would not
expect someone who has MS, and is otherwise healthy, to have a
greater risk of becoming infected compared to the general public;
MS does not weaken your immune system. At this stage, we don’t
have data from sufficiently large numbers of the population to
absolutely confirm this, but there’s been no indication that people
with MS are more likely to catch coronavirus.

Does MS affect the severity of COVID-19?

Italy was the first European country to see a rapid rise in the
number of people with Covid-19. Italian researchers set up an
online registry to record and collect data about people with MS
who have been diagnosed with Covid-19 or have developed
symptoms (suspected Covid-19). MS neurologists across Italy were
asked to input data and share patient outcomes.

Their preliminary data included 232 people with MS who tested

RESEARCH UPDATE

Coronavirus,
Covid-19 and
MS: A round-up of the
latest research

Authors Sormani MP, et al.
Title An Italian programme for Covid-19 infection in multiple sclerosis.
Journal Lancet Neurology 2020; 19(6):481-482
Read the summary https://bit.ly/38j44nR

Authors Fan M, et al.
Title Risk of Covid-19 infection in MS and neuromyelitis optica spectrum disorders.
Journal Neurology, Neuroimmunology and Neuroinflammation 2020; 7(5):e787
Read the summary https://bit.ly/3igCXhH

Authors Louapre C, et al.
Title Clinical characteristics and outcomes in patients with coronavirus disease 2019 and multiple sclerosis.
Journal JAMA Neurology 2020; June 26 [Epub ahead of print]
Read the summary https://bit.ly/3ePE2ep

http://www.mstrust.org.uk/keepintouch
https://bit.ly/38j44nR
https://bit.ly/3igCXhH
https://bit.ly/3ePE2ep

Open Door August 2020 Office number: 01462 476700/hello@mstrust.org.uk Enquiry service: 0800 032 3839/ask@mstrust.org.uk 7

positive for Covid-19 (57 people) or had suspected Covid-19 (175
people). 211 were taking a disease modifying drug (DMD).

The data recorded the severity of Covid-19 in these people:
•	 222 (96%) had a mild infection
•	 4 (2%) had a severe infection
•	 6 (3%) had a critical infection
Of those who were critical, one person recovered and five

people died. The people who died tended to be older (50+) and
have other health conditions.

A French registry has also published data on people with MS
with confirmed or highly suspected Covid-19. Of the 347 people
in the study, 73 (21%) needed hospital care and there were
12 deaths (3.5%). Age, disability and obesity were
most strongly linked to a more severe course of
Covid-19.

Although the numbers reported are fairly
small, they suggest that having MS doesn’t
increase your likelihood of a more severe
Covid-19 infection and that the majority of
people with MS who do develop Covid-19 are
likely to have a mild infection, the same as the
general population.

Data gathered from the wider population has
identified other factors which can increase the risk of having
a more severe course of Covid-19, such as an older age and
having underlying health conditions, particularly those affecting
the heart or lungs. If you are more severely affected by MS, for
example if you have difficulty with swallowing, clearing your lungs
or are prone to chest infections, you will also be at greater risk of
developing complications from Covid-19.

Do disease modifying drugs affect the risk of
coronavirus or severity of COVID-19?

Disease modifying drugs (DMDs) work by damping down your
immune system in a number of different ways, so there is a

possibility that they might make you more susceptible to infection
with coronavirus or affect the course of Covid-19. Much of
the research published so far has focused on this aspect of
coronavirus and MS.

At the beginning of the pandemic, teams drew on expert
opinion to publish recommendations on starting, continuing or
suspending DMDs. Guidelines from the Association of British
Neurologists have formed the basis of advice in the UK. For more
detail visit www.mstrust.org.uk/coronavirus.

Data from around the world is now being published and this
may lead to refinements to the initial guidelines. The Italian and
French registry studies assessed the impact of DMDs on the course

of Covid-19. In the Italian study, 211 people (91%) were taking
a DMD; in the French study, 284 people (82%) were taking

a DMD. In both studies, taking a DMD did not appear to
cause more severe Covid-19 but both research groups
acknowledged the small number of people taking any
one drug made it difficult to draw firm conclusions.

A further set of data on the risk of Covid-19 in people
with MS has been collected by neurologists in China. A

survey reported details of 1,836 people with MS, of whom
882 (49%) were taking a DMD. None of those taking a DMD

were diagnosed with Covid-19.
Finally, a number of studies have reported outcomes for

individuals or a small number of people who developed Covid-19
while taking one of the DMDs (including Ocrevus, Tysabri, Gilenya,
Lemtrada, Aubagio). In all of these, there has been no evidence to
suggest that taking a DMD increases your risk of developing more
serious complications.

Taken together, these studies provide reassurance that taking
one of the DMDs does not lead to a more serious course of
Covid-19. Combining data from registries and carrying out
further, detailed analyses will shed further light on the impact of
coronavirus and Covid-19 on people with MS.

Find out more about coronavirus, Covid-19 and multiple sclerosis

As a group, coronaviruses are common across the world. In general, they cause mild respiratory or sometimes gastric
symptoms. The new strain of coronavirus has been named SARS-CoV-2. In this article, we use coronavirus to describe the
virus and Covid-19 for the disease it causes.
The main symptoms of Covid-19 are:
•	 a new, continuous cough – this means you’ve started coughing repeatedly
•	 a high temperature – you feel hot to touch on your chest and/or back
•	 shortness of breath
•	 a loss or a change to your sense of taste or smell
If you have any of the main symptoms, you should stay at home (self-isolate) and get tested for coronavirus as soon as
possible. For more information, visit www.mstrust.org.uk/coronavirus.

Read more of the
latest MS research at
www.mstrust.org.uk/

research

http://www.mstrust.org.uk/coronavirus
http://www.mstrust.org.uk/coronavirus
http://www.mstrust.org.uk/coronavirus
http://www.mstrust.org.uk/research
http://www.mstrust.org.uk/research

Open Door August 2020 Office number: 01462 476700/hello@mstrust.org.uk Enquiry service: 0800 032 3839/ask@mstrust.org.uk8

I’ve never had a great memory for things. Some people can
remember an infinite amount of moments, circumstances or
reminisce about childhood or the past, but I must have limited
brain capacity to store this sort of stuff. But I do remember acutely
the moment I was diagnosed with multiple sclerosis 15 years ago.

At the time I was working as a parliamentary stagiaire (or intern)
in the European Parliament in Brussels. Walking to work each
morning I had started to get tingling legs every time I moved my
neck, and it was steadily getting more noticeable. I had no idea
what it might be, thinking that I had done
something to my neck or back by falling over
some time before.

By chance, my boss at the time pointed me
in the direction of a neurosurgeon (the health
system works a bit differently over there and
luckily with my job I had health insurance).
Within a week, following several brain and
spine scans, I was back in his office on a Friday
night being told I had MS.

Back then, there was no widespread mobile
internet and I lived in a shared apartment with
one phone, so I went back to my little office at
work and started Googling.

I wouldn’t encourage anyone to Google MS
following diagnosis. It’s inevitable that you will, but I urge you not
to try and take everything in. Everybody’s MS is different and you
will not find a case study that fits your symptoms or progression
exactly. I guess we all feel happier when we have a box we can fit
in, but it’s just not possible.

After my diagnosis I returned home to my parents in the UK to
get a bit of a handle on things. I guess for the next two years I ran
from my diagnosis. Newly graduated, I applied for jobs and was

open about my diagnosis and didn’t get interviews, after never
being turned down for anything before. I soon learned to keep
it to myself until I could prove myself, how legal or not that is I
don’t know. I know I am lucky when it comes to my disease and I
have always felt that. Soon after my return home I signed up for a
lambing job (12-16 hour days) that pushed me greatly physically
before then going on a harvesting gang where we would regularly
top 18 hour days. That was my ‘running’ time as I describe it, when
I was running from my diagnosis rather than turning to face it.

Since then I have been incredibly fortunate
to have studied for an MSc, established
myself as a journalist and PR consultant as
well as enjoying a busy and rewarding life
farming sheep and beef alongside Mark, my
partner of nearly 10 years.

When I saw the opportunity to live off-grid
in the Alaskan wilderness advertised on a
farming forum, it immediately appealed to
me. I couldn’t wait to get home and tell Mark.

The advert was quite short. It just asked,
“would you like to experience living off-grid
in the Alaskan wilderness?”. The short answer
to that was yes, and Mark seemed up for it
too. Little did we know at that point that

there was a house to win at the end of it, that all came later.
For those who haven't seen it, the premise of Win the Wilderness:

Alaska, is six couples competing to win the chance to inherit a
property (owned for the past 35 years by Duane and Rena Ose)
deep in the Alaskan wilderness, braving sub-zero temperatures,
wild bears and predators along the way!

During the decision process I can honestly say having MS didn’t
even come into mine or Mark’s reckoning. I am lucky, I know

COVER STORY

Our adventures
in the Alaskan
wilderness
When farmers Emily Padfield and Mark Warner applied for a
new TV show promising an “off-grid experience in the Alaskan
wilderness", they never once imagined they would actually end
up appearing on the show, let alone winning it! We caught up
with Emily to hear more about the couple’s experience on the
BBC2 show ‘Win the Wilderness’ and why it was her MS that
persuaded them to take on this ‘crazy’ adventure.

"Everybody’s MS is
different and you will not
find a case study that fits

your symptoms or progression
exactly. I guess we all feel

happier when we have a box
we can fit in, but it’s just not

possible"

Emily (far left) and Mark (middle right) with Duane and Rena Ose

Open Door August 2020 Office number: 01462 476700/hello@mstrust.org.uk Enquiry service: 0800 032 3839/ask@mstrust.org.uk 9

this. My MS flares up in the form of numbness, fatigue, pins and
needles and sometimes I do feel I am not perhaps as sharp in the
mind as I once was. I do need a nap from time-to-time (doesn’t
everybody!) and I now take Gilenya having
moved from Copaxone injections around
18 months ago.

Having been accepted to go on the show
(remarkably!) I did worry that my physical
fitness and MS might not be up to the
challenge. We didn’t really know what the
whole process would involve and I guess
I was thinking more Who Dares Wins (the
SAS show) as opposed to how it turned
out. I enrolled in a gym (much to Mark’s
amusement, he put no training in at all!)
and tried to get more in shape. I do think I
underestimated my fitness levels. Working
on the farm gives you an inert level of
fitness and strength but I am definitely no
marathon or even 5k runner!

During the filming of the BBC2 show (still available on iPlayer
and also globally on Netflix) I realised I needn’t have worried.
Most of the other couples were a good bit younger than me and I
didn’t feel left behind in the slightest. I guess that’s what I struggle
with sometimes, judging my activity against others. I have always
overcompensated because of MS in everything I do. I guess I feel
like I need to prove to myself that I can still do just as much if not
more than others to feel like I am topside of it.

There are so many more people worse off than me, with MS or
with many other debilitating diseases. I always think that of the
things to have, MS is one of the better ones for me currently. I
know I am lucky. I don’t know how long I will be this lucky so that’s
why I take on crazy things like Win the Wilderness: Alaska. Right

until the end I didn’t know if we would win or not (which amazingly
we did!!). But not once did I think it would be my MS that stopped
me.

I can’t believe it’s been a year since we took part in the show,
pretty much to the day. We returned to Alaska
in the autumn and had supposed to be back
there in May, but like many others, Covid-19
has prevented us from travelling. We very much
hope to make it out there this summer but we
are just waiting for the US to open its borders for
UK citizens.

Our plans for Ose Mountain are to spend as
much time as we can there, but also to open it as
a veteran and first-responder therapy resource
for wilderness-based rehabilitation. We can’t
wait to get back there and have even ordered
a sawmill for delivery in order to get started on
producing the lumber needed to finish the build!

If you have a
story about your MS

journey that you'd like to
share, please get in touch

at
mystory@mstrust.

org.uk

"Right until the end I
didn’t know if we would win
or not (which amazingly we

did!!). But not once did I think it
would be my MS that stopped

me"

Emily and her partner Mark

mailto:mystory%40mstrust.org.uk?subject=
mailto:mystory%40mstrust.org.uk?subject=

Open Door August 2020 Office number: 01462 476700/hello@mstrust.org.uk Enquiry service: 0800 032 3839/ask@mstrust.org.uk10

Question what you read

Approach what you read with an open and questioning mind -
neither immediately believing nor disbelieving what it tells you.

Ask yourself, who is telling me this and why? Does the author
have an agenda? Are they trying to sell a product or an idea?
Are they trying to make you think in a particular way?

For instance, advertisers will naturally want to make their
product look good and appealing. While what they present
won't necessarily be wrong, they may be selective in the
information that they choose to give - emphasising the good
points of the product and avoiding less convincing elements.

Some information, particularly in social media, may be plain
wrong or deliberately misleading. This can be an intentional
effect for malicious or mischievous ends. It can also happen
unintentionally, where someone shares misunderstood
information, which circulates and takes on a life of its own.

Let the story try to convince you of its argument and if
something sounds surprising or unusual, double check the
information. See if it has been covered in other sources and

how it has been described there. If you think something may be
fake news, sites such as FullFact and Snopes exist to fact-check
news stories and social media content and are a good way to
recognise hoaxes that are circulating.

Read the article

With so much information presented to us every day there
is a tendency to only skim headlines or to read the opening
sentence or two of a story. Whilst this can give a general idea of
what's going on, important details may be missed.

News thrives on dramatic headlines about miracle cures or
ground-breaking advances. Often important but less eye-
catching details appear several paragraphs into the story. For
instance, apparently exciting research may only be in the early
stages of laboratory tests or animal studies, or the link between
this research and an effect in humans may be theoretical and
certainly hasn't been tested yet.

While the research will have scientific value, it will have no
immediate effect for people with MS and may not justify the
bold statement in the headline.

FOCUS ON

Fact or fiction?
We live in an information age. Now more than ever before we have ready access to an enormous quantity of
data about health, treatments and research - from the internet, though the press, and on social media. But
how we do know how to trust and understand what all this information is telling us? Simon from the MS Trust's
Information Team has some tips to help you find health information you can trust.

"Don't believe
everything you
read on the
internet just
because there's
a picture with a
quote next to it"

- Abraham Lincoln

Open Door August 2020 Office number: 01462 476700/hello@mstrust.org.uk Enquiry service: 0800 032 3839/ask@mstrust.org.uk 11

Check the date

A story can be true when first published but the facts may
change later. Particularly online, information can remain
available for some time after it was originally published. Old
stories can be circulated - accidentally or
maliciously - and cause concern or outrage
about something that is no longer current or
correct.

Check the source

Most of the information we read will have
been filtered through other sources. A
press release by the original researchers
is picked up by a press agency, then by a
newspaper or website and then may be
shared and commented on in a blog or on
social media. Each stage has the possibility of
reinterpretation of the original material.

Consider the source that you are reading
and whether you find it trustworthy. If it
is from a source that you don't recognise, check how they
have approached other topics to get an idea of their general
approach to issues.

A website that focusses on alternative treatments may
present information on medication and supplements in a
different way to a site based on conventional medicine. A site
that reports pharmaceutical news may have a different slant
again. Although based on the same material, the elements

that each source chooses to emphasise will colour the message
within the article.

If the original source of the story is mentioned, try and find
that to see how the coverage of the information matches with

what was originally said.
As well as bias in the sources of

information we need to be aware of our
own biases. We all have our own opinions,
prejudices, and areas of interest. There is a
tendency to be drawn towards information
that fits with these - known as confirmation
bias. We like to read things that agree with
our point of view and tend to avoid those
that disagree.

To counter this, try and find the
information from sources that give a more
balanced or neutral view - acknowledging
different sides of an argument. It won't
mean that you change your mind on the
topic, but it may help you see it in a wider
context.

In a nutshell

Approach information with an open mind and ask yourself -
do I trust this? Do I believe this? Can I check this?

"Approach
information with an open

mind and ask yourself - do I
trust this? Do I believe this?

Can I check this?"

Information you can trust
“10 years ago the MS Trust was there for me with helpful, accessible and easy to understand information just when I needed it
most, when I felt there was no-one else to turn to. Understanding brings strength and empowerment, and this is what the MS
Trust provides, then and now.” Liz, person with MS

In an era of ‘fake news’, finding information you can trust is so important, particularly when it comes to health information.
Wherever you are with MS, the MS Trust's information service is here for you when you need it. We believe in providing the best
help and support so you can take control and live a life with MS, not defined by MS. We produce practical, reliable, evidence-
based information, online, in print and in video, covering a whole range of topics. From lifestyle tips to MS symptoms; explaining
MS to kids, to drugs and treatments. To find out more about our work supporting people with MS, visit
www.mstrust.org.uk/infoteam. If you have a question about MS, email our Enquiry Service on ask@mstrust.org.uk or call 0800
032 38 39.

http://www.mstrust.org.uk/infoteam
mailto:ask%40mstrust.org.uk?subject=

Open Door August 2020 Office number: 01462 476700/hello@mstrust.org.uk Enquiry service: 0800 032 3839/ask@mstrust.org.uk12

COVID-19

How to improve your
resilience to illness
Megan Roberts, former MS nurse and Head of Health Professionals Programmes at
the MS Trust, explains what we can do to improve our resilience to illness and give
ourselves the best chance to recover from Covid-19 infection. And on the facing page,
physiotherapist Jody Barber has five top tips to help you improve your lung health.

Should I be preparing now in case I catch coronavirus? The quick
answer to this is yes!

More of us than not are going to catch the coronavirus at some
stage over the next 12-24 months – some estimates are that
as many as 80% of us will contract the virus. The good news is
that there is a lot you can do in advance to give yourself the best
chance of reducing the risk of any serious illness
developing as a result of catching the virus.

Stopping smoking has to be top of the list – if
you smoke then stop! You are 14 times more likely
to die if you get coronavirus and smoke. There is a
lot of support available to you if you want to stop
smoking – the NHS website has lots of tips and
links to support services, your local pharmacy may
also be able to help you. Start by telling friends
and family of your plans – they can be your greatest
allies and motivators. We have more information
on quitting smoking on our website.

The commonest serious complication of
coronavirus is viral pneumonia so, apart from
stopping smoking, making sure your lungs are
working as well as possible is one of the most helpful things you
can do. All of us should be doing what we can to strengthen our
lungs right now and on the adjacent page you can read our five
top tips for improving your lung function – and having some fun at
the same time!

Eating well and healthily can feel like a bit more of a challenge

than usual at the moment but is important, as much to help us
keep a positive outlook as to keep us healthy. We should all be
aiming for a well-balanced diet with plenty of fruit and vegetables.
Being obese is known to increase your risk of developing serious
complications; if this applies to you then trying to lose some
weight will help. The NHS Eat Well, Live Well website (www.nhs.uk/

live-well/eat-well) is a really good place
to start and there is plenty of help and
advice available out there.

As well as improving your physical
health, your mental wellbeing is
also really important. Many of us are
struggling a little more than usual with
our mental health at the moment but
there is lots of help available and many
things you can do to help yourself. Some
of the things we have already mentioned
such as exercise and eating healthily will
help your overall well-being. Getting
outside and being around nature can be
very helpful – even if you can’t get far,

sitting on a balcony with a few plants around or in your back yard
can help. When did you last really look at a dandelion – they are
amazingly beautiful!

Staying connected is more important than ever right now – we
are all getting much more expert at using video calling technology
and there are online groups or classes you can join if you don’t

" The commonest serious
complication of coronavirus

is viral pneumonia so, apart from
stopping smoking, making sure
your lungs are working as well
as possible is one of the most

helpful things you can do."

http://www.nhs.uk/live-well/eat-well
http://www.nhs.uk/live-well/eat-well

Open Door August 2020 Office number: 01462 476700/hello@mstrust.org.uk Enquiry service: 0800 032 3839/ask@mstrust.org.uk 13

You can find the MS
Trust's information on
coronavirus and MS at
www.mstrust.org.uk/

coronavirus

have any close friends or family you can speak to regularly. You
might also like to try mindfulness exercises, meditation or listening
to some of our relaxation resources. The NHS have created
a mental health website which allows you to create your own
personalised plan for improving mind and body. There are also
many different apps available which you can download depending
on what appeals to you most. Don’t forget of course that the MS
Trust enquiry line (ask@mstrust.org.uk / 0800 032 38 39) and
organisations such as the Samaritans or Mind are always there for

you if you just need to talk.
It is worth reflecting that Covid-19 is a mild to moderate illness

for most people, that the evidence from Italy (see page 6) is that
people with MS are not excessively affected and that it is by no
means certain that you will need to go to hospital if you catch it.
Most people who are infected can recover completely at home.

Physio Jody Barber has five top tips to help you
improve your lung health (featuring a kazoo!)

Regular respiratory exercise will help you avoid deconditioning, which is where your
breathing muscles get weaker with inactivity, but will also give you the best chance
of coping with a Covid-19 infection. Physical exercise is the first thing people think
of when they are thinking of ways to get fit or expand their lungs, but we know that
many people with MS struggle to exercise to the point where they can get a little out of
breath. Here are some other options that will make a difference to your lung health, and
perhaps also keep you entertained…

Stop smoking. The serious news is that smokers are 14 times more likely to die of Covid-19 than non-smokers. The good
news is that you can improve your blood circulation, immune system health and oxygen levels in the blood within 2-12 weeks
of stopping. The NHS has excellent resources for you if you want to take this as the perfect incentive to quit. Read our page on
smoking and MS at www.mstrust.org.uk/smoking.

Sing! Belting out a show tune, football chant or pop hit does wonders for your mood as well as your lungs and breathing
muscles. Under normal circumstances, joining a choir can be a brilliant way to socialise, but in the meantime, you could try
joining a virtual choir.

Laugh! There’s nothing like a belly laugh for chasing the lockdown blues away, and laughter is good for lung health too. Find
your favourite comedians or comedy shows online or on TV, tune in to a comedy podcast or radio show, or just have a knock-
knock joke competition with your family.

Simple breathing exercises, done several times a day, can significantly expand your lung capacity. Our website has
breathing exercises you can try (www.mstrust.org.uk/breathingexercises). Your physiotherapist may have some specific
recommendations for you, or you can try the stacked breathing exercise demonstrated by Jody on our website (www.mstrust.
org.uk/lunghealth).

Kazoos aren’t just toys for kids – making music with one of these buzzy little instruments really gets the far reaches of your
lungs stretched and active. Cheap and readily available online, can you and your family
perform a favourite tune for us on a kazoo ensemble? (See also tip number 3) Share your
musical talents with us at mystory@mstrust.org.uk and spread that happiness around!

1

2

3

4

5

http://www.mstrust.org.uk/coronavirus
http://www.mstrust.org.uk/coronavirus
mailto:ask%40mstrust.org.uk%20?subject=
http://www.mstrust.org.uk/smoking
http://www.mstrust.org.uk/breathingexercises
http://www.mstrust.org.uk/lunghealth
http://www.mstrust.org.uk/lunghealth
mailto:mystory%40mstrust.org.uk?subject=

Open Door August 2020 Office number: 01462 476700/hello@mstrust.org.uk Enquiry service: 0800 032 3839/ask@mstrust.org.uk14

Soak some sweatbands
in water, wring them out,

put them in the fridge and
then wear them on your

wrists and ankles.

ASK THE EXPERT

Heat sensitivity
Long, sun-filled days and muggy nights mean summer
is well and truly upon us. It may be the highlight of the
year for some, but for people with MS summer is not
always such a welcome arrival. Rising temperatures
can cause MS symptoms to worsen – in the heat,
fatigue can become overbearing, the ability to think
clearly may be lost and movement and coordination
may become more difficult. In order to deal with the
heat, people with MS have to quickly become experts
at keeping cool. So, for this ‘Ask the Expert’ feature,
we decided to ask the real experts on how to keep cool
during the summer months – you! Here are some tips
from your fellow MSers.

Choose cold food and
drinks, like salads, frozen
yoghurts, ice cream, and

iced drinks.

Have an ice pack ready in
your freezer so you can

use it during the day if you
get hot. Wrap it in a tea
towel before placing on

your skin.

Buy a cooling towel. You
immerse these in water, wring

them out and wrap them
around the back of your neck,

as the water evaporates it
helps cool you down. Or you

could dampen a normal towel
or flannel with cold water and

do the same.

Keep curtains and
windows closed in rooms

directly facing the sun
during the day.

Stay hydrated
by drinking cool

drinks throughout
the day.

Try wearing loose
fitting clothing

that’s made of a
breathable material,

such as linen or
cotton.

Open Door August 2020 Office number: 01462 476700/hello@mstrust.org.uk Enquiry service: 0800 032 3839/ask@mstrust.org.uk15

The science behind heat sensitivity

It’s thought that heat sensitivity (also known as Uhthoff’s phenomenon) can happen for a number of reasons in MS.
Firstly, when your body temperature increases it can affect the speed at which messages travel along nerves that have previously
been damaged by MS. The messages travel along the nerve more slowly, and are sometimes even blocked completely, when you get
too hot. This results in a noticeable worsening of your MS symptoms.
Heat sensitivity can also be caused by MS lesions in areas of the brain that control and regulate your body temperature. This can
hinder your body’s response to increased temperatures. For instance the message telling your body to produce sweat might not get
through properly. If you are sensitive to the heat, you should notice your MS symptoms subside once you've cooled down.

Put a bowl of ice in front
of your fan so the air is
cooler. Homemade air

con!

Put your pillow case
in the fridge an hour

or so before you go to
bed.

Have a tepid shower
before bed to reduce your
temperature and help you

sleep.

Consider wearing sports
clothing, such as a running
top with wicking properties.

These tops pull moisture
away from your skin and

into the fabric, allowing it
to dry out quickly and help

you regulate your body
temperature.

Fill a hot water bottle with
ice cold water and put it at
the bottom of your bed to

keep your bed cool.

Wear a wide brimmed hat
when outside and try to stay

out of the sun by finding
shaded areas. You could also
soak your hat in cold water to

keep your head cool.

Dip your feet in a
bucket of

cold water.

You can find the MS
Trust's information on

heat sensitivity and MS at
www.mstrust.org.uk/heat

Avoid hot tubs!

http://www.mstrust.org.uk/heat

Open Door August 2020 Office number: 01462 476700/hello@mstrust.org.uk Enquiry service: 0800 032 3839/ask@mstrust.org.uk16

GET INVOLVED

We're all in this together
Even in these tough times, it’s been amazing to see some of the unique ways our
supporters have been raising funds and awareness from home. From virtual running
challenges to crafty fundraisers, we'd like to say a huge thank you to all of you!

Sew-cially distanced fundraising
Over a discussion on the MS Trust
Community Facebook group, we
discovered that MS Trust supporters
Anne (from the North East) and Anna
(from London) have been spending
their time in lockdown creating
beautiful face masks for friends in
their area. We were even more thrilled
to hear that they had made this into a
great socially-distanced fundraising

opportunity, exchanging the masks for donations to the MS Trust.
"I wanted to do something during lockdown that would be helpful.
As I’m social-distancing due to my MS, making masks at home
from my big stash of fabric seemed like a good idea," explains
Anna. Thank you SEW(!) much Anne and Anna!

On your marks, get set, GO!
Siblings Helen and Ian planned to take part in the Asics 10K to
support the MS Trust. But like so many mass participation events,
this event has been postponed. Rather than be disappointed, they
have decided to put their weeks of training to use and run their
very own 10k anyway! "If you are thinking of supporting the MS
Trust in these difficult times, we would encourage you to do it!
These uncertain times mean that you may need to be a bit more
creative, so team up with a family member, or a friend and do a
challenge ‘together’ remotely."

Team work makes the dream work
Back in May, Claire and 27 of her friends and family members
(the Movers and Shakers) took part in Miles for MS - and they
virtually made it all the way to
Greece. "Our original challenge
was to walk 334 miles, the
circumference of Northern
Ireland. As the team grew, we
decided to take off from Belfast
and virtually make our way
across Europe, with our final
destination as Athens, Greece," Claire says. "Whilst taking part, I
had a bad bout of fatigue which completely floored me for over a
week - I was completely housebound. The team got me through
and told me to rest up and recover and they would pick the miles
up for me. It meant the world to me to have their support."

Say cheese!
It was great to see some of the fab ways supporters got involved in
the 2.6 Challenge - a campaign which encouraged people to raise
money for charities by taking on a challenge which involved the
number 2.6 or 26 on the day when London Marathon would have
taken place. We particularly enjoyed watching Syd and Rachael
have a game of tennis in their dining room with cheeseboards. It
even got a mention on the BBC news!

Power Up to help the MS Trust
In October 2019, we had our first MS: Play gaming weekend, encouraging MS Trust supporters to use their
passion for gaming to help support those living with MS today. Since then, more than 80 gamers have
taken part in various gaming challenges and raised over £17,000 to support our work.

Audrey (pictured right with husband Jon), took part in her own gaming challenge and raised over £700
for the MS Trust. She said: “I’m a huge girl gamer and had already been looking at ways to fundraise, but I’m
not one for running long distances or throwing myself out of planes. It just so happened that the date the
October challenge fell on was my birthday. So what better way to spend my birthday than doing something
I love whilst raising money for a charity that gives so much? The MS Trust has helped me massively since my
husband Jon was diagnosed with MS last year. He had been ill with suspected labyrinthitis for eight weeks and was eventually admitted to
hospital to be told there were lesions in his brain and spine, and that it was probably MS. As soon as the neurologist left the room the first
thing we did was Google what MS actually was and we came across the MS Trust website. It has been a wealth of knowledge for all things
MS related since his diagnosis.”

Are you a gamer? Why not set your own challenge to support people with MS? The next MS: Play weekend is taking place on
24-25 October. Find out how you can get involved at: www.mstrust.org.uk/msplay.

Looking for inspiration to
start fundraising from home?

Visit
www.mstrust.org.uk/home-

fundraising

http://www.mstrust.org.uk/msplay
http://www.mstrust.org.uk/home-fundraising
http://www.mstrust.org.uk/home-fundraising

Open Door August 2020 Office number: 01462 476700/hello@mstrust.org.uk Enquiry service: 0800 032 3839/ask@mstrust.org.uk 17

Get involved!

There are lots of ways you can get involved and
support our work. Here are just a few ideas. To find out
more, visit mstrust.org.uk/fundraising or call our team
on 01462 476707. (N.B. All of these events were going
ahead at time of writing, due to Covid-19, some may
have since been cancelled or postponed. Please make
sure you check with us or event organisers).

Be Bold in Blue
Be Bold in Blue gives you the freedom to
fundraise your way for people with MS. From
baking blue cakes to holding a blue-themed
virtual quiz night, whatever you choose to do,
just make it blue.
www.mstrust.org.uk/beboldinblue

MS:Play weekend - 24-25 October
Take part in a sponsored gaming marathon to
support people living with MS. Play solo or sign up with a squad
and pick your favourite games for this 12hr, 24hr or tournament
challenge – you decide! Stream your game on a console of your
choice or on your mobile phone and power up by collecting

sponsorship as you play.
www.mstrust.org.uk/msplay

Get Your Sparkle On
Whether it's sparkly nails, glitter in your beard,
or that sequin dress you've been waiting for
an excuse to wear, ditch the joggers, don your

sparkle and spread a little joy on your next video
call. It's all about having fun, feeling fabulous and

supporting people with MS across the UK. Sparkle,
donate and nominate! Text SPARKLE to 70970 to donate £5.
#GetYourSparkleOn

Christmas cards
We know it's rather early, but with everything that's happened in
2020, we think now is a perfectly acceptable time to get in the
festive spirit! As ever, we have a fantastic selection
of cards available and all profits raised help
support people with MS today. Our cards will
be coming soon to
shop.mstrust.org.uk, so keep an eye out!

Looking to 2021?
There are a great selection of treks that you
can take part in across the UK to support the MS
Trust, including Snowdon at Night.
www.mstrust.org.uk/events-2021

'MS doesn’t stop. Neither do we’ has been the message
of our emergency appeal, and of the MS Trust, since the
Covid-19 outbreak. While the confusion and uncertainty of
lockdown continues worldwide, MS doesn’t stop. So the MS
Trust will not stop either.

Covid-19 did not only impact the MS community, but also
the MS Trust as a charity. Demand for our services shot up,
while our income dried up. Our CEO David Martin, wrote:
“The Covid-19 emergency has created a massive challenge
for the MS Trust to ensure that we are able to continue to
support people with MS… In all of the highs and lows in the
history of the MS Trust, it has never been this tough”.

Since it launched in April, the 'MS Doesn’t Stop' campaign
has been imperative in enabling us to continue to support
the MS community. Whether it's through our enquiry
service, or funding MS nurses and Advanced MS
Champions, donations have been a lifeline to people with
MS.

As the country reaches a ‘new normal’, those with MS
have been left behind. With disruptions to health services
and delays in treatment, people with MS need support now
more than ever, and our MS Doesn’t Stop campaign will
strive to source the necessary funds. Christine, who has
MS, describes her ‘new normal’: ‘Before, I was attending
six-monthly visits at a London hospital for a clinical trial of
a possible drug for secondary progressive MS. In this new
normal, the visits have been replaced by a phone call…
Meanwhile, I feel my MS has worsened, no-one can stop
it and I’m increasingly scared for the future. I have held
one Virtual Cuppa and raised some funds for the MS Trust
because without charities like them, we would be lost."

We are so grateful for supporters like Christine, and all
of our donors. The MS Doesn’t Stop appeal has raised over
£40,000 for people with MS, but this is just the beginning.
With no government or NHS funding, your support means
more to us now than ever before. Together we can ensure
people with MS aren’t left to face MS alone. To support our
appeal, please visit www.mstrust.org.uk/ms-doesnt-stop.

MS doesn't stop.
Neither do we.

http://www.mstrust.org.uk/beboldinblue
http://www.mstrust.org.uk/msplay
http://www.mstrust.org.uk/msplay
http://www.mstrust.org.uk/sparkle
http://shop.mstrust.org.uk
http://www.mstrust.org.uk/events-2020
http://www.mstrust.org.uk/ms-doesnt-stop

Open Door August 2020 Office number: 01462 476700/hello@mstrust.org.uk Enquiry service: 0800 032 3839/ask@mstrust.org.uk18

15 MINUTES WITH. . .

Megan Roberts
Megan Roberts is the Head of Health Professionals Programmes at the
MS Trust, supporting MS health professionals to provide the best possible
care for people with MS. We caught up with Megan to find out about the
impact of Covid-19 on MS services, how the MS Trust is helping to bridge
the gaps in MS care and what she loves most about her role.

What does your role at the MS Trust involve? How has it
changed during the current pandemic?
I work as the Head of Health Professionals Programmes – which
is a bit of a mouthful but really means that I work closely with
MS health professionals to provide support, training, advice
and funding to help them improve services for people with MS.
During the pandemic things have changed a little – especially as
many of the MS health professionals were redeployed during the
peak months of the pandemic. I have been working with them to
make sure that there was at least a minimum service available to
people with MS throughout and to help them now rebuild their MS
services.

What are the biggest challenges MS services are currently
facing and how is the MS Trust helping to support MS teams
with these challenges?
Before the pandemic started we know that many MS teams were
under resourced, short staffed and finding it difficult to provide
the services they wanted to due to lack of funding. Many MS
health professionals were redeployed during the peak of the
pandemic and some MS services were put on hold. MS teams are
now being released from their re-deployments and are starting
to rebuild their MS services and to catch up with all those people
with MS who should have had appointments, started treatments
or who have had problems over the last few months. There are still
too few MS nurses, therapists and neurologists and we at the MS
Trust are working hard to support and encourage service growth
and development through education, training and funding.

How do you think Covid-19 will affect the way MS care is
delivered going forward?
I think that in the short term it will continue to be difficult for
everyone as services try and catch up with the large backlog
of appointments and reviews that have been lost during the
crisis. However, as MS services are able to rebuild their services, I
think we will see a lot more flexibility with just about every team
continuing to offer virtual appointments for routine reviews and
monitoring to those who want them. We are also encouraged to
hear that some MS teams have been able to reach out to more
people with advanced MS through virtual appointments which is
enabling a few people to access services which they find difficult
to otherwise.

What is the MS Trust doing to address the gaps in MS services
across the UK?
We continue to support MS health professionals who come to

us asking for specific help around
service development or training. We
are still planning to run our annual
Conference and our course for new
in post MS health professionals.
In addition to training, we have so
far funded and supported seven MS
nurses in different teams, increasing
their capacity and helping them to improve their service
provision locally. We have had to put a hold on this programme
at the moment due to the pandemic but are planning to pick
this up again early next year. We are also piloting six Advanced
MS Champion roles around the country which we are funding,
supporting and evaluating – we are aiming to publish our report
on these roles in summer 2021.

What would be your advice to someone who doesn’t have
access to an MS nurse?
We know that not everyone has access to an MS nurse and where
this isn’t possible then do use your GP. Also remember that whilst
there may not be an MS nurse available, there may well be other
services such as neurorehabilitation teams or neurology nurses
who will also be able to help. The MS Trust Enquiry Service is also
always here and able to answer pretty much any questions that
you may have – you can email them (ask@mstrust.org.uk) or
phone (0800 032 38 39).

You began your career as an MS nurse, what would be your
main piece of advice for someone living with MS?
I think it would be to make the most of each day we have. There
is a phrase used by Albus Dumbledore in Harry Potter and the
Chamber of Secrets – ‘It is our choices, Harry, that show what we
truly are - far more than our abilities’ which has always resonated
with me. We should each focus on what we can do right now
rather than dwelling on what we were able to do in the past
and live our lives to the best we can today. I know that’s hard
sometimes – and I would be the first to say that I don't always
manage to stay positive – but I do find there is usually something
which I can find in each day to take pleasure in.

Find out more about our
work funding, training

and supporting MS health
professionals at

www.mstrust.org.uk/about-us

What do you love most about what you do?
I love knowing that I am making a difference to MS services and
so, through them – to people living with MS. I was an MS nurse for
many years so have a good idea of how difficult living with MS can
be – anything we can do that helps to make that a little easier is
worth doing.

mailto:ask%40mstrust.org.uk?subject=
http://www.mstrust.org.uk/about-us

Open Door August 2020 Office number: 01462 476700/hello@mstrust.org.uk Enquiry service: 0800 032 3839/ask@mstrust.org.uk 19

From everyone at the MS Trust,
a heartfelt thank you to all the
frontline heroes who have been
working so hard to look
after us all.

Open Door August 2020 Office number: 01462 476700/hello@mstrust.org.uk Enquiry service: 0800 032 3839/ask@mstrust.org.uk20

Am I having a relapse? (IF513) How can I live well with MS? (IF512) Sex and MS: Men (IF356) Sex and MS: Women (IF213)

Living with fatigue (IF204) Primary progressive MS (IF352) Secondary progressive MS (IF458) Making Sense of MS (IF448)

Delivery details

Title First name Last name

Job title (if health professional)

Address

City/Town Postcode

We would like to send you information about MS, the MS Trust and the work we do as a charity, and updates as to how you can get involved and
help to support us. Would you like to receive this information from the MS Trust? (please tick) By post By email

This will not stop any existing communications you receive from us. You can unsubscribe or change your email and postal preferences at any time
online at mstrust.org.uk/preferences or by calling 01462 476700.

Please return to MS Trust, Spirella Building, Bridge Road, Letchworth Garden City, Herts SG6 4ET

Remember, if you have any questions about MS you can call our free enquiry service: 0800 032 38 39

All our information is free, but we can only continue to offer our services thanks to donations.
If you’d like to support our work, visit mstrust.org.uk/donate or text to donate £5 via text, text MSTR01 to 70970.
Registered charity no. 1088353 The MS Trust and our trading company value your support and promise to protect your privacy. We will only contact you about our work and
will never exchange your details or sell or rent your data to any other commercial or charitable organisation. You can unsubscribe or change the way we communicate with
you at any time. To read our privacy policy please go to mstrust.org.uk/privacy. If you would like to contact the MS Trust about the information we send you, please call
01462 476700

Order MS Trust publications
Some of our recently updated publications are listed below. You can find our full list of publications at: shop.mstrust.org.uk

http://shop.mstrust.org.uk

