

d

Funny Lumps is a charity working in Scotland to deliver a

range of support services to children under 18 (and their

families) living with Neurofibromatosis (Nf) including:

Help with education and employm ent

Help accessing information

Peer support for children and their families

Social events.

CAL IS 1 YEAR OLD
ON 24

TH
 MAY 2014

CAL has never been to Gorgie

Farm before, but he has seen all of

the fantastic photos from last yearôs

event and canôt wait to see you all

there!

CAL says,

ñI am really looking forward to

seeing the farm animals and

especially, enjoying my 1st Birthday

party with all of my friends.ò

You are all invited to :

Gorgie City Farm

51, Gorgie Rd,

Edinburgh

EH1 2LA

Registered Scottish Charity No. SC039910

 Issue 3

ITõS CALõS
1ST BIRTHDAY

PARTY!!

Registered Scottish Charity No. SC039910

Message from the Chair

Karen Ferguson

Since I first got involved with Nf, many years ago, I have had many positions, in the NFA, Confer and
Funny Lumps but being Chair is a new one. It comes at a really exciting time for the charity. Funny
Lumps is going from strength to strength and the past three months have been a whirlwind of school
visits, events, fundraising and raising awareness. Itôs only when you sit down to write about it all you
realise just how busy itôs been.

The charity has just completed its first full year as Funny Lumps and looking back I am now sure we
made the right decision to change our focus onto children and families. Our biggest family event to date
has been the Family Workshop Weekend in Stirling and hearing the feedback from adults and children
definitely confirmed that.

Funny Lumps is about families. Bringing families together, forging friendships, feeling included and being
part of a larger family ï the Nf family. These are the aims of the charity and I think we are meeting them
and will continue to.

Of course we need funds to do all of this and another first was our fantastic teams who did the Kiltwalk
last month. Not only did they walk up to 23 miles but they all crossed the finish line smiling. They had
lots to smile about as they raised a massive amount which you will read about later.

This has definitely been a year of ñfirstsò. The first CAL book was printed and the first CAL CD is being
produced and should be with us very soon, all thanks to Marion and Phil Henry. We heard a preview at
the Workshops and the kids loved the songs. (A few adults were humming too).

May being Nf Awareness Month David Wynne came up with the idea of ñMonster Selfieò. This has been
a great success and he is building a montage of all the pics which we will use to promote awareness
throughout the year. Miriam Gwynne is also putting an Awareness video together and this will be a
fantastic awareness tool for Funny Lumps to use.

We have opened up our Face book Support Page to families outwith Scotland. Although we canôt offer
them the home or school visits and prescriptive educational packs we can offer them support. When you
have a child with Nf geography doesnôt change the need for peer support!!

The next event I hope to see you all at will be CALôs birthday party. Its fancy dress so Iôm looking forward
to seeing everyoneôs costume!!! I know some of you will not make it but there are other events coming
up and CAL will be at them all.

The last thing I want say, before I close, is a huge thank you to all our families. The way you support

each other is fantastic and is what makes Funny Lumps a success.

Karen Ferguson
Chair

Spring 2014 ● Issue 3 ● Funny Lumps

FUNNY LUMPS FAMILIES WORKSHOPS WEEKEND

 Spring 2014 ● Issue 3 ● Funny Lumps

Doing the workshops over the weekend meant more opportunities for this. Couple this with the opportunity to have a
Consultant Geneticist on tap for the whole day and we felt we were ticking the right boxes!!!! Add into the mix a workshop
about Autism and behavior, another about being a carer and you start to get the idea that we could be onto a winner here.
Throw in the NSCPP to help parents keep their children safe and you start to get the event coming together. In the end
the day of the event dawns and you just have to get on with it whatever happens. In this case nothing happened!!! Well
nothing negative. The whole thing went really smoothly. Unbelievably smoothly. For this I have to say a huge thank you
to the Stirling Management Centre, The Princess Royal Trust Carers Centre, NSPCC, Jasmine Miller from New Struan
School, Stirling Council Crèche and of course Educational Advisor, Marion Henry and special thanks to Dr Wayne Lam.

Thanks to grants from The Robertson Trust and Awards for All we were able to offer
this event at a very minimal cost to our families. I think I can safely say the medical
workshop with Wayne Lam was helpful to everyone. His afternoon clinic was
attended by everyone and more than one parent found out something new about
their childôs diagnosis. Many fears were put to rest and advice was plentiful. While
the parents were being swamped with information the kids were having their own
workshops and when not in the workshop were in the fantastic crèche. Activities
were ongoing both in the workshops and the crèche. Many paintings, pottery
creations and more were being produced throughout the day.

There was a ñfun busò too and the kids loved lining up and marching out to the car park to board the bus. Hopefully, the
workshops helped the kids too. I know they all had a fantastic time at the Young Carerôs workshop where they made
totem poles. What imaginations!!! It was a very full day for everyone and after dinner we had raffles and lots of fun with
CAL. Our very own Philmari were there to entertain with the new CAL songs. The kids loved singing along to them and
we hope to have the CD of the songs for sale on the website very soon. The songs were written specially for Funny
Lumps by Marion and Phil Henry. I was amazed at the stamina of some of the kids. They were still singing at 10 p.m.
After breakfast on Sunday we had the opportunity to get some really good photographs of CAL and the kids before
everyone left for home. A huge thanks to Ashton Turnbull for kindly taking the photos during the event. The feedback
from everyone has been so positive. The only negative comment was that it wasnôt long enough. I am taking that on
board and looking to make next year even bigger and better. Yes there will definitely be a Funny Lumps Family
Workshop Weekend next year and I hope even more families will be able to attend. Lots of friendships were made over
the weekend both with the adults and the kids and this is really what Funny Lumps is all about. Watching the kids having
fun and feeling relaxed with each other made all the worrying and nail biting worthwhile. I am about to start planning for
next yearôs event so watch this space for more info soon. Karen Ferguson.

If experience has taught me anything itôs that no

matter how well you plan any event there is always

the worry that something will go wrong on the day,

speakers wonôt turn up, the kids wonôt settle in the

cr¯che, my car will break down, families canôt get

there, the hotel is overbooked, the list goes on and on

and the closer it gets to the date the longer the list

gets.

It was my idea to have workshops and I took this to

the Board last year. The trustees debated long and

hard before committing to this event. What would our

families want out of this event? As parents ourselves

we all agreed that that one of the most important

things was to give parentôs the chance to get together.

The opportunity to talk to other parents is always so

worthwhile.

Registered Scottish Charity No. SC039910

THE KILTWALK FOR FUNNY LUMPS

Our beautiful baby girl was diagnosed with NF1 last summer. A total bolt from the blue. We felt we needed to do
something positive. The Kiltwalk provided us with somewhere to channel our energies and has certainly been
the most inspired we have felt since that dreadful day when the diagnosis was received.
The gratitude I feel towards these people is unquantifiable. With one team member travelling all the way from
China to walk with us and others battling their own personal health issues, they are truly amazing.
The day was fantastic, the next day was less so with stiff limbs and tired feet. This was all made easier to bear
knowing that our team had raised a super amount of cash. Funny Lumps will receive up to 75% of our total and
the rest will be shared between the Kiltwalk partner charities which all benefit Scotlandôs children. As a team we
have raised over £8,500, when gift aid is added to this it will be over £10,000. Astonished probably best
describes my thoughts on this.

To see over 6,000 people walking for Scotlandôs children is a phenomenal sight. Each one of them will have their
own reasons for signing up for such a punishing walk but what a great atmosphere. We would thoroughly
recommend signing up next year to anyone. Two of our Lions were not content to just walk 23 miles. Our very
own David Wynne is walking the next Kiltwalk in Edinburgh on May 11th and Lion Wendy Campbell is off to Peru
in the summer to complete the Kiltwalk 5 day trek. Of the money Wendy raises, 50% will be coming the way of
Funny Lumps. As she still has to reach her target she would be most grateful for any help!

Spring 2014 ● Issue 3 ● Funny Lumps

Captain Boo’s Lions – Eva Brodie

Well, what can I say? Words cannot possibly describe how
incredible the Lions are. 26 fabulous, generous and
exceptional people Kiltwalked on Sunday 27th April with us
to raise money for some very worthwhile childrenôs
charities. Funny Lumps will be the greatest beneficiary of
their generosity. When I first put out a request to friends
and family to walk with us, I needed a team of 5. I had no
idea that so many people would gladly give up their time,
energy and in one case their toenail to support us. The
thought that we would reach a team count of 26 never even
crossed my mind. To say my faith in humankind has been
restored is an understatement.

Jon-Paul and Rebeka’s Plexi Legs – Lorna

Rothwell/Lee Alves

Lorna and Lee formed a team from the east coast and
travelled over to Glasgow for the event. The team
consisted on Lorna, Lee, Elise, EllenAnn, and Lynne who
did fantastically well undertaking the Half Walk Event and
raising much needed funds for the charity. I believe a
number of the team have been heard to say they intend
completing the full walk next year! We will definitely hold
you guys to that in 2015.

This support reaches across Scotland, helping and supporting all who are
involved in supporting children with Nf1. Our aim is to make a real difference
for these children, helping them to achieve more in their learning.
In addition, Educational Research continues to explore the effectiveness of
this support and to plan future levels and types of Educational support, based
upon responses from parents and teachers.
The level of support and effectiveness of that support will also be examined
through planned questionnaires, interviews and through looking at evidence of
successful learning. This work has started and will be updated as it
progresses. Thanks in advance to all those who plan to respond. Partnership
working is the secret to our success and we are working hard through
óGIRFECô, Getting It Right For Every Child, meeting the needs of Nf1 pupils in
our schools. I will keep you up to date as we progress.

Marion Henry (Bed Hons., MSc Ed., Dip SEN., Chartered Teacher).

Support for children with
Neurofibromatosis (Nf1) continues
through our óFunny Lumpsô Charity. We
work with schools to support children in
Scotland who have Nf1. We strive to offer
this support when asked by responding
with a prescriptive approach. No two
children are the same and this is also the
case in the way in which Nf1 affects
children. In response, we offer advice and
materials matched to the level of identified
need. We work closely with schools and in
partnership with parents, to help Nf1
pupils to achieve within the Curriculum for
Excellence. Karen Ferguson, our
Educational Advisor, visits schools and
continues to offer advice and materials if
required, matched to the particular needs
of each individual Nf1 child.

 Winter 2013/14 ● Issue 2 ● Funny Lumps

Educational Support and Research Update

(May 2014)

FUNNY LUMPS NEW WEBSITE LAUNCHED

Winter 2013/14 ● Issue 2 ● Funny Lumps

www.funnylumps.org

Funny Lumps new website was
launched in March and is now
receiving 1000 visits a month. The
site contains information about Nf, a
back history of Newsletters,
information about our Kidôs Club
CALôs Pals, news about our events,
CALôs Shop to buy Funny Lumps
merchandise, information on
Fundraising and links to our
supporters pages.

You can also find useful information
about Nf and services provided by the
charity and other organisations. The
website gets updated at regular
intervals so remember to keep calling
back to stay informed. For more
information about the website email
david@funnylumps.org

FLAT CAL ON HIS TRAVELS

CAL FunnyLumps now has a little friend who has been travelling
around the UK visiting children and families. His name is FLAT CAL.
The families are invited to accommodate FLAT CAL for a week at a
time and write a short story and maybe take a few pics documenting
his visit. This is then uploaded into FLAT CALôs very own Blog.
www.flatcal.funnylumps.org.

FLAT CAL has also just received his international travel visas and is
looking forward to journeying overseas soon.

If you are interested in hosting FLAT CAL for a week please get in
touch with his travel agent and planning cell. karen@funnylumps.org

Once his visit is over could you also email and pics and stories to the
above email address.

www.funnylumps.org
mailto:david@funnylumps.org
http://www.flatcal.funnylumps.org/
mailto:karen@funnylumps.org

NEUROFIBROMATOSIS AWARENESS MONTH

Spring 2014 ● Issue 3 ● Funny Lumps

This year Funny Lumps has embarked on a
campaign to raise awareness for Nf by getting
our kids to take óMonster Selfiesô led by our very
own CAL FunnyLumps.

The picture was posted on our Facebook page,
Twitter and our website and has been seen by
well over 3000 people.

We also managed to raise a few a funds in the
process. It is intended to continue to use the
collage to make a poster to raise awareness all
year round.

If you wish to donate text FLMS22 £2 to 70070.

FUNNY LUMPS NF AWARENESS VIDEO AND YOUTUBE

CHANNEL

Also as part of our Awareness Month Campaign, Miriam Gwynne very kindly agreed to make a video
containing information about Nf and pictures of our wonderful kids. The video, once uploaded to the
Funny Lumps YouTube Channel, attracted over 2,000 views in just 5 days. The video also takes pride
of place on our website homepage. It has been received extremely well by the Nf community all over
the world, itôs been seen by at least one member of the House of Lords and the Shadow Health
Secretary, and has been shared by lots of friends and family. An amazing tool to raise awareness.
Well done Miriam. The video can be seen by following the link below.

Funny Lumps Neurofibromatosis Awareness Video.

https://www.youtube.com/channel/UCerlH2dfNhtTLiO0l47qLdw
https://www.youtube.com/watch?v=0OfbddtsJo8

Spring 2014 ● Issue 3 ● Funny Lumps

CAL’S PHOTOSHOOT AT THE SITTING ROOM

PHOTOGRAPHY STUDIO

STRIKE A POSE

CAL was invited to have his very own photoshoot by Samantha
Smith at The Sitting Room Photography Studio in Kidsgrove,
Stoke-On-Trent. Samantha heard about the charities need for high
resolution photos for use on the website and other media and
volunteered to help.

CAL had an amazing time at the
shoot and was completely looked
after by all the staff. As you can
see the photographs were amazing
and will make a fantastic difference
to the charity. Big thanks again to
Samantha and all at The Sitting
Room Photography Studio.

http://www.thesittingroomstudio.co.uk/
http://www.thesittingroomstudio.co.uk/
http://www.thesittingroomstudio.co.uk/

WAITROSE COMMUNITY MATTERS SCHEME

David Wynne contacted his local Waitrose Store and nominated Funny
Lumps for their Community Matters Scheme. During the month of
April store customers placed green tokens in containers to support
worthy charities. When the month ended Funny Lumps was given a a
generous donation of £245 from Waitrose. Funny Lumps offers a big
thank you to Waitrose for their support and generosity.

FANTASTIC FUNDRAISING

KERNOW BARN HOLIDAYS AUCTION

Many thanks to Mr Robert Newbitt for the donation of a weeks holiday
at Kernow Barn Holidays. The week away was auctioned off on Funny
Lumps Auction page for the fantastic sum of £300 to Julie Sanderson.
Many thanks to all that took part in the auction and especially to Robert
and his family for their kind donation.

Spring 2014 ● Issue 3 ● Funny Lumps

WENDY CAMPBELL ï KILTWALK MACHU PICCHU

As you all know Wendy is conducting the Kiltwalk Trek Machu Picchu
for Funny Lumps. She is well on her way to reaching her target of
£3,640, but she needs more support to reach it. If you want to support
Wendy, Kiltwalk Charities and Funny Lumps please visit her Giving
Page.

To Donate click here.

OTHER FAB FUNDRAISERS

Cllr. Irene Hamilton
Sheena McNaughton
Angela Montgomery and family
Fiona Neeson
Katie Montgomery and Nidine McKenna
Betty & Ross McInnes

Funny Lumps would like to thank all of our fundraisers, on behalf of the kids and families, for their
continued support. Without you all we would not be able to survive as a charity. If anyone would like
to fundraise for Funny Lumps, please get in touch with karen@funnylumps.org.

PLEASE SUPPORT US, TO SUPPORT YOU.

http://www.waitrose.com/
http://www.kernowbarnholidays.co.uk/
https://www.facebook.com/groups/480171122089434/?fref=ts
https://www.facebook.com/groups/480171122089434/?fref=ts
http://uk.virginmoneygiving.com/fundraiser-web/fundraiser/showFundraiserProfilePage.action?userUrl=wendycampbell
mailto:karen@funnylumps.org

Spring 2014 ● Issue 3 ● Funny Lumps

FUNNY LUMPS FAMILIES DAY AT LOCH LOMOND

SEALIFE CENTRE

VIP VISIT FOR FUNNY LUMPS

Funny Lumps will be holding a Families Day event
with a VIP visit to Lomond Shores Sealife Centre. Our
kids and families will be getting a special guided tour
of the Aquarium by fully qualified entertainment staff
and will be able to get answers to all their questions.

The visit will be followed by a family picnic, weather
permitting (indoor facilities available if not), a visit to
the childrenôs play area or a wander around the
complex. Finish the day by meeting CAL himself.

More information about Lomond Shores, including
directions, can be found by visiting their website.
Lomond Shores Website

More information about the Sealife Centre can be
found on their website - Loch Lomond Sealife Centre.

Lomond Shores is only 10 minutes walk from Balloch
Train Station.

Train Timetables can be found by visiting National
Rail Website.

All enquiries about this event are to be directed to the
event organiser. david@funnylumps.org

CAL’s SHOP

CAL now has his very own shop on his website. We are placing new merchandise on
there at regular intervals. At the moment you can find, wristbands (adult and child
sizes), pin badges, CALôs Social Story Book ï CAL at School, and we will soon be
selling CDs of CAL Songs performed by Philmari. Visit CALs Shop today.

http://www.lochlomondshores.com/
http://www.visitsealife.com/loch-lomond/
http://www.nationalrail.co.uk/
http://www.nationalrail.co.uk/
mailto:david@funnylumps.org
http://funnylumps.org/cal-s-shop.html

Callums physical and mental wellbeing
that amputation was the only option.
This was not an easily made decision
and we wondered if we had made the
right choice.

Funny Lumps

Tel: 0141 554 1382 Email: Karen@funnylumps.org Website: www.funnylumps.org

Twitter: https://twitter.com/FunnyLumps

Facebook: https://www.facebook.com/pages/Funny -Lumps/257997900940296?fref=ts

Registered Scottish Charity No. SC039910

Any items for consideration for inclusion in the newsletter should be emailed to david@funnylumps.org.

CALLUM WILSON – THE AIM (AMPUTATION

INSPIRATION MOTIVATION) INSPIRATIONAL CHILD OF

THE YEAR 2013

Registered Scottish Charity No. SC039910

Spring 2014 ● Issue 3 ● Funny Lumps

Callum was diagnosed with Pseudarthrosis as a baby and then
officially diagnosed with NF1 at around 2 years old. This started a
series of 22 operations on his leg, which involved rod insertions,
bone grafts and Ilizarov frames. Callum then had a titanium rod
inserted which Callum managed to break. Everything seemed fine
until he developed deep infections which resulted in a 5 week stay
in hospital. His leg never really recovered and he fractured again in
2011. This fracture never healed properly, so in early 2013, after
discussion with his consultant in Yorkhill Hospital we decided for

In Sept 2013 Callum had his clinic with his new prosthetic limb and has
never looked back! 2 days later he was mobile, 4 days later he was
discharged and 6 weeks later he walked out of the limb clinic. Callum is
now pain free, and able to do everything he ever dreamed of, he runs,
swims, plays football and netball and rides his bike...he amazes us
every day with his courage and bravery and we could not be prouder of
him.
Pamela Wilson

 THANKS TO OUR SUPPORTERS

Funny Lumps would like to thank the following for their support, without which our activities would be
much more difficult:

Robertson Trust Awards for All
Children in Need Foundation Scotland
Weir Trust Dr Wayne Lam
Philmari NSPCC
The Princess Royal Trust for Carers New Struan School
Stirling Council Creche Stirling Management Centre
Leeôs Confectionery Tunnochôs
The Sitting Room Photography Studio Kernow Barn Holidays
Build-A-Bear Workshop Blair Drummond Safari Park
Mr. Earl Jacobs Oliverôs Restaurant and Function Suite

mailto:Karen@funnylumps.org
http://www.funnylumps.org/
https://twitter.com/FunnyLumps
https://www.facebook.com/pages/Funny-Lumps/257997900940296?fref=ts
mailto:david@funnylumps.org

