
Tracey, diagnosed in 2005

working with ms
Living Well with Multiple Sclerosis

Working with MS is one in a series of workbooks entitled Living Well with MS. This series is written
for — and by — people who have been living with multiple sclerosis (MS) for some time.
Please contact the National MS Society’s MS Navigator® at 1-800-344-4867 (1-800-FIGHT-MS)
for information about other workbooks in this series.

Author:

Mary Elizabeth McNary, M.A., CRC

Mary Elizabeth is a nationally certified rehabilitation counselor who has had MS for over twenty
years. She serves part time as a counselor with the National MS Society in Washington, D.C.
and spends the rest of each week doing special projects as a consultant from her home office.
Elizabeth values the flexibility of this arrangement, which allows her to practice her profession
at a pace that keeps her both professionally challenged and physically healthy.

Editors:

Beverly Noyes, Ph.D.

Rosalind Kalb, Ph.D., National MS Society
Doris Lill, National MS Society

The Society’s mission is: We mobilize people and resources to drive research for a cure and to address
the challenges of everyone affected by MS.

Original funding for this project was provided by an educational grant from Teva Neuroscience.

© 	Copyright 1999, 2013 National Multiple Sclerosis Society
	 Workbooks may be reproduced with credit to the National MS Society.

Working with MS	 	 1

Introduction
The symptoms of MS commonly appear in early adulthood, at a time when young men and
women are forming their own households and establishing themselves in their careers. While the
initial symptoms might not interfere with work activities to any significant degree, they have the
potential to worsen or change over the years. If, and when, the disease becomes more debilitating,
it is likely to require some change or adaptation in the working life of the person with MS. Like
any life transition, such change can be stressful and difficult.

People tend to react to the impact of MS on their work activities in a variety of ways. Initially,
a person might simply try to ignore or defy the MS. While this strategy can work fairly well
for those whose symptoms remain mild or sporadic, it may not work as well for those whose
symptoms become more severe. At that point, some people find they are struggling so hard
to ignore their symptoms, that they have no energy left to do their job. They may also put
so much effort and energy into working that they have little left with which to pursue other
important personal or family responsibilities.

Working with MS helps people think about career-related options whether they are changing
the kind of work they do, returning to employment after being absent for a while, or attempting
to maintain a job by accommodating MS symptoms. Disability-related retirement is the subject
of a separate workbook in this series.

Like other workbooks in the Living Well series, Working with MS contains a variety of exercises;
some are questions for you to think about or discuss with other people, while others suggest
activities to perform or write about in a private journal. You can use the workbook on your
own as a guide for personal reflection and problem-solving, or as a shared activity with
your family or self-help group. You may prefer to allow yourself time for personal reactions
to the ideas and suggestions before talking about them with others.

2		 Living Well with MS

However you choose to use this workbook, keep in mind that the issues it raises are complex
and challenging. Your thoughts and feelings about them may change from one week to the
next, depending on your work situation and the symptoms you are experiencing. If you are
using the workbook alone, you might want to take a week or two to consider each exercise,
making notes of your reactions so you can refer back to them at another time. Those who are
using it within a self-help group are advised to allow at least one meeting for each exercise so
that group members have time to share their thoughts and feelings.

You may find that some of the exercises in this workbook raise questions or concerns that you
wish to explore in greater depth than feels comfortable with family members or your support
group. Vocational rehabilitation counselors (see p. 20) can help you explore your employment
goals, and guide your efforts to achieve those goals. In addition, a therapist who is knowledgeable
about chronic illness and disability can help you work through the feelings of loss, anger and grief
associated with changes in your working life.

Work, whether it is paid, household-related, or volunteer, can — and should — be positive and
fulfilling. These exercises are designed to address your experience, no matter which kind of work
you do. The objectives of this workbook are to help you:

n	 Explore your personal feelings and attitudes about work and career
n	 Identify your skills, needs and abilities
n	 Find resources that might assist you in your work efforts
n	 Develop your own strategies for working more comfortably with MS

Working with MS	 	 3

Exercise A
What are your attitudes about work?

Ask yourself the following questions about the meaning and importance of work in your life,
keeping in mind that there are no right or wrong answers to any of them.

1.	 How do you define the word “work”?

	 __

	 __

2.	 What about the word “career”?

	 __

	 __

3.	 And the word “job”?

	 __

	 __

4.	 Does work have to be paid in order for you to consider it real or valuable?

	 m Yes	 m No

	 Please explain:

	 __

	 __

4		 Living Well with MS

5.	 If someone asked you to describe yourself, would you be likely to talk about your work?

	 m Yes	 m No

	 Please explain:

	 __

	 __

6.	 If someone asked, “What do you do?” would you talk about (check all that apply):

	 m 	your profession?
	 m 	your job?
	 m 	your hobbies?
	 m 	your daily activities?
	 m	 your studies?
	 m	 your marital or family status?

7.	 Whether or not you are currently employed for pay, do you define yourself in terms of work? 	

	 m Yes	 m No

	 Please explain:

	 __

	 __

8.	 What aspect of your work gives you the most satisfaction?

	 __

	 __

9.	 What reasons for working are most important to you?

	 __

	 __

Working with MS	 	 5

The role of work

These questions may have led you to explore the role that work, be it paid, volunteer or household-
related, has played in your career. As used in this workbook, the word “career” does not necessarily
mean a profession or series of paid jobs. Rather, the word refers to all the different kinds of
work performed in the course of a person’s lifetime.

Most people work to keep food on the table and a roof over their head. Other pursuits and
other purposes, however, can motivate the many kinds of work done in the course of a career.
Work can serve economic, social and psychological purposes. For example, it can provide the
opportunity to form social relationships. It can help build feelings of pride and confidence,
and a sense of accomplishment. Work can even help to shape a person’s identity or sense of self.

For those of us with MS, the disease can affect our careers in many ways, some of which may
seem drastic, even devastating. If, however, we try to look at a career as all of the different kinds
of work that shape the course of a person’s life, rather than simply progress up a particular
professional ladder, we may view the situation a little differently. We may find, after all, that
there is room for MS in a working life.

Sonia’s experience

Sonia is a 35-year-old, divorced woman who teaches first grade. She was diagnosed with MS
eight years ago, following an episode of blurred vision and weakness on her right side.

While Sonia’s initial symptoms did not prevent her from teaching, they have gradually worsened
over time. Since her most recent exacerbation, about two months ago, Sonia has been on
medical leave from her job. She continues to experience weakness on her right side that makes
walking difficult and extremely tiring, and interferes with writing and other manual tasks (e.g.,
helping with 25 sets of buttons, zippers and shoelaces). Her vision periodically becomes blurry,
and she has occasional bouts of dizziness.

Sonia knows there is no way to predict the degree to which her current symptoms will improve.
Nevertheless, she needs to decide when and how she will resume her teaching responsibilities.
Because Sonia supports herself on the salary she earns from teaching and receives good health
benefits from the school district, she is determined to remain employed in some capacity until
retirement age. In addition, she loves being a teacher and would miss her contact with the children.

6		 Living Well with MS

Sonia’s most recent exacerbation has caused a major and painful disruption in her career. She is
eager to return to work, but realizes that she can no longer manage the many physical demands
involved in teaching young children. In order to continue teaching, she will need to develop a
broader vision of herself as an educator. Such a change does not happen overnight. Indeed, it
may take Sonia a while to deal with her situation and feel less overwhelmed. She needs time to
mourn the loss of her ability to manage a classroom of young children. She decides to join a
self-help group sponsored by the National MS Society, where she can get to know others who
might be encountering some of the same employment issues.

At the self-help group, Sonia meets Peter, who is also dealing with the impact of MS symptoms on his
work. Although Peter and Sonia are in different stages of their careers, facing different choices, they are
able to find ways to help each other manage the changes that MS is bringing to their working lives.

Peter’s experience

Peter, who was diagnosed with MS over 20 years ago, is 56 years old. For several years, he has
been a production manager in a manufacturing company that makes medical equipment. This
job requires Peter to manage a large staff that is spread throughout one whole floor of the plant.
Although Peter has experienced several relapses over the course of his career, he has always
recovered sufficiently to be able to maintain his job. Recently, however, Peter has begun
to experience severe fatigue as well as bladder and bowel symptoms. When he’s particularly
fatigued, his walking becomes slow and somewhat unsteady. By the end of a working day, he
has little energy left to do anything but go to bed and try to get ready for the next day.

“I came to the self-help group to figure out how to work effectively until I reach retirement
age,” Peter tells Sonia. “My wife and I both depend on the health benefits provided by my job,
and I would hate to leave this company after putting in so many years there. I love my job,
but it wears me out. I never have any energy to do things with my wife or take care of things
around the house. I just can’t keep going at the same pace.”

MS has knocked Peter and Sonia for a loop. How can they respond to the changes brought
about by MS in ways that will allow them to carry on with the careers that have given them
satisfaction in the past? Let’s examine some coping strategies.

Working with MS	 	 7

Identifying the things you enjoy about your work

Both Peter and Sonia have always loved their work. They decide that it would be useful to list
the things that have been enjoyable and satisfying about their respective careers. At the suggestion
of the self-help group leader, they each start a journal and arrive at the lists below:

Sonia’s list

1. 	Working with young children
2. 	Belief in the value of education
3. 	The creativity, energy and patience required to be a good teacher
4. 	The sense of achievement that comes from watching the children learn
5. 	Pride in the evolution of the school’s programs and curriculum
6. 	The teamwork and camaraderie among the teachers in the school
7. 	Financial independence

Peter’s list

1. 	The importance of the merchandise the company makes
2. 	The management skills required to get everything out on time
3. 	The sense of control over production
4. 	Financial recognition
5. 	Working with others for a common purpose
6. 	Solving problems to achieve the company’s goals
7. 	The satisfaction of a job well done

8		 Living Well with MS

Exercise B
What aspects of work give you pleasure?

Think about your own career. Keep in mind that “career” refers here to all the different kinds
of work you may have done as a paid employee, a volunteer, a student or a member of a household.
List what you have most enjoyed about the work. You do not have to think about the effect
that MS may have had on your capacity to perform a particular kind of job. Just list the elements
of your career you have found most satisfying. Remember that the work need not be paid in
order to appear on this list.

1.	 __

2.	 __

3.	 __

4.	 __

5.	 __

6.	 __

Acknowledging what you may have lost; considering what you still can do

At the next self-help group meeting, Sonia is feeling down. Listing what she enjoys about
teaching has led her to dwell on the ways that MS has affected her abilities in the classroom.
She shares with the group the fact that writing the list has left her feeling sad.

“It’s very hard to think about having to change the way I work,” she tells the group.

“Wait a minute,” responds Peter. “You may not be able to maneuver around the classroom the
way you used to, but you still have the interest and drive to be a good teacher. You don’t have
to do things exactly the way you’ve done them in the past to be effective in the classroom. If I
were you, I would take another look at my list.”

Working with MS	 	 9

Exercise C
What abilities has your MS affected?

Try to follow Sonia and Peter’s example. Look at the list you created in Exercise B. Review the
things you enjoy about the work you do now or have done in the past. Respond to each item
on the list with a sentence or two, noting whether MS has had an impact on your abilities.

1.	 __

2.	 __

3.	 __

4.	 __

5.	 __

6.	 __

If your ability to carry out a particular activity is unchanged, celebrate that fact. If your capacity
has diminished, note how. Have you allowed yourself to grieve over that change?

__

__

__

__

__

__

__

__

10		 Living Well with MS

Do you have any new ideas about work, or about your career, because of the change?

__

__

__

__

__

__

__

__

Thinking about new possibilities & transferable skills

Sonia begins to realize that her many years of teaching have left her with a wealth of valuable
skills. She wants to discuss them with her principal to see how they might be put to best use
within the school. She suggests to Peter that they write resumes reflecting their talents, skills
and experience. “I know we aren’t looking to leave our respective employers, but writing a
resume might help us assess our skills and accomplishments, and maybe even point us in a new
direction in case things don’t work out where we are now.”

Note: Writing a resume is a significant undertaking. It is common to have a different version for each
job for which you apply. Search online for resources on resume-writing.

Working with MS	 	 11

Sonia’s talents & skills

1. 	Knowledge of childhood development
2. 	Teaching experience and expertise
3. 	Ability to work well with other teachers
4. 	Expertise in curriculum development
5. 	Creativity, patience and a sense of humor
6. 	Understanding of group dynamics
7. 	Classroom administration and management skills

Peter follows Sonia with his own list of skills:

Peter’s talents & skills

1. 	Knowledge of requirements for company positions
2. 	Familiarity with production scheduling
3. 	Management skills
4. 	Ability to communicate effectively
5. 	Team-building aptitude
6. 	Experience as a problem-solver
7. 	Knowledge of the industry, products and vendors

12		 Living Well with MS

Exercise D
What enables you to do the work you enjoy?

List the skills and talents that MS has not changed:

1.	 __

2.	 __

3.	 __

4.	 __

5.	 __

6.	 __

Both Sonia and Peter realize that their skills and experience could be applied to a broad variety
of work, but neither is quite sure how to proceed. “I don’t know what to do,” says Sonia, once
her resume is written. “Should I talk to my principal about accommodations that might help
me continue with my present job? If I moved to a classroom in the new part of the building, I
could avoid the stairs and use a motorized scooter to conserve my energy. If the administration
would provide me a part-time teacher’s aide to handle the photocopying and other non-teaching
chores, I’d have more energy to use with the children.”

“Maybe I should also look into teaching children who are somewhat older so that I wouldn’t
need to be involved in so many physical activities with them. My job would certainly be less
tiring if the children were more independent and I didn’t have to provide so much hands-on
assistance. If I were teaching fifth or sixth grade I could give them printed handouts rather
than having to write on the board all the time. Maybe I could even ask the school to help me
get a voice-activation program for the computer so that I could produce the handouts without
having to type them by hand.

Working with MS	 	 13

I suppose I could also think about taking the few additional courses I would need to transition
into guidance or administration. By going that route, I could avoid the physical stress and
strain of the classroom altogether. I’m not sure what to do. I was starting to feel as though I
had no choices left, but now I feel as though I have too many.”

“I know what you mean,” Peter responds. “Writing that resume has made me realize how many
different kinds of work I’m qualified to do, even at the same company I’ve been employed by for
all these years. I’ve been thinking about transferring over to the human resources department.
I certainly know what it takes to get the production job done. Maybe I could interview candidates
for positions in my current part of the business. Or perhaps there’s another job in Human
Resources that would tap some of my skills.

I am a pretty effective communicator who knows the business very well. Maybe I could do
training for the company. I have good management and team-building skills I could pass on
to others. Of course, maybe what I really need to do is ask for some accommodations from the
company that would make my current job easier, like a more flexible schedule and an office
closer to the elevator and bathroom. I could also use an intercom system to cut down on long
walks to see my staff. Changes like that might allow me to stay in my present job, MS or no
MS. That’s probably my best option.”

14		 Living Well with MS

Exercise E
Can your skills be used differently or transferred?

Now think about other kinds of work in which you could apply your experience in the event
that MS were to interfere with ways you currently utilize your skills. For each of the skills you
listed in Exercise D, complete the following sentence.

If MS changed my ability to _____________________________, I could use my experience to
___________________________ instead.

Members of the self-help group, who have been listening to Sonia and Peter talk about what
their next steps should be, help them realize that the initial step is to figure out what they want
most from their work. Once Sonia and Peter have established their individual career goals, they
will be able to start pursuing them with greater confidence.

Sonia decides to list the top five or six things she hopes to gain from her work, and then rank
them in the order of their importance to her. She describes in her journal what each item
means to her, and how it compares to each of the other important items.

She talks at length to her friends and colleagues and, of course, to her self-help group, about
the process of defining her career goals. Sonia finally arrives at the following list:

1. 	To continue working until retirement age
2. 	To remain a classroom teacher as long as possible
3. 	To continue working at the elementary school level as long as possible
4. 	To inspire children to learn and develop their skills and talents
5. 	To be recognized, financially and/or otherwise, for my efforts

Working with MS	 	 15

Peter already knows that he wishes to remain at the same company until retirement. Nevertheless,
he also has many issues to consider before he can identify the goals he hopes to achieve through
his work. After applying himself to the task at hand, he comes up with the following list:

1. 	To remain secure until retirement
2. 	To maintain my salary
3. 	To contribute to the functioning of the company
4. 	To keep my skills in good shape
5. 	To pass those skills along
6. 	To be remembered as a positive force in the business

A comparison of Peter’s list to Sonia’s reveals different priorities that are appropriate to their
respective ages and career stages. Peter, who is closer to retirement age, is most concerned with
maintaining the status quo. He is willing to make some changes in his working life, but does
not want to do anything drastic. Although he might consider changing his role at the company,
his desire to maintain his salary may dissuade him from making any major changes. His most
important task may be to identify the best way to remain effective in his current job.

Sonia, on the other hand, needs to plan for an uncertain future even while she is working to
make her present job easier and more accessible. She is willing to pursue some further training
in preparation for a time when she might be unable to manage in a classroom of elementary
school children. In the meantime, she is also planning to talk to her principal about moving to
an accessible part of the school building and possibly to an older grade, and getting a part-time
teacher’s aide.

16		 Living Well with MS

Exercise F
What are your main goals?

Make your own list of what you wish to gain from your work. Place a goal on your list whether or
not you are meeting it at this stage in your career. Rank the goals in order of their importance to
you. Write in your journal, or in the space below, about each item on your list and its importance.

1.	 __

2.	 __

3.	 __

4.	 __

5.	 __

6.	 __

You may have something in common with either Sonia or Peter. It could be that you want, or
need, to make a major career change. Perhaps financial compensation is the most important
factor. Maybe you are already engaged in work that you love, and simply need to figure out
how to keep on doing that work. It could be that you want to figure out what sort of volunteer
work would be best for you to do. Whatever your situation may be, the intent of this exercise
is to help you to identify and prioritize your needs and goals.

Working with MS	 	 17

Exercise G
What work situations would be best for you?

Answer the following questions to further refine your needs and preferences about work:

1.	 Would you rather be self-employed or work for a company or organization of some kind?

	 __

	 __

	 What are your reasons?

	 __

	 __

2.	 Would you prefer to report daily to an office, job site, or other workplace or would you
rather operate out of your home?

	 __

	 __

	 What are your reasons?

	 __

	 __

18		 Living Well with MS

3.	 Is a flexible schedule important to you?

	 m Yes	 m No

	 If so, please explain:

	 __

	 __

Enlisting the help available to you

In the course of exploring the many career options open to her, Sonia learns that every state in
the country has offices of vocational rehabilitation that help people with disabilities remain in,
or return to, productive work. She contacts the National MS Society to obtain the phone number
of the nearest office, and makes an appointment to see a vocational rehabilitation counselor.
Sonia brings her resume to the appointment and tells the counselor her story. Following a
lengthy evaluation process, she is approved for vocational rehabilitation services.

Rehabilitation offices provide different services, depending on the needs of their clients. Sonia
and her counselor write a detailed plan for Sonia, called an Individualized Written Rehabilitation
Plan (IWRP). The plan specifies goals and objectives for Sonia, the most important of which is
that she pursue her plan to take additional courses to prepare her for work outside the classroom
in the event that increasing disability makes her current work impractical. Even if Sonia never
needs to give up elementary school teaching, she will be more secure knowing that she has
created a contingency plan for herself.

The IWRP also outlines the accommodations Sonia currently needs in order to continue in
the classroom for the foreseeable future. The counselor will assist Sonia in finding out whether
the Department of Vocational Rehabilitation will cover any of the costs associated with the
motorized scooter or other assistive devices she may need in order to continue her teaching
responsibilities.

Working with MS	 	 19

The rehabilitation counselor explains to Sonia that the Americans with Disabilities Act (ADA)
that was passed in 1990, is a federal law that prohibits discrimination against people with
disabilities in employment, transportation, public accommodation, communications, and
activities of state and local government.

Title I of the ADA states that an employer with 15 or more employees cannot discriminate
against qualified applicants and employees on the basis of disability. Any employee who has the
qualifications to perform a particular job is entitled to reasonable accommodations to support
his or her efforts to carry out that job. A reasonable accommodation is defined as one that
would facilitate the individual’s job performance without causing undue financial hardship
for the employer. While it is the responsibility of the employee to request the necessary
accommodations from his or her employer, the employer and employee work together to
implement accommodations that are reasonable and workable for both of them.

The vocational counselor also tells Sonia about the Job Accommodation Network (JAN), an
international consulting service that provides information about job accommodations and the
employability of people with functional limitations.

Sonia shares the information she has gained with Peter, who also benefits from a visit to his local
vocational rehabilitation office. His IWRP includes the goal of exploring accommodations that
would make it possible for him to continue to be effective in his present job. In addition to the
accommodations Peter had already thought of on his own, the counselor urges Peter to request
a disabled parking space and consider using a motorized scooter on the job. The scooter would
significantly reduce his fatigue by allowing him to supervise his staff without having to walk
at all.

The self-help group leader suggests that Peter and Sonia contact the National MS Society to request
a copy of “The Win-Win Approach to Reasonable Accommodations,” a booklet that outlines
the steps involved in requesting reasonable accommodations from one’s employer. Armed with
this information and the suggestions from the vocational rehabilitation counselor, Peter and
Sonia feel better prepared to discuss possible job accommodations with their employers.

For a listing of these and other employment-related resources, refer to the RESOURCES section
at the end of this workbook.

20		 Living Well with MS

Exercise H
Contacting your state’s vocational rehabilitation office

You can obtain the number of your local vocational rehabilitation office either by contacting
the National MS Society, searching online, or by looking in the “Government” section of your
telephone book. It will be listed under your state government’s commission of “Social Services,”
“Human Services,” “Rehabilitation Services,” or the like. The names of the rehabilitation agencies
will differ from state to state, but one exists in every state.

The next step is to call the agency and ask what services are offered and how to apply to receive
them. You may find that your state agency has a staff person with particular expertise in MS-related
employment problems. Even if you don’t think you need services at this time, it makes sense to
know the procedures, and to inform yourself about the help and career guidance available to
you through your state agency.

Notes

__

__

__

__

__

__

__

__

__

__

Working with MS	 	 21

Exercise I
Locating more career guidance

Try to locate some additional career guidance resources in your area. In addition to contacting the
National MS Society for possible referrals, you can search online to identify community organizations
that might offer workshops, lectures, or other information about the kind of work that interests
you. The National Board for Certified Counselors can provide you with a list of certified career
counselors in your area. You might also call your alma mater to see whether alumni have access
to the offerings of its career center. Search the internet for information about the work that
you enjoy. If you do not have a computer in your home, your local public library may have
a computer that will allow you free access.

Notes

__

__

__

__

__

__

__

__

__

__

__

22		 Living Well with MS

Conclusion
Both Peter and Sonia are still shaping their careers. Peter has asked the human resources
department of his company for reasonable accommodations that will allow him to continue
to do his job as well as he has always done it. The department is working with him, and with
the Job Accommodation Network, to decide how best to accommodate him on the job. Peter’s
request for a more flexible schedule has been met, and his concerns about job security until
retirement have been addressed. He is delegating more duties to his staff, while remaining
productive on the job. Both Peter and his supervisors are certain that he will continue to make
a meaningful contribution until he retires.

Sonia has begun teaching a fifth-grade class in the new wing of the school. While she misses the
younger children, she is discovering that working with older children gives her the opportunity
to use her skills and creativity in a variety of new ways. With the help of a part-time classroom
aide and the use of a motorized scooter, she has enough energy to meet her responsibilities in
the classroom and take an evening course two days a week.

Both Peter and Sonia set career goals for themselves. Peter’s goal was to remain in his present
job in manufacturing. Sonia’s goal was to continue in the classroom while beginning to prepare
for a time when she might not be able to handle a classroom job. Both of their careers are still
evolving. Both of them have met their goals and found fresh hope, ambition, security and
fulfillment in their work, because they have learned to work with their MS.

Perhaps, as you have performed the exercises in this workbook, you have moved closer to
formulating your own career goal. As you finalize that goal, whether it be to stay with your
present work or change your field of endeavor, may your efforts meet with great success. Keep
in mind that there are a variety of resources available to help you in your efforts.

Working with MS	 	 23

Suggested Readings & Resources
Books

Holland, N., Murray, T.J., Kalb, R. (2007). Multiple Sclerosis for Dummies. For Dummies Publishing.

Jackson, T. (2004). The Perfect Resume. Broadway.

Kalb, R (2011). Multiple Sclerosis: The Questions You Have — The Answers You Need. Demos
Health Publishing.

Rumrill, P. D. Jr., & Nissen, S. (2008). Employment Issues and Multiple Sclerosis. Demos Health
Publishing.

Schapiro, R.T. (2007). Managing the Symptoms of Multiple Sclerosis. Demos Health Publishing.

Schwarz, S.P (2006). Multiple Sclerosis: 300 Tips for Making Life Easier. Demos Health Publishing.

Szymanski, E. & Parker, R. (2003). Work and Disability: Issues and Strategies in Career Development
and Job Placement. Pro-Ed.

The National MS Society has an extensive library of resources about MS, including publications
about symptom management and the day to day challenges of living with the disease. The
publications listed below are available at nationalMSsociety.org/brochures or 1-800-344-4867
(1-800-Fight-MS).

http://www.nationalmssociety.org/multimedia-library/brochures/index.aspx

24		 Living Well with MS

Brochures

Employment Issues:

A Place in the Workforce

Focus on Employment

Information for Employers

Should I Work? Information for Employees

The Win-Win Approach to Reasonable Accommodations

Managing Major Changes:

ADA & People with MS

Adapting: Financial Planning for a Life with MS

Managing Specific Issues:

Fatigue: What You Should Know

Solving Cognitive Problems

Vision Problems: Basic Facts

Staying Well:

Managing MS through Rehabilitation

Working with MS	 	 25

Online

Can Do Multiple Sclerosis Webinars

mscando.org

Career Crossroads

nationalMSsociety.org/careercrossroadsDVD

Live Fully Live Well

nationalMSsociety.org/LiveFullyLiveWell

MS In the Workplace

ntl.ms/MSintheWorkplace

MS Learn Online Series

nationalmssociety.org/mslearnonline

Multimedia Library: DVDs

nationalMSsociety.org/DVDs

Online Classes

nationalMSsociety.org/onlineclasses

http://www.mscando.org
http://nationalmssociety.org/multimedia-library/videos--dvds/career-crossroads/index.aspx
http://nationalmssociety.org/living-with-multiple-sclerosis/live-fully-live-well/index.aspx
http://www.nationalmssociety.org/multimedia-library/ms-learn-online/index.aspx
http://www.youtube.com/watch?v=4-HzZqPLAdI&feature=youtu.be
http://nationalmssociety.org/multimedia-library/videos--dvds/index.aspx
http://nationalmssociety.org/living-with-multiple-sclerosis/society-programs-and-services/online-classes/index.aspx/onlineclasses

26		 Living Well with MS

Agencies & Organizations

ABLEDATA

(800) 227-0216
abledata.com

ADA TAP Program

(800) 514-0301 (voice); (800) 514-0383 (TTY)
ada.gov/taprog.htm

Alliance for Technology Access

(800) 914-3017
ataccess.org

American Foundation for the Blind (AFB)

(800) 232-5463
afb.org

American Printing House for the Blind

(800) 223-1839
aph.org

Can Do Multiple Sclerosis

(800) 367-3101
mscando.org

Disability Rights Education & Defense Fund (DREDF)

(510) 644-2555
dredf.org

http://abledata.com
http://ataccess.org
http://www.ada.gov/taprog.htm
http://www.afb.org/default.aspx
http://www.aph.org
http://www.mscando.org
http://dredf.org

Working with MS	 	 27

Equal Employment Opportunity Commission

(800) 669-4000; (800) 669-6820 (TTY)
eeoc.gov

The Job Accommodation Network (JAN)

(800) 526-7234
askjan.org

National Association of the Deaf

(301) 587-1788; (301) 587-1789 (TTY)
nad.org

National Board of Certified Counselors

(336) 547-0607
nbcc.org

National Institute on Deafness & Other Communication Disorders

(800) 241-1044; (800) 241-1055 (TTY)
nidcd.nih.gov

National Institute on Disability & Rehabilitation Research (NIDRR)

(202) 245-7640 (Voice/TTY)
www2.ed.gov/about/offices/list/osers/nidrr/index.html

National Library Services for the Blind & Physically Handicapped

(202) 707-5100; (202) 707-0744 (TTY)
loc.gov/nls

http://eeoc.gov
http://askjan.org
http://nad.org
http://nbcc.org
http://www.nidcd.nih.gov/Pages/default.aspx
http://www2.ed.gov/about/offices/list/osers/nidrr/index.html
http://www.loc.gov/nls/

28		 Living Well with MS

National Rehabilitation Information Center (NARIC)

(800) 346-2742; (301) 459-5984 (TTY)
naric.com

President’s Committee on Employment of People with Disabilities

(202) 376-6200; (202) 376-6205 (TTY)
access4911.org/president%27s_committee.htm

Rehabilitation Services Administration (RSA)

(202) 245-7488
www2.ed.gov/about/offices/list/osers/rsa/index.html

Small Business Administration

(800) 827-5722; (704) 344-6640 (TTY)
sbaonline.sba.gov

Social Security Administration Office of Disability

(800) 772-1213; (800) 325-0778 (TTY)
ssa.gov

Telecommunications for the Deaf, Inc.

(301) 563-9112; (301) 589-3006 (TTY)
tdi-online.org

http://naric.com
http://access4911.org/president%27s_committee.htm
http://www2.ed.gov/about/offices/list/osers/rsa/index.html
http://www.sba.gov
http://ssa.gov
http://tdi-online.org

Working with MS	 	 29

The National MS Society is a collective of passionate individuals
who want to do something about MS now — to move together
toward a world free of multiple sclerosis.

We help each person address the challenges of living with MS through our 50-state network of
chapters. The Society helps people affected by MS by funding cutting-edge research, driving
change through advocacy, facilitating professional education, and providing programs and
services that help people with MS and their families move their lives forward.

For more information:

nationalMSsociety.org
1-800-344-4867 (1-800-FIGHT-MS)

http://www.nationalmssociety.org/

	Introduction
	Exercise A
	Exercise B
	Exercise C
	Exercise D
	Exercise E
	Exercise F
	Exercise G
	Exercise H
	Exercise I
	Conclusion
	Suggested Readings & Resources

