

How to donate your body

Human bodies are used to teach students about the structure of the body and how it works; they may also be used to train surgeons and other healthcare professionals. People decide in advance to donate their body after their death. These donations are highly valued by staff and students at anatomy establishments.

A donated body can be used for a number of possible purposes:

- 1 “Anatomical examination” -his term describes the teaching of the structure and function of the human body to students or healthcare professionals.
- 2 “Research” – this term describes scientific studies which improve the understanding of the human body.
- 3 “Education and training” – these terms describe the training of healthcare professionals, usually those learning surgical techniques, as opposed to anatomical examination.

Further information is available in our [FAQs](#).

The role of the HTA in body donation

The HTA licenses and inspects establishments which use donated bodies, such as medical schools. We also provide some general information about body donation.

We do not provide information on behalf of medical schools.

Please note we do not have out-of-hours telephone service for general body donation enquiries.

How to donate your body for anatomical examination

Under the Human Tissue Act 2004, written and witnessed consent for anatomical examination must be given prior to death; consent cannot be given by anyone else after your death. A consent form can be obtained from your nearest medical school and a copy should be kept with your Will. You should also inform your family, close friends and GP that you wish to donate your body.

Medical schools which accept donated bodies will normally only accept donations from within their local area due to the transport costs involved. Offers of body donation from outside the area may be accepted on the condition that the donor's estate bears the cost of transporting the body. Full details can be obtained directly from the Bequeathal Secretary at your nearest medical school.

Several medical schools are also involved in research requiring donated bodies. Your nearest school will be able to advise you on this.

Information on how to donate your brain for research can be found at the page 'Donating your brain'.

Body donation FAQs

Frequently asked questions about body donation

- Will the body donation consent form I signed 10 years ago still be accepted?
- I have recently moved to a different part of the country. Will I need to fill in a new body donation consent form?
- Can I donate my body if I am also on the NHS Organ Donor Register?
- Are there any costs or payments involved?
- What happens if my body is not accepted?
- If I donate my body, will there be a funeral or memorial service?
- Can I donate my body if I live in the Isle of Man or Channel Islands?
- What is the process for body donation in Scotland?
- What options exist if a witness did not sign the consent form?
- Are there any limitations or conditions to body donation?
- Can I consent on behalf of someone to donate their body to a Medical School for anatomical examination, if I have been granted 'power of attorney'?

I signed a body donation consent form 10 years ago and recently heard that a new law, affecting body donation, came into force in 2006. Will the consent form I originally signed be accepted when I die or must I complete a new form?

Although the new law affecting body donation (the Human Tissue Act 2004) came into force on 1 September 2006, it allows documented and valid consent for body donation made under the old law to be honoured. To avoid any unnecessary confusion or delays after you die, it is recommended that you include an updated intention to donate your body in your Will. More details can be obtained directly from the anatomy establishment to which you wish to donate your body.

I have recently moved to a different part of the country. Will I need to fill in a new body donation consent form?

Not necessarily. A form completed for one anatomy establishment might also be acceptable to another. More details can be obtained directly from the anatomy establishment to which you wish to donate your body.

If you have moved to a new area of the country, but still want to donate your body to the anatomy establishment linked to your old post code, please contact the establishment for more details. Some medical schools may request that your estate contributes to the cost of transporting your body if the donation falls outside of the medical school's local area.

Can I donate my body if I am also on the Organ Donor Register?

People who choose to donate their body or organs do so in the hope that they will be useful to others after their death. Despite being separate donation systems, it is possible for a person to be registered as an organ donor and to have registered their wish to donate their body, after death, to a medical school.

Medical schools will usually decline a body donation if the person has undergone surgery to remove organs for transplantation. However, if after their death, the person is found unsuitable to be an organ donor, then body donation to a medical school can be taken forward by the relatives, solicitor or executor of the will; assuming valid consent is in place.

If a person wishes to register for both organ donation and body donation, the HTA suggests that the person includes this in their Will and ensures that those closest to them are aware of their wishes.

For more information on organ donation please visit the [NHS Blood and Transplant website](#).

Are there any costs or payments involved?

You will not receive any payment for donating your body.

Some medical schools may request that the donor's estate contribute to the cost of transporting the body, particularly if the donation falls outside of the medical school's local area. Full details can be obtained directly from the medical school.

What happens if my body is not accepted?

If a medical school is unable to accept your donation, they may be able to help you find another school which can accept your body.

However, if no medical school is able to accept your offer, your estate will need to make suitable funeral arrangements.

If I donate my body, will there be a funeral or memorial service?

Medical schools will usually arrange for donated bodies to be cremated, unless the family requests the return of the body for a private burial or cremation.

Medical schools may hold a memorial service. Further information can be obtained directly from the medical school.

Can I donate my body if I live in the Isle of Man or Channel Islands?

The Human Tissue Act 2004 (HT Act) does not apply to the Isle of Man or Channel Islands and they have no body donation process of their own. It

might be possible for a medical school on the UK mainland to accept a body donation from the Isle of Man or Channel Islands resident, as long as the requirements of the HT Act are met.

You may need to make financial arrangements with a local funeral director, in relation to the transportation of your body to the medical school; of your choice. To enquire about whether this might be possible, please contact your nearest medical school.

What is the process for body donation in Scotland?

The HTA has no role in regulating anatomy teaching in Scotland. If you live in Scotland and wish to donate your body, you will find contact details on the left side of this page.

What options exist if a witness did not sign the consent form?

If someone wants to donate their body for medical research but at the time of death it is discovered that a witness has not signed their consent form, the only option is donating their brain to a bank, however the brain bank would probably have to receive it within 48 hours. Brain banks usually accept consent from a next of kin but they have the right to decline.

Are there any limitations or conditions to body donation?

All medical schools welcome the offer of a donation. However, certain medical conditions may lead to the offer being declined. Medical schools can give you more information about these conditions and any other reasons why a body donation may be declined.

Post-mortem examination (sometimes referred to as an 'autopsy') is an important reason why a medical school might decline the offer of a body donation. We recommend that potential donors and their families are prepared to consider alternative arrangements in these circumstances, which can arise unexpectedly. Depending on the circumstances of a person's death, a Coroner might require, by law, that a post-mortem examination takes place.

It is important to note that medical schools might not be able to accept donated bodies during holiday periods, such as Christmas.

Can I consent on behalf of someone to donate their body to a Medical School for anatomical examination, if I have been granted 'power of attorney'?

No. The Human Tissue Act requires a positive decision to be made by the person, themselves, before their death.

Contact details for medical schools (by postcode)

First two letters of the postcode	Area	Contact
AB	SCOTLAND	Sarah Dillon - 0131 244 2711
AL	CAMBRIDGE	Lynn Haythorpe -Tel: 01223 333776
B	BIRMINGHAM	Jean Brooks -Tel: 0121 414 6811
BA	BRISTOL	Sue Foot-Tel: 0117 954 6203
BB	LIVERPOOL	Dee Tully -Tel: 0151 794 5442
BD	LEEDS	Sarah Wilson -Tel: 0113 343 4297
BH	SOUTHAMPTON	Hayley Rawlings -Tel: 02380 795 763
BL	MANCHESTER	Pamela Hall -Tel: 0161 275 5241
BN	LONDON	Louise Evans -Tel: 020 7848 8042
BR	LONDON	Louise Evans -Tel: 020 7848 8042
BS	BRISTOL	Sue Foot-Tel: 0117 954 6203
BT	BELFAST	Bequeathal Secretary -Tel: 028 9097 2131
CA	LEEDS	Sarah Wilson -Tel: 0113 343 4297
CB	CAMBRIDGE	Lynn Haythorpe -Tel: 01223 333776
CF	CARDIFF	Swaran Yarnell or his Assistant Lisa Mead – 02920 874370
CH	LIVERPOOL	Dee Tully -Tel: 0151 794 5442
CM	CAMBRIDGE	Lynn Haythorpe -Tel: 01223 333776
CO	CAMBRIDGE	Lynn Haythorpe -Tel: 01223 333776
CR	LONDON	Louise Evans -Tel: 020 7848 8042
CT	LONDON	Louise Evans -Tel: 020 7848 8042
CV	LEICESTER	Bequest Secretary -Tel: 0116 252 3082
CW	KEELE	Fliss Dunn -Tel: 01782 734690
DA	LONDON	Louise Evans -Tel: 020 7848 8042
DD	SCOTLAND	Sarah Dillon - 0131 244 2711
DE	NOTTINGHAM	Alison Bexon -Tel: 0115 823 0143
DG	SCOTLAND	Sarah Dillon - 0131 244 2711
DH	NEWCASTLE	Linda Dudley -0191 222 6616
DL	NEWCASTLE	Linda Dudley -0191 222 6616

DN1 -13	SHEFFIELD	Jane Collins or Wendy Howard -Tel:0114 222 4642
DN14 -37	HULL	Jackie Houlton -Tel: 01482 464750
First two letters of the postcode	Area	Contact
DT	SOUTHAMPTON	Hayley Rawlings -Tel: 02380 59 4465
DY	BIRMINGHAM	Jean Brooks -Tel: 0121 414 6811
E	LONDON	Louise Evans -Tel: 020 7848 8042
EC	LONDON	Louise Evans -Tel: 020 7848 8042
EH	SCOTLAND	Sarah Dillon - 0131 244 2711
EN	LONDON	Louise Evans -Tel: 020 7848 8042
EX	BRISTOL	Sue Foot-Tel: 0117 954 6203
FK	SCOTLAND	Sarah Dillon - 0131 244 2711
FY	LIVERPOOL	Dee Tully -Tel: 0151 794 5442
G	SCOTLAND	Sarah Dillon - 0131 244 2711
GL	BRISTOL	Sue Foot-Tel: 0117 954 6203
GU	LONDON	Louise Evans -Tel: 020 7848 8042
HA	LONDON	Louise Evans -Tel: 020 7848 8042
HD	LEEDS	Sarah Wilson -Tel: 0113 343 4297
HG	LEEDS	Sarah Wilson -Tel: 0113 343 4297
HP	CAMBRIDGE	Lynn Haythorpe -Tel: 01223 333776
HR	BIRMINGHAM	Jean Brooks -Tel: 0121 414 6811
HU	HULL	Jackie Houlton -Tel: 01482 464750
HX	LEEDS	Sarah Wilson -Tel: 0113 343 4297
IG	LONDON	Louise Evans -Tel: 020 7848 8042
IM	LIVERPOOL	Dee Tully -Tel: 0151 794 5442
IP	CAMBRIDGE	Lynn Haythorpe -Tel: 01223 333776
IV	SCOTLAND	Sarah Dillon - 0131 244 2711
KA	SCOTLAND	Sarah Dillon - 0131 244 2711
KT	LONDON	Louise Evans -Tel: 020 7848 8042
KW	SCOTLAND	Sarah Dillon - 0131 244 2711
KY	SCOTLAND	Sarah Dillon - 0131 244 2711
L	LIVERPOOL	Dee Tully -Tel: 0151 794 5442
LA	LIVERPOOL	Dee Tully -Tel: 0151 794 5442
LD	CARDIFF	Swaran Yarnell or his Assistant Lisa Mead – 02920 874370

LE	LEICESTER	Bequest Secretary -Tel: 0116 252 3082
LL	KEELE	Fliss Dunn -Tel: 01782 584690
LN	NOTTINGHAM	Alison Bexon -Tel: 0115 823 0143
LS	LEEDS	Sarah Wilson -Tel: 0113 343 4297
First two letters of the postcode	Area	Contact
LU	CAMBRIDGE	Lynn Haythorpe -Tel: 01223 333776
M	MANCHESTER	Pamela Hall -Tel: 0161 275 5241
ME	LONDON	Louise Evans -Tel: 020 7848 8042
MK	LEICESTER	Bequest Secretary -Tel: 0116 252 3082
ML	SCOTLAND	Sarah Dillon - 0131 244 2711
N	LONDON	Louise Evans -Tel: 020 7848 8042
NE	NEWCASTLE	Linda Dudley -0191 222 6616
NG	NOTTINGHAM	Alison Bexon -Tel: 0115 823 0143
NN	LEICESTER	Bequest Secretary -Tel: 0116 252 3082
NP	CARDIFF	Swaran Yarnell or his Assistant Lisa Mead – 02920 874370
NR	NORWICH	Mrs Sue O'Connor - Tel: 01603 591104
NW	LONDON	Louise Evans -Tel: 020 7848 8042
OL	MANCHESTER	Pamela Hall -Tel: 0161 275 5241
OX	OXFORD	Natalie Watkins -Tel: 01865 272181
PA	SCOTLAND	Sarah Dillon - 0131 244 2711
PE (Cambs & Norfolk)	CAMBRIDGE	Lynn Haythorpe -Tel: 01223 333776
PE (Not Cambs & Norfolk)	LEICESTER	Bequest Secretary -Tel: 0116 252 3082
PH	SCOTLAND	Sarah Dillon - 0131 244 2711
PL	BRISTOL	Sue Foot-Tel: 0117 954 6203
PO	SOUTHAMPTON	Hayley Rawlings -Tel: 02380 795 763
PR	LIVERPOOL	Dee Tully -Tel: 0151 794 5442
RG	OXFORD	Natalie Watkins -Tel: 01865 272181
RH	LONDON	Louise Evans -Tel: 020 7848 8042
RM	LONDON	Louise Evans -Tel: 020 7848 8042
S	SHEFFIELD	Jane Collins or Wendy Howard -Tel:0114 222 4642
SA	CARDIFF	Swaran Yarnell or his Assistant Lisa Mead 02920 874370
SE	LONDON	Louise Evans -Tel: 020 7848 8042
SG	CAMBRIDGE	Lynn Haythorpe -Tel: 01223 333776

SK (10 -11 -17)	KEELE	Fliss Dunn -Tel: 01782 584690
SK (All but 10 -11 -17)	MANCHESTER	Pamela Hall -Tel: 0161 275 5241
SL	LONDON	Louise Evans -Tel: 020 7848 8042
SM	LONDON	Louise Evans -Tel: 020 7848 8042
SN	OXFORD	Natalie Watkins -Tel: 01865 272181
SO	SOUTHAMPTON	Hayley Rawlings -Tel: 02380 795 763
First two letters of the postcode	Area	Contact
SP	SOUTHAMPTON	Hayley Rawlings -Tel: 02380 795 763
SR	NEWCASTLE	Linda Dudley -0191 222 6616
SS	LONDON	Louise Evans -Tel: 020 7848 8042
ST	KEELE	Fliss Dunn -Tel: 01782 584690
SY (English Counties/Powys)	BIRMINGHAM	Jean Brooks -Tel: 0121 414 6811
SY (Other Welsh Counties)	CARDIFF	Swaran Yarnell or his Assistant Lisa Mead – 02920874370
TA	BRISTOL	Sue Foot-Tel: 0117 954 6203
TD	SCOTLAND	Sarah Dillon - 0131 244 2711
TF	KEELE	Fliss Dunn -Tel: 01782 584690
TN	LONDON	Louise Evans -Tel: 020 7848 8042
TQ	BRISTOL	Sue Foot-Tel: 0117 954 6203
TR	BRISTOL	Sue Foot-Tel: 0117 954 6203
TS	NEWCASTLE	Linda Dudley -0191 222 6616
TW	LONDON	Louise Evans -Tel: 020 7848 8042
UB	LONDON	Louise Evans -Tel: 020 7848 8042
W	LONDON	Louise Evans -Tel: 020 7848 8042
WA	LIVERPOOL	Dee Tully -Tel: 0151 794 5442
WC	LONDON	Louise Evans -Tel: 020 7848 8042
WD	LONDON	Louise Evans -Tel: 020 7848 8042
WF	LEEDS	Sarah Wilson -Tel: 0113 343 4297
WN	LIVERPOOL	Dee Tully -Tel: 0151 794 5442
WR	BIRMINGHAM	Jean Brooks -Tel: 0121 414 6811
WS	KEELE	Fliss Dunn -Tel: 01782 584690
WV	BIRMINGHAM	Jean Brooks -Tel: 0121 414 6811
YO	HULL	Jackie Houlton -Tel: 01482 464750
ZE	SCOTLAND	Sarah Dillon - 0131 244 2711

Contact details for medical schools (by region)

London Anatomy Office

Room 5.8 5th Floor Hodgkin Building
Kings College London
Guy's Campus
SE1 1UL

Contact: Louise Evans (Manager), Tel: 020 7848 8042

Ricard Llauradó Jornet (Anatomy Donations Co-ordinator) Tel: 020 7848 8076

lao@kcl.ac.uk

<http://www.kcl.ac.uk/biohealth/study/departments/anatomy/lao/index.aspx>

University of Birmingham

Department of Anatomy
Vincent Drive Edgbaston
B15 2TT

Contact: Jean Brooks Tel: 0121 414 6811

j.s.brooks@bham.ac.uk

University of Bristol

Comparative Morphology Centre
Southwell Street
Bristol
BS2 8EJ

Contact: Sue Foot-Tel: 0117 954 6203

sue.foot@bristol.ac.uk

University of Cambridge

Department of Anatomy
Downing Street
CB2 3DY

Contact: Lynn Haythorpe Tel: 01223 333776

Leh42@cam.ac.uk

Cardiff University

Cardiff School of Biosciences Museum
Avenue Cardiff
CF10 3US

Contact: Swaran Yarnell or his Assistant Lisa Mead Tel: 02920 874370

yarnellsg@cardiff.ac.uk

meadl1@cardiff.ac.uk

Hull York Medical School

The University of Hull
Hull
HU6 7RX

Contact: Jackie Houlton Tel: 01482 464750

Jackie.houlton@hyms.ac.uk

Keele University

School of Medicine Anatomy Facility
Staffordshire
ST5 5BG

Contact: Fliss Dunn Tel: 01782 584690

f.h.dunn@hfac.keele.ac.uk

University of Leeds

Faculty of Biomedical Sciences
Leeds
LS2 9JT
Contact: Sarah Wilson Tel: 0113 343 4297
s.j.moore@leeds.ac.uk

University of Leicester

Department of Medical and Social Care Education
Faculty of Medicine
University Road
Leicester
LE1 9HN
Contact: Bequest Secretary
Tel: 0116 252 3082
bodydonation@le.ac.uk

University of Liverpool

Department of Human Anatomy & Cell Biology
Sherrington Buildings
Ashton Street
Liverpool
L69 3GE
Contact: Dee Tully
Tel: 0151 794 5442
dmtully@liverpool.ac.uk

University of Manchester

Faculty of Life Sciences
1.124 Stopford Building
Oxford Road
M13 9PT
Contact: Pamela Hall Tel: 0161 275 5241
Pamela.hall@manchester.ac.uk

Newcastle University

School of Medical Education Development
Anatomy and Clinical Skills
Framlington Place
Newcastle upon Tyne
NE2 4HH
Contact: Linda Dudley Tel: 0191 222 6616
l.a.dudley@ncl.ac.uk

Norwich Medical School

University of East Anglia
School of Medicine, Health, Policy and Practice
Anatomy
Earlham Road
Norwich
NR4 7TJ
Contact: Mrs Sue O'Connor Tel: 01603 591104
anatomy@uea.ac.uk

University of Nottingham

School of Biomedical Sciences Medical School
Queens Medical Centre
Nottingham
NG7 2UH
Contact: Alison Bexon Tel: 0115 823 0143
alison.bexon@nottingham.ac.uk

University of Oxford

Department of Human Anatomy and Genetics
South Parks Road
Oxford
OX1 3QX
Contact: Natalie Watkins Tel: 01865 272181
bequests@dpag.ox.ac.uk

University of Sheffield

The Medical Teaching Unit Department of Biomedical Science
Addison Building
Western Bank
Sheffield
S10 2TN
Contact: Jane Collins or Wendy Howard Tel: 0114 222 4642
j.collins@sheffield.ac.uk
w.howard@sheffield.ac.uk

University of Southampton

Centre for Learning Anatomical Sciences
Division of Medical Education
Mailpoint 845
Level B South Academic Block
Southampton General Hospital
Tremona Road
SO16 6YD
Contact: Hayley Rawlings Tel: 02380 795763
H.Rawlings@southampton.ac.uk

Queen's University Belfast

Division of Basic Medical Sciences/Anatomy School of Medicine and Dentistry
Whitla Medical Building
97 Lisburn Road
Belfast
BT9 7BL Contact: Bequeathal Secretary Tel: 028 9097 2131
anatomy@qub.ac.uk

The HTA does not regulate medical schools in Scotland. If you wish to enquire about donating your body to a medical school in Scotland, please contact:

Sarah Dillon

Policy Officer, Death Certification Implementation Team
Scottish Government
St Andrew's House
Regent Road
Edinburgh
EH1 3DG
Contact: Sarah Dillon Tel: 0131 244 2711
Sarah.dillon@scotland@gsi.gov.uk

Donating your brain


Diseases of the brain are increasingly common in the UK due to an ageing population suffering from conditions such as Parkinson's and Alzheimer's disease. There are no known cures for many of these diseases, so high priority is given to research seeking to understand them better – potentially leading to new treatments.

Scientists study human tissue to improve their understanding of how diseases start and progress, and what keeps us healthy. Research such as this often leads to different ways of diagnosing disease and can help develop new treatments.

To ensure research is thorough, it is also extremely important to have access to brain tissue from deceased people who did not have the diseases. This is known as control tissue and it is crucial that scientists have access to this so that they can compare it directly with tissue from a person with a disease. These valuable donations are essential for developing new and better treatments for people with diseases and in the search for a cure.

Brain donation has helped with the discovery and treatment of diseases such as schizophrenia, Alzheimer's disease, Parkinson's disease and variant Creutzfeldt-Jakob Disease.

The role of the HTA in brain donation

The HTA licenses organisations that store human tissue, including brains, for research. We believe that good regulation supports good science, which in turn improves healthcare. The HTA ensures that tissue is removed and stored in an appropriate and well-managed way. Our regulation ensures that the public and researchers can have confidence that the wishes of individual patients and their families are respected. Medical research needs the best quality tissue to work on, and the HTA's regulation helps ensure it is stored to high standards.

Please note that there is not an out-of-hours telephone service for brain donation enquiries. Please leave a message on our answer machine.

How to donate your brain for research

The following human tissue banks accept brain and spinal tissue for research. As well as needing particular types of tissue from people with the conditions named below, they also accept donations of brain and spinal tissue from people without these conditions as controls to the research.

Contact details for brain banks

Brains for Dementia Research (BDR)

Brains for Dementia Research Co-ordinating Centre
Wolfson Centre for Age Related Diseases
King's College London
St Thomas' Street
London SE1 1UL

Contact: Dr Gillian Hayes
T 020 7848 8377 (Includes out-of-hours contact / message facilities)
F 020 7848 6515
E bdr.office@kcl.ac.uk
W <http://www.brainsfordementiaresearch.org.uk/>

Cambridge Brain Bank

Cambridge Brain Bank
Department Histopathology

Level 5 Box 235
Addenbrooke's Hospital
Hills Road
Cambridge CB2 0QQ

Contact: Beverley Haynes / Jenny Wilson
T 01223 217336
E brbank@addenbrookes.nhs.uk

Cardiff*

Dept of Neuropathology
University of Wales
College of Medicine
Heath Park
Cardiff
CF14 4XN

Contact: Dr GA Lammie
T 02920 742018
F 02920 742701
E lammiega@cf.ac.uk

* The Department of Neuropathology coordinates brain donation in Wales. If you would like to make a brain donation for medical research please use the contact details above.

London Neurodegenerative Diseases Brain Bank

Institute of Psychiatry
Box PO65
King's College London
De Crespigny Park
London SE5 8AF

Contact: Dr Claire Troakes
T 020 7848 0290 (Office hours)
F 020 7848 0275
E brain.bank@kcl.ac.uk
W <http://www.iop.kcl.ac.uk/brainbank>

Manchester Brain Bank

Cerebral Function Unit
Greater Manchester Neuroscience Centre
Hope Hospital
Stott Lane
Salford
M6 8HD

Contact: Stephen Chew-Graham
T 0161 789 7373 (ext 2561)
E brainbank@manchester.ac.uk

Newcastle Brain Bank

Newcastle Brain Tissue Resource
Institute for Ageing and Health
Newcastle University
Campus for Ageing and Vitality
Newcastle upon Tyne
NE4 5PL

Contact: Debbie Lett
T: 01912 481231
E nbtr@ncl.ac.uk

Northern Ireland Regional Neuropathology Service

Regional Neuropathology Service
The Royal Victoria Hospital
Grosvenor Road
Belfast BT12 6BA

Contact: Dr M Mirakhur
T 028 9063 2319
E meenakshi.mirakhur@bll.n-i.nhs.uk

Queen Square Brain Bank for Neurological Disorders

UCL Institute of Neurology
Institute of Neurology
1 Wakefield Street
London WC1N 3BG

Contact: Susan Stoneham
T 020 7837 8370
F 020 7278 4993
E s.stoneham@ion.ucl.ac.uk

South West Dementia Brain Bank (SWDBB)

Dementia Research Group
The John James Building
Frenchay Day Hospital
Bristol BS16 1LE

Contact: Laura Palmer
T 0117 340 3070
F 0117 918 6665
E laura.e.palmer@bristol.ac.uk

Thomas Willis Oxford Brain Collection

Neuropathology Dept
Level 1, West Wing
John Radcliffe Hospital
Headley Way, Headington
Oxford OX3 9DU

Contact: Professor Margaret Esiri
T 01865 234904 / 01865 234403 (Includes out-of-hours message service)
F 01865 231157
E margaret.esiri@clneuro.ox.ac.uk

Multiple Sclerosis Society Tissue Bank

Wolfson Neuroscience Laboratories
Imperial College Faculty of Medicine
Hammersmith Hospital Campus
Burlington Danes Building
160 Du Cane Road
London W12 0NN

Contact: Dr George Gveric

T 020 7594 9734

F 020 7594 9735

E ukmstissuebank@imperial.ac.uk

UK Parkinson's Disease Society Tissue Bank

Wolfson Neuroscience Laboratories
Imperial College Faculty of Medicine
Hammersmith Hospital Campus
Burlington Danes Building
160 Du Cane Road
London W12 0NN

Contact: Dr George Gveric

T 020 7594 9732

F 020 7594 9733

E pdbank@imperial.ac.uk