

take heart **news**

a small charity with a big heart

Registered Charity No.
1002063

Sept/Oct 2013
Issue No.

141

The Yorkshire Heart Centre
F Floor, Jubilee Wing
LGI, Leeds LS1 3EX

Tel: 0113 392 2888
Fax: 0113 392 5222

Email: admin@takeheart.net
Web: www.takeheart.net

Secretary:
Mrs Stephanie Kaufman
Tel/Fax: 0113 267 0767

Editor:
Bill Stevenson

More Medical Equipment for the Yorkshire Heart Centre

full story inside...

More Medical Equipment for the Yorkshire Heart Centre

We were delighted to supply another couple of portable machines for use in the Yorkshire Heart Centre.

Some trustees and volunteers met in the Take Heart Seminar Room to hand over an Ultrasonic Bladder Scanner together with an electrocardiograph machine to consultant, Dr Wazir Baig.

Accepting the machines, Dr Baig said "We are very grateful and we can always rely on Take Heart to make a difference for our patients. Very many thanks to all who made this possible."

Bill Stevenson

chairman's comments

As I write this, it is a glorious autumn day which is a nice bonus. Hopefully we will have some more through the next month or so. I am sure many of you will have enjoyed the lovely summer we have had.

Our sponsored walk which features inside, was a perfect day for the walkers. Sadly we were down in numbers again but I am sure that it will still have returned some good donations. I would like to thank City Press and DC Plumbing for supporting our walk. City Press for supplying the sponsor forms free of charge and DC Plumbing for supplying drinks for the walkers and sweets for the children.

With this newsletter you will receive Christmas Draw tickets. This is a really good fund raiser for your charity and I do hope you will be able to support it. I know that many buy some of the tickets themselves and others buy the lot as their contribution to the charity's work. If you are in a workplace and have colleagues, you might ask them to support us. Full details of the draw are enclosed with this newsletter. There are lots of nice prizes.

Now some breaking news. The Trust is reorganising their properties and we are to move our relatives rooms which have accommodated thousands over the years. These rooms have been a godsend to so many and we have been able to provide

them completely free of charge because of the generous donations made by our membership.

The new rooms will be in the Brotherton Wing of LGI and have a great advantage over our present rooms which only have very limited bathroom facilities. Our new rooms are all en-suite and have lovely views over Millennium Square. They also have a shared kitchen and a nice conservatory and outside balcony.

The rooms will be a little further to walk, but all inside - not like the present rooms where relatives have to go outside to access the accommodation. We will be furnishing and decorating these rooms to a very high standard and every room will have an internal telephone, television and tea making facilities.

We know that our relatives rooms make such a difference to those who perhaps live some distance away and provide a local oasis at what is an anxious time. If you would like to make a donation to the scheme it would be greatly appreciated.

A handwritten signature in pink ink that reads "Colin Pullan".

Colin Pullan MBE

treasurer's trove

You hear and read a lot of bad reports or complaints about the NHS, but aren't we lucky here in Leeds? Most of us never seem to be amazed at the life saving treatment and the nursing care we have received. This is shown in the donations and the letters we receive from very grateful patients.

The bad reports we read are very much in the minority, yet they always manage to taint the NHS. Everyone is painted with the same brush. It's a bit like youngsters - one bad apple and they are all villains and all the good deeds done by them are conveniently forgotten.

I have recently been visiting different departments of our hospitals and receiving various forms of treatment and I couldn't have been treated better, as have many Take Heart members, which I am sure is part of our success and the fact that we have been going for so long.

The other part of our success is the generosity of our members without whose donations we wouldn't have been able to continue with our work. We receive donations in many forms as you will appreciate and we try to acknowledge these donations as soon as we can. At the moment it is a busy

time with sponsored walk donations coming in as well so please bear with us. I would like to take this opportunity to thank all of you who have donated to Take Heart over the past years.

You can be assured that the money we receive is spent wisely as most of our Trustees have benefitted from treatment for heart disease in one form or another so they are very much aware of the needs of patients and relatives.

Just one more thing before I close. I think it is worth reminding members about Gift Aid. It's something that's not to be sneezed at especially when we are getting money back from the Inland Revenue. They have made it a little easier to collect in as much as all they need now is the Name, House number and full post code. The donor also needs to affirm that they pay sufficient tax in a tax year to cover any gift aid donation.

Thank you.

Alec McLean

diary dates

Closing date for next newsletter

Monday November 18th 2013

Newsletter packing

Tuesday December 10th 2013

Committee Meetings 2013

Monday October 14th 2013

Monday November 11th 2013

Coffee Mornings

Saturday November 23rd 2013

10.00am - 12.30pm

Walking Club - next walk

Sunday October 20th - Yeadon,
meet at 10.30am

For further information, contact John
Marshall on 0113 257 337.

NB: November walk is on Sunday 10th.

Tinsel and Turkey Weekend

Friday 15th - Monday 19th November

This year we have arranged a weekend
away in the Savoy Hotel on Blackpool's
North Shore. Cost £149.00 per person
including visits to Trafford Centre,
Southport and Colne Boundary Stores.
There are a few places left so if you are
interested, please contact Edith McLean
on 0113 257 6548 and she will be
pleased to give you full details.

Christmas Raffle - Draw

December 10-30am - 12 noon. Draw
takes place at 12 in the Seminar Room

If any leaflets are missing please give us
a ring on Leeds 0113 392 2888 answer
phone - please leave a message.

smile

A lady inserted an ad in the classifieds: "Husband Wanted".

Next day she received a hundred letters.

They all said the same thing: "You can have mine."

As you all know we still require and collect
books which are sold to provide funds for
Take Heart.

We have collected books over the years
and we have to thank all those who have
donated them. We have some regular
contributors - some of these are ladies at
Burley and others who decide to clear out
their bookshelves all are gratefully received.

On behalf of the Trustees I would like to
thank all of you who have donated books
over the years. Please continue to do so.

Books can be collected - please ring me on
01924 383646.

Ron Bretherton

books

crafty ladies at Northowram Library

Crafty Ladies held a open day at Northowram Library selling handmade crafts, along with cakes, home-made soup and various refreshments. The weather was kind and a great number of local people came along and supported the event.

A total of £720.00 was raised and shared with Calderdale Lady Mayoress charities which support Calder Valley Search and Rescue and the Halifax Stroke Club, meaning that The Take Heart Charity received the lovely sum of **£360.00**. In addition, a lovely porcelain 'Tom Sawyer' doll made by Joyce Sutcliffe was donated to Take Heart for our Christmas raffle.

My thanks to all The Crafty Ladies and Joyce and also to our member Mrs Adele Illingworth, a marvellous supporter of our charity for nominating Take Heart which she always says is so very close to her and her family's heart.

Colin Pullan, MBE

Presentation Nicole Saville

I was very pleased to meet up with Nicole when she presented me with a cheque and cash to the value of **£505.00**.

This lovely donation was raised through Nicole organizing a Zumba Event and Raffle in appreciation of her wonderful care at the Yorkshire Heart Centre and our many facilities including her mum's stay in the Take Heart relatives rooms.

My thanks to Nicole and her Mum Sandra and all who helped in raising this super donation.

Colin Pullan, MBE

Cookridge Hall Evening Event

Saturday 19th October 2013

The Caiger family and friends are organising and hosting what has now become an annual event in our social calendar. This will be its third year and has successfully raised well over £3000 during the first two years.

They have arranged an evening out at Cookridge Hall Health and Fitness featuring a five piece band, Shades of Blue, for the music, a disco provided by Graham Dowling with a supper thrown in - all for the price of £10.00.

This, together with a grand raffle should provide a **"GRAND NIGHT OUT"** and all who attended last year were impressed with the array of raffle prizes on offer. Our grateful thanks go to all our regular sponsors who back this event by donating some great gifts.

Tickets are limited and are available by contacting me on 07917 323 650 or 0113 267 2857.

Jeremy Caiger, Take Heart Trustee

Golden Wedding Celebrations

Vivienne and Melvyn Mountain, who are both members of the Wharfedale General Hospital Cardiac Club, decided to make Take Heart the beneficiary of their Golden Wedding celebrations.

In honour of the event, they organised a special party at their home on July 13th and, rather than accepting presents from their friends and family, requested that any gift be made in support of Take Heart. The event was a tremendous success and raised a magnificent **£600.00** which is very much appreciated.

Many congratulations to you both on your 50 years together - you are obviously very popular people!

Jeremy Caiger, Take Heart Trustee

AFTERNOON tea

Our afternoon tea sessions have proved to be a big success, not only with our regular visitors, but visitors to the heart wards as well. These will now become a regular feature of the Take Heart life. Dates will appear in the newsletter and on the website at www.takeheart.net.

Bill Stevenson

middleton Parochial Hall

Left to Right: Sandra Askin Florence Devine Frank Cowburn Teresa Cowburn and Linda Chambers.

In August, Frank and Teresa Cowburn along with friends, put on a social evening at the Middleton Parochial Hall with music, dancing, singing and fun night.

The event was organised in appreciation for the wonderful care and the marvellous facilities provided by Take Heart whilst Mrs Cowburn was a patient at the Yorkshire Heart Centre at Leeds General Infirmary.

The evening featured Irish band Milestones and everyone enjoyed the food and wonderful entertainment. The event was a complete sell out and the total raised by raffles and admission was the fantastic sum of **£1200.00**.

I was pleased to go along at a later date and receive the cheque and tell the many people who had supported the event a little about the work of Take Heart and also say a big thank you to Frank and Teresa and all the friends who helped to make the evening a outstanding success.

Colin Pullan, MBE

MAYOR'S CHARITY

Castleford Young Musicians Concert Band and Choir

**Friday
11 October 2013**

7pm

£5.00 per ticket (includes
light refreshments)

Charity Concert

**Christ Church,
Vicar Lane, Ossett,
WF5 0BE**

in support of the Mayor's Charity Fund
(British Heart Foundation and Take Heart)

Tickets available from:

The Mayor's Office, Town Hall, Wakefield

Tel: 01924 305345 or email:
mayor@wakefield.gov.uk

Christ Church, Vicar Lane,
Ossett, WF5 0BE
Tel: 01924 263311

www.wakefield.gov.uk

wakefieldcouncil
working for you

MAYOR'S CHARITY

Golfing Tournament

**Saturday
2 November 2013**

12 noon start

Whitwood Golf Course, Altofts
Lane, Castleford WF10 5PZ.
18 Hole Shotgun Start

£10.00 entry fee
per person or **£35.00**
for teams of four
(includes bacon or egg roll)

Please make cheques payable to 'WMDC'

Places limited. Reserve your
place with the Mayor's Office,
Town Hall, Wakefield WF1 2HQ,
telephone 01924 305345 or
email mayor@wakefield.gov.uk

All proceeds raised for the Mayor's Charity
Fund (British Heart Foundation and Take Heart)

www.wakefield.gov.uk

wakefieldcouncil
working for you

letters

Dear Colin and the Take Heart Team

Thank you all very much for considering our application and providing us with the funds for the Surgical Loupes. We are able to see the surgical field more intensely than before with the help of the loupes.

Every time we wear the loupes, we will think of the Take Heart team proudly and your thoughtfulness.

Thanking you all again for making it happen. We greatly appreciate your generosity and to those contributors to the Take Heart fund.

Kind regards,

Reena, Nigel, Jamie and Ashley
Surgical care practitioners, Cardiac Surgery, Leeds Teaching Hospitals.

Note: A Surgical Loupe is a magnifying lens worn by surgeons performing microsurgery – Editor.

Ward 12
E Floor
Jubilee Building
Leeds General Infirmary
Great George Street
LS1 3EX
jo.quirk@leedsth.nhs.uk

11/09/2013

Chairman of Take Heart
F Floor
Jubilee Building

Dear Colin,

On behalf of the Adult Congenital Heart Team, I would like to thank you and the Trustees for supporting our service, and printing the contact cards for the adult congenital patients. This enables them to contact the appropriate person when they are unwell or need further information about their condition.

Many thanks again for your support,

Regards,

Jo Quirk
Adult Congenital Nurse Specialist

what is **take heart?**

Take Heart is a charity set up 25 years ago by a small group who wished to give something back to the Yorkshire Heart Centre at Leeds General Infirmary after successful treatment. Since its inception, the charity has raised over three million pounds and has made an enormous difference for patients and staff alike. The charity is most unusual in that there are no salaries paid to any staff – all trustees give their time voluntarily and only a tiny percentage of donations is used for administration.

The differences made are immediately apparent when you enter the Heart Centre. New modern furniture, decor and fittings, modern equipment, bedside television, radio, internet and even all bedside landline telephone calls are provided free by Take Heart. Accommodation is provided in the hospital free of charge by Take Heart for patient's relatives who have distance to travel. Additional medical equipment is also provided to enhance the treatment of patients as is the provision of booklets

for patients explaining procedures practiced in the hospital. Staff areas including reception desks, staff rooms and cloakrooms have been refurbished. Take Heart also provide a roof garden adjacent to the heart wards to give patients, relatives and staff a breath of fresh air. All this and so much more is provided with the generous donations received. So much so that staff have been overheard referring to Take Heart as their own Father Christmas.

We never fail to be touched by the wonderful people who donate small and larger amounts. Thank you so much.

Bill Stevenson, Editor

NORTHERN MASSED MALE VOICE CHOIRS

*Harrogate Male Voice Choir
presents*

*250 Singers from seven Northern choirs
in Concert in*

THE ROYAL HALL

Ripon Road, Harrogate

at 7.15 pm

Saturday, November 30th 2013

Guest Artists : Slidin' About

(Trombone Quartet)

Tickets by post, phone, online or in person

from Harrogate Theatre Box Office

Oxford Street, Harrogate, HG1 1QF

Tel : 01423 502116

www.harrogatetheatre.co.uk

A share of the proceeds from this wonderful event will be given to Take Heart.

CARDIAC NURSE SPECIALIST HELPLINE

Available on Leeds
0113 392 5645(Medical)
0113 392 5647(Surgical)

COLLECTION BOXES

If you require a collection box, or your collection box needs emptying.

Contact Alec McLean
on 0113 257 6548

Or the Take Heart Office
on 0113 392 2888.

MORRISH SOLICITORS LLP

As Honorary Solicitors, Morrish Solicitors LLP offers free initial legal advice to our members and their families.

To seek advice telephone
Tom Morrish (Yeadon Office) on
0113 250 7792.

Charlotte Bandawe (City Centre) on
0113 245 0733.

Charles Clough (Pudsey Office) on
0113 257 0523.

CHANGE OF ADDRESS

Please be sure to let us have full details if you move house so that we can keep our data base up to date for posting out newsletters etc.

life membership form

Please complete the following form and return

to: Paul Kaufman, Take Heart,
The Yorkshire Heart Centre,
F Floor, Jubilee Building, LGI,
Leeds LS1 3EX.

Telephone: 0113 392 2888

or join online at **www.takeheart.net**

Life membership fee **£1.50 each**

Badges **£1.00 each**

Life membership is open to everyone.

Member 1

Forename: (Mr/Mrs/Ms)

(delete as appropriate)

Surname:

Member 2

Forename: (Mr/Mrs/Ms)

(delete as appropriate)

Surname:

Address:

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Postcode:

.....

Telephone:

I have enclosed fee(s) of:

Couple £3.00/Single £1.50.

I have also enclosed badge fee(s) of

£2.00/£1.00

(delete as appropriate)

Please make cheques
payable to Take Heart

donations

We wish to thank the following members and friends who have so generously donated over the past few weeks. Please remember there are approximately three weeks from the list closing to the time you receive your newsletter. If your donation has missed this list it will appear in the next issue.

The following are donations In memory of:

In loving memory of Colin Gamble and in appreciation of all the care and attention he received whilst a patient in the cardiac units. From Mrs Sue Gamble	£40.00	In memory of Walter Johnson From family, relatives and friends	£109.81
In memory of Donald Granville Ross From family, relatives and friends	£160.00	In memory of Mrs Betty Bellwood From family, relatives and friends	£269.75
Further donation in memory of Leslie Aldgate From family, relatives and friends	£264.80	And from Ms Beverley Gaunt	£20.00
From Mr and Mrs L.S.Handscombe	£10.00	In memory of a dearly loved mum and dad Harriet and James Noble, Remembered always.	
From C.L.Gill	£20.00	From Mr and Mrs B.Farrell	£15.00
From Mr and Mrs J.Grimley	£30.00	Treasured memories of dear grandparents and great grandparents Harriet and James Noble. Remembered always	£15.00
From Mr D.J.G.Griffiths	£30.00	In memory of Christopher Charles Hepple From family, relatives and friends	£189.15
From Mrs C.Ward	£5.00	And from J.A.Ralph	£75.00
From Mrs S.Barkby	£5.00	In memory of Stanley Stone, From family, relatives and friends	£125.00
From Mrs K.A.Turner	£20.00	And from Mr and Mrs G.Wilkinson	£25.00
And from Mrs V.Beck	£10.00	In memory of John Raymond Courtney From family, relatives and friends	£200.00
In memory of Nigel Edwards-Smith and in appreciation of the care he received whilst a patient in the cardiac units From family, relatives and friends	£100.00	In memory of Mrs Patricia Hartley From family, relatives and friends	£95.00
And from Dr June.A.Walker	£50.00	In memory of Alfred Dean, a dearly loved and loving husband, dad and granddad. Memories are forever. From Madge, Eric, Edwina, Simon and Zoe	£35.00
In loving memory of Auntie Dot (Dorothy Driver) From Lesley Smith	£20.00	In memory of Ms Claire Morgan a treasured and loved friend of 77years. From Mrs Winifred.D.Caney	£77.00
In memory of Mrs Dorothy Driver (Dot) who passed away on the 10 th of June 2013. Beloved wife, loving mother and adored grandma and a friend to many. From family, relatives and friends	£500.00	In memory of Mrs Cynthia Ellis From family, relatives and friends	£110.00
From R.D.Driver	£30.00	From Mr and Mrs H.Simpson	£25.00
From Mr and Mrs S.C.Driver	£30.00	And from T.A.Gardener	£25.00
From Mr and Mrs J.K.Watson	£30.00	In memory of Mrs Marion Nicholls From family, relatives and friends	£265.75
From Mr and Mrs I.Best	£30.00	And from friends and members of Earlsheaton Conservative Club	£25.00
From Mr and Mrs P.Midgley	£20.00	In memory of Peter Holliday From family, relatives and friends	£80.70
From Mr and Mrs J.W.Brett	£25.00	In memory of Mrs Nellie Dobson From family, relatives and friends	£71.19
From Mr and Mrs A.Thornton	£25.00	In memory of John.R.Claughton From family, relatives and friends	£55.20
From J.Hales and family	£50.00	In memory of Keith Walton From family, relatives and friends	£140.00
And from all her friends at Silsden Allotment Association	£30.00	In memory of Hazel Fountain and Audrey Rooney From Mrs N.Yeadon	£10.00
In memory of Mrs Vera Long From all her friends at the Inner Wheel Club of Aireborough	£100.00	In memory of Mr Roy Bray, From family, relatives and friends	£141.09
In loving memory of a dear mother Mrs Doris Westerman and in appreciation of the care and attention she received whilst a patient in the cardiac units. From family, relatives and friends	£116.50	In memory of Richard Bates From family, relatives and friends	£340.00
And from S.A.Bowen and S.A.Greaves	£50.00	In memory of Mrs Faye Ruckledge From family, relatives and friends	£190.40
In memory of Maisie Cardis From K.Pulman	£10.00		

In memory of Charles Clifford Hadwin	
From family, relatives and friends	£197.50
From Mr and Mrs E.Newsome	£25.00
From Mr and Mrs D.J.Hudson	£20.00
And from Mr R.Holt	£10.00
In memory of Ian Alexander Kimmings	
From family, relatives and friends	£197.94
In memory of Geoffrey Norman Roberts	
From family, relatives and friends	£178.50
From Stephanie Turner	£30.00
From Mr and Mrs B.& S.E.Maxted	£20.00
And from Members of the United Reform Church, Idle, Bradford	£200.00
In loving memory of Rebecca Parker and in appreciation of the use of Take Heart facilities during this very difficult time.	
From Mr and Mrs Parker-Davies and family	£50.00
In memory of a dearly loved Auntie Flo. Sadly missed and very much loved by Jennifer and Reinhard Bryan	£10.00
Treasured memories of a dearly loved and sadly missed Dad Walter From Jennifer and Reinhard Bryan	£10.00
In memory of Austin Frederick Townsend	
From family, relatives and friends	£298.00
In loving memory of a dear husband Raymond Evans who passed away on the 16 th August 1998 and is still greatly missed by all his family	
From Mrs D.Evans and family	£30.00
In memory of Keith Whiteley	
From family, relatives and friends	£30.60
In memory of Mrs Dorothy Threapleton	
From family, relatives and friends	£213.63
In memory of Harry Miller	
From family, relatives and friends	£146.51
In memory of Mrs Dorothy Hopkins	
From family, relatives and friends	£285.30
And from Mr and Mrs I.D.Kitching	£20.00
In loving memory of Barry Kellett, a dear husband, dad and granddad.	
From his wife Louie and family	£10.00
In memory of Thomas Emery and in appreciation of all the care and attention he received whilst a patient on ward L18.	
From family, relatives and friends	£238.00
In memory of Dennis Holroyd A very dearly loved husband, dad and granddad, from Allyson Holroyd and family	£50.00
In memory of Mrs Joan Bossons and in appreciation of all the care and attention she received through previous treatments at the hospital and also for all the facilities provided by Take Heart.	
From family, relatives and friends	£610.00
From S.A.Jenkin	£10.00
From S.M.Thompson	£20.00
And from Mrs I.Amitage	£30.00
Further donation in memory of Mrs Ivy Readshaw, from all her friends at the Good Old Days Group	£55.00
In memory of my dearly loved husband Charles Hudson	
From Mrs Dorothy.M.Hudson	£100.00

In memory of Eric Moran who died on the 3rd June 2013 at St James's Hospital.	
From Mrs Joan Moran	£100.00
From Mr and Mrs C.M.Moran	£100.00
From Mr and Mrs David.J.Moran	£300.00
From Mrs J.Machin	£100.00
And from Mr and Mrs M.J.Woodbridge	£25.00
In memory of Stanley Grey	
From family, relatives and friends	£93.00
In memory of Mrs Marjorie Britton and in appreciation of all the care and attention she received whilst a patient in the cardiac units also for the facilities provided by Take Heart.	
From family, relatives and friends	£350.00
In memory of Mr Leslie Fox	
From family, relatives and friends	£180.25
In memory of Mary Ratcliffe	
From family, relatives and friends	£321.51
And from P.A.Dennis	£5.00
In memory of a dear husband, dad and granddad Colin Smith	
From Mrs Ann Smith	£10.00
In loving memory of dear Ian Robinson - he'll be missed.	
From Mrs Sybil Blackburn of Little Ouseburn, York	£15.00
In loving memory of a dear friend Joyce Roberts, from Mrs Sandie Barrett of Vestal, New York	£75.00
From Jan and Susan Devries of Bradenton, Florida	£50.00
In memory of Mrs Patricia Kilroy	
From Mrs Fiona Lake of Bloomfield, New Jersey	£20.00
In memory of Roger Leighton, a valued friend and colleague	
From Mrs Carol Winning of Sheffield	£100.00
In memory of Mrs Josephine Brook	
From family,relatives and friends	£166.13
In memory of Mrs Emily Coates	
From family, relatives and friends	£194.21

**The following are donations raised by
events etc:**

Donation from Mr and Mrs E.Hebdon given in lieu of a gift at the Ruby Wedding Celebration of Mr and Mrs K.Harding of Harrogate	£40.00
Donation raised from the sale of handmade greeting cards by Mrs Pat Bretherton of Wakefield.	£17.50
Further donation raised from the sale of handmade greeting cards by Mrs Pat Bretherton of Wakefield	£33.00
Donation raised from the sale of used postage stamps from Mr R.Barnes of Horbury, Wakefield	£60.00
Donations raised from Wednesday Tea Trolley on E Floor via Mrs Rita Hickey	£62.00
Donation raised from collection at IKEA on Saturday 20 th July	£249.41
Donation raised from collection at IKEA on Sunday 21 st July	£146.00

Donation raised from collection at IKEA on Saturday 24th August	£181.34
Donation raised from collection at IKEA on Sunday 25th August	£119.80
Donation raised from collection at IKEA on Saturday 14 th September	£263.60
Donation raised from collection at IKEA on Sunday 15 th September	£114.29
Donation raised by Mrs Brenda Hunter of Leeds 8 whose Grandson Charlie got all his classmates to sponsor her for dyeing her hair purple	£125.00
Donation given in lieu of presents at the celebration of the Golden Wedding Anniversary of Mr and Mrs M.Mountain of Alwoodley, Leeds	£600.00
Donation raised from the sale of cards at her hairdressers. From Mrs Marlene.G.Dyson of Rishworth, Sowerby Bridge	£50.00
Donation raised by completing the Leeds 10k in a time of 54 minutes and in appreciation of the work done by Prof Kearney and his team following a heart attack and stent insertion in November 2012. From Mr and Mrs A.N.Bramley of Farsley	£400.00
Donations given in lieu of expenses for lectures given to Probus Club, Buxton (£50), and North Lincolnshire Photographic Society (£50). From Mr and Mrs T.Furmston of Altofts, Normanton	£100.00
Donation from the Crafty Ladies of Northwram who had an open day at Northwram Library via Mrs A.Illingworth	£360.00
Donation given in lieu of presents at the celebration of the Golden Wedding Anniversary of Malcolm and Maureen Knaggs of Mirfield	£138.00
Donation given in lieu of presents at the celebration of the Diamond Wedding Anniversary of Mr and Mrs S.Haines of Great Preston, Leeds. This donation being a third share of the monies received.	£150.00
Donation raised from sale of tea, coffee and cakes at Take Heart's Afternoon Tea on Saturday 17 th August	£96.84
From Frank and Teresa Cowburn of Middleton who, with lots of helpers, put on an event at the Parochial Hall and raised the sum of	£1200.00
Donation given in lieu of expenses for a talk given by Mr John Hemingway to members of the Halifax Probus Club	£20.00
Further donation raised by the Ladies of St Lukes (Beeston Hill), Thursday Group via Mrs Jean Jackson, Treasurer	£500.00
Donation raised from the sale of clothing from Master Harrison and Miss Lydia Shortland of New Wortley, Leeds 12	£13.15
Donation given in lieu of gifts at the celebration of the Golden Wedding Anniversary of Mr Beverley and Mrs Jennifer Hardy of Low Moor, Bradford. This donation being 25% share of the monies received.	£50.00
Donation given in lieu of gifts at the celebration of the Golden Wedding Anniversary of Mr Peter and Mrs Joan Marsh of Lightcliffe, Halifax	£100.00

Donation raised from a Zumba event and a raffle organised by Mrs Nicole Saville of Mirfield in thanks for the wonderful care received at the Yorkshire Heart Centre and also for the facilities provided by Take Heart. £505.00

The following are donations from boxes:

From Staff and Customers of Take Heart Stall	£95.38
From Staff and Customers of Take Heart Stall	£87.68
From Staff and Patients Cardiac Investigations Dept.	£43.84
From Staff and Patients Nuclear Investigations Dept	£48.75
From Staff and Customers of NISA Convenience Store, Leeds 12	£13.81
From Staff and Customers of NISA Convenience Store, Leeds 12	£21.82
From Staff and Customers of NISA Convenience Store, Leeds 12	£12.72
From Staff and Customers of NISA Convenience Store, Leeds 12	£17.91
From Staff and Customers of NISA Convenience Store, Leeds 12	£17.19
From Staff and Customers of NISA Convenience Store, Leeds 12	£16.60
From Staff and Customers of the P.&.J Sandwich bar and Cafe, Burley Street, Leeds 3	£8.81
From Mrs Hazel Bowden of Kingsmead, Alton, Hampshire	£49.50
From Mrs Hazel Bowden of Kingsmead, Alton, Hampshire	£30.70
From Mr Ian Murray and Mrs Ann Potton of Kimberworth, Rotherham	£14.46
From Mr Ian Murray and Mrs Ann Potton of Kimberworth, Rotherham	£10.69
From Mr Ian Murray and Mrs Ann Potton of Kimberworth, Rotherham	£7.91
From Mr Ian Murray and Mrs Ann Potton of Kimberworth, Rotherham	£11.21
From Mr Ian Murray and Mrs Ann Potton of Kimberworth, Rotherham	£12.50
From Staff and Customer Claypit News, Rotherham via Miss Sacha Murray	£6.00
From Staff and Customers Claypit News, Rotherham via Miss Sacha Murray	£14.78
Box with no name on via Mr Ian Murray and Mrs Ann Potton of Kimberworth, Rotherham	£30.76
From Staff and Customers of the Scarlett Rose Coffee Shop via Mr and Mrs Pete and Wendy Guinness of Bradford	£14.00
From Staff and Customers, Card Shop, Morley Market	£13.61
From Staff and Customers, Inspirations, Morley Market	£57.04
From Staff and Customers, Baig Fashions, Morley Market	£79.51
From Staff and Customers, Egg and Tripe Stall, Morley Market	£29.78
From Staff and Customers, Wool Shop, Morley Market	£78.81
From Mr and Mrs Armitage of Bingley and friends at the celebration of their Ruby Wedding Anniversary	£77.89

From Staff and Members of Burley Rugby Union Football Club, Kirkstall	£14.77
From Mr G.Staten and family of Leeds 11	£36.42
From Staff and Patients Ward L18	£44.77
From Staff and Customers at the Pharmacy in ASDA's Owlcotes Store	£21.92
From Staff and Customers of the La Bogetta Milkanese Restaurant, The Light, Leeds via Mr Alex Galantino	£52.32
From Staff and Customers of Woodhall Road Newsagents,Calverley	£8.32

The following are donations from small change boxes:

From Mr and Mrs M.& V. Todhunter of Chapel Allerton	£10.00
From Mrs G.W.Davies of Ossett	£3.67
From Mr P.Jennings of Wrenthorpe, Wakefield	£5.04
From Mr and Mrs C.Priestley of Leeds 5	£20.00
From Mr R.W.Pitts	£10.00
From Mr and Mrs P.&C.Whitaker of Martongate, Bridlington	£10.00
From Heather Page and friends of Farsley	£18.03
From Mrs.S.Glew of Silsden	£32.00
From Mrs Sylvia Clement of Kirkby Malzeard, Ripon	£17.00
From Ward 14 and Cath Labs	£6.32
From John and Bev Maw of Horsforth	£25.00
From Staff and Patients Ward L18	£4.36
From Staff and Patients Ward L18	£12.10
From Mr and Mrs Ken and Rita Hickey of Leeds 12	£5.38
From Mr and Mrs Ken and Rita Hickey of Leeds 12	£36.17
From Mr Geoffrey Myers of Hemsworth, Pontefract	£60.00

The following are donations:

From Mr and Mrs B.T.Husband of Horsforth	£25.00
From Mr Don Pearson of Horsforth to celebrate the 13 th anniversary of his treatment at the LGI	£50.00
From Mr J.Callaghan of Leeds 10 in appreciation of the care and attention he received whilst a patient in the cardiac units and also for the facilities provided by Take Heart.	£25.00
From Mr Ken Wrighton of Leeds 26 in appreciation of all the care and attention he received whilst a patient on ward L18 and for the facilities supplied by Take Heart during his recent stay	£100.00
From Mr and Mrs J.A.Mason of Tingley, Wakefield	£20.00
In appreciation of the care and attention their daughter Katherine Mercer received whilst a patient in the cardiac units. From Barbara and Frank McNamara of Burnley, Lancashire	£200.00
From Mr and Mrs D.Booth of Leeds 17	£5.50
In appreciation of the care and attention her mother Mrs Jannat Bibi received whilst a patient on Ward L17. From Mrs Naseem Akhtar of Leeds 17	£200.00
Donation given with much gratitude and also a big thank you to all the Doctors and Staff of the	

heart units at the LGI. From Mr and Mrs D.Sutcliffe of Hellfield, Skipton.	£1000.00
Donation given in celebration of the ninth anniversary of a successful by-pass operation.	
From D.Bedford of Rothwell	£25.00
Donation from CAF Give as you earn scheme	£7.68
From Mr and Mrs T.Chorley of Leeds 15	£250.00
From Mrs D.Bridgmount of Leeds 8	£100.00
In appreciation for all the care and attention their daughter Sophy received whilst a patient in the cardiac units and for all the facilities provided by Take Heart. From Mr and Mrs John and Sue Hansford of Salisbury	£500.00
From Mrs P.Eland of York	£10.00
In appreciation of the care and attention their mum Mrs June Marsden received whilst a patient in the care of Mr O'Regan, his team, and all the ward staff during her time in the cardiac units in October 2011. The donation was given in lieu of gifts at the wedding of Mr and Mrs Mark Richards of Apperley Bridge, Bradford in April 2013	£500.00
From Andrew and Julie Wimpenny of Cartworth Moor, Holmfirth	£200.00
In appreciation of the care and attention he received whilst a patient in the cardiac units and also for the facilities provided by Take Heart.	
From Mr Stuart.S.Teale of Wakefield	£25.00
In appreciation of the care and attention she received whilst a patient in the cardiac units	
from Mrs Joyce.M.Hebbert of Ilkley	£50.00
From Mr J.C.Hammond of Ilkley	£5.00
In appreciation of all the work done by Take Heart	
from Mrs B.Webster of Leeds 16 and sent via her sister-in-law Mrs Anne Sugden of Leeds 17	£100.00
In appreciation of the care and attention he received after heart surgery by Mr O'Regan, his team and all the staff on the cardiac units during his stay 4 years ago. From Mr Ronald Parkinson of Belle Vue, Wakefield	£20.00
In appreciation of the care and attention she received during her TAVI treatment. From Mrs Ada Priestley of Scholes, Cleckheaton	£100.00
In appreciation of the care and attention given to several of her friends over the past few years.	
From Mrs Kathleen Harrison of Batley	£1000.00
In appreciation of all the care and attention received during his stay in the cardiac units and also for the facilities supplied by Take Heart.	
From Mr Anthony Madin and Mrs Denise Shaw of Chesterfield	£50.00
In appreciation of the care and attention he received whilst a patient in the cardiac units in 2010.	
From Mr Paul Rowbotton of Northleach, Glos.	£25.00
From all members of the Leeds and District Medico-Legal Society via Mr John.D.Pearn	
Honorary Treasurer	£1000.00
In appreciation of all the care and attention received whilst a patient on ward 19.	
From Mr and Mrs F.Cook of Bramley, Leeds	£50.00
In appreciation of the care and treatment he received whilst in the cardiac units.	
From Mr Philip Smith of Leeds 16	£3000.00

In gratitude for a successful valve replacement 15 years ago. From Geoffrey Myers of Hemsworth, Pontefract £20.00

In appreciation of all the care he received whilst a patient in the cardiac units and for the use of Take Heart facilities.

From Brian Sharpe of Dewsbury £200.00

From Members of South Leeds Conservative Club £50.00

From Members of Concorde Lodge, No 9662 R.A.O.B. Barnoldswick £200.00

From Mrs Susan.E.Cordwell of Leeds 12 £50.00

In appreciation of the skill and excellent care she received after a heart attack in October 2012.

From Mrs Margaret North of Bramhope, Leeds £250.00

To celebrate the 12th anniversary of her quadruple by-pass operation of the 31st August.

From Mrs Margaret Burton of South Elmsall, Pontefract £5.00

From Mrs K.M.Aldgate of Leeds 7 £50.00

From Anon £10.00

From Mrs C.J.Battye of Newsome, Huddersfield £100.00

From Mrs Ann.D.Foreman £20.00

From Just Giving (Ref 112192) £24.75

With thanks for the care and compassion shown during his recent stay in the cardiac units.

From Andrew Bennett of Rothwell £25.00

From Donald Marshall of Morley £15.00

Sale of stock (wedding gifts) from Anon £70.00

In appreciation of Mr J.McGoldrick and all his team, to the staff in the ITU and HDU and everyone on ward 16 for all the care and attention given following his recent operation.

From Mr Peter Jefferson of Leeds 17 £400.00

Donation from Calderdale Heart Care which closed in 2012 after one of its founders Mrs Hough passed away. This is the amount of the funds left at the closure and is sent to us by Mr Allan Hough of Illingworth £301.33

From the Wednesday Ladies of Wyke via Mrs Shirley.M.Walker £24.00

In appreciation of the care and attention she received during her stay in the cardiac units also for the facilities provided by Take Heart.

From Mrs Anne.M.B.Dale £20.00

From Mr and Mrs R.B.& H.Rand of Stanningley £500.00

With grateful thanks to everyone on Ward 16 and ICU for looking after my Grandma Edith.

From Emma Burree of Bedhampton Havant, Hampshire £20.00

In appreciation of all the care and attention her husband received whilst a patient in the cardiac units and for the facilities provided by Take Heart.

From Mrs C.Churchill of Leeds 6 £1000.00

Donation made with gratitude to the staff at the LGI for saving the life of Dave Booth who was taken ill in Leeds city centre on the 27th February 2013.

From Mr Ciaran Conaghan of Hemingfield, Barnsley £200.00

Anon donation (handed in at TH Stall) £6.00

From Mr Joginder Singh Chana of Leeds 11 £25.00

From Mr and Mrs N.Crossley, of Crossgates £25.00

In appreciation of the care and attention Mr Mason received whilst a patient in the cardiac units and for all the facilities provided by Take Heart.

From Mr and Mrs E.Mason of Clapham, Lancaster £200.00

The following are on line donations:

From Miss Lisa Bennett of Calgary, Alberta £20.00

From Miss Tacey Leathley of Morley Leeds £9.00

From Ms Cl;are Brewster of Ottery St Mary, Devon £9.00

From Mr Lee Wright of Leeds 14 £60.00

From Mr Daryl Clayton of Market Rasen £10.00

From Miss Agness Murray of London N.7 £40.00

From Kiran Mushtaq of Shipley £10.00

From Mrs Anne Bryan of Pudsey £50.00

In October 2010 Mrs Parsons son was seriously ill and cared for in the Leeds General infirmary. Mrs Parsons was able to use the facility of the Take Heart relative rooms to stay by her son's bedside. She has completed a 20 mile sponsored walk for Take Heart. From Mrs Patricia Parsons of Darwen, Lancashire £70.00

From Mr Phillip Waddington of Liversedge £409.00

The following on-line donations have been raised by various forms of fund raising and are between the dates of 25th June 2013 to 15th September 2013:

Jim Coupland and Steve Browitts fundraising page £951.50

Lee Robertshaw £10.00

Take Heart 2013 David Farrow £163.00

Cardiology Nurses Rebessa Atkinson, Ben Greenbank and Hannah Newman(Jane Tomlinson's 10K) £70.00

Carley Shaw and Ben Stevens fundraising page £154.00

Mr Pete Schofield/ the O2 duo (12 miles – sore feet) £186.00

Ms Allison Child's Berlin Marathon £441.50

Miss Fiona Reid BUPA Great Yorkshire Run £25.00

Take Heart Road Runners – Emma Gilleard £250.00

Total donations for this period are

£32,307.60

On average less than 1.5% of this total is used for expenses.

The remainder is used for the benefit of patients, their relatives and staff within the Yorkshire Heart Centre.