[image: image2.png]

MEA House
Ellison Place

Newcastle

NE1 8XS

Tel: (0191) 232 7292

Email: enquiries@nsbp.co.uk

[image: image3.jpg]WD

Newcastle Society
for Blind People

Useful Contact Numbers

· Newcastle Society for Blind People – 0191 232 7292

· Social Care Direct on 0191 2788377 from 8am to 6pm

· In an emergency situation out of these hours contact the Emergency Duty Team on 0191 2328520

· Victim Support on 0845 277 0977

· Newcastle Carers Centre on 0191 2603030

· Always contact the police or ambulance service in an emergency on 999
· Non emergency police 101

· Non emergency medical assistance 111
Opening Hours

· Monday – closed

· Tuesday – Thursday – 9am-5pm

· Friday – 9am-4pm

Other Formats

This newsletter is available in large print, Braille, tape and email. If you would like it in a different format please contact the office. It is much cheaper for us to send the newsletters out by email.

Registered Charity No: 115815

Company Limited by Guarantee: 5865697
Contents

1Hello and welcome to our spring newsletter

2Saying Goodbye for a little while

2Taxis

3Counselling Service

3Arts and Crafts

4New Groups

4Hello from Bill Norman

6Wish Tokens

7Legacies

7Membership

7Focus Day

9Partnership with St Cuthbert’s school

9VocalEyes Audio Described Performance

10Safeguarding Project

10Safe Reporting Centre

11Money Management

12Medical help

Hello and welcome to our spring newsletter

The Board of Directors and staff would like to wish you all a happy healthy New Year and to thank you all for your good wishes and donations, which we all appreciate and allow us to continue providing a wide range of services for you all.
We have a lot going on this year and we hope to see as many of you as possible at our courses, activities and meetings.
We have some temporary changes to our staff team which Julie will tell you all about, and I am sure you will join us in wishing her all the best in this exciting chapter of her life.

We are also coming up to membership time. There is more information further on in the newsletter.
I hope that you find the information in this newsletter informative and if you would like to include something in the next newsletter please let us know.
If you require your newsletter in another format please let us know. We can provide this in large print, cassette, Braille and email
Marjorie Prince
Saying Goodbye for a little while

Hello everyone, its Julie McCormack here. Just want to take this opportunity to let everyone know that I will be taking some leave starting Thursday 13th February. I am about to become a mum through adoption to a beautiful 3 year old girl. I will be taking some time off to get to know her and settle into a new family life, and I will be back after the summer. I will let everyone know how we are getting on in the next newsletter.
In the meantime two people will take over my role whilst I am on leave, Dorothy Morrison will be volunteer coordinator and Bill Norman will take over the Empowerment Officer role. Bill has written a small article on his plans for the Empowerment Project which appears later in this newsletter. I will look forward to seeing you all on my return.

Taxis
NSBP have successfully been awarded a grant which will enable us to subsidise the cost of taxis to our classes and groups.

Therefore anyone who is living in Newcastle and unable to make their own way into NSBP can request a taxi into NSBP. We will ask for a contribution of £2 per journey towards the costs. This payment is to be given to a member of staff when you arrive, NOT the taxi driver.
For people living outside Newcastle if you can get within Newcastle boundaries we can arrange taxis to pick you up from a designated place.
If this is a service you would like please ring the office 24 hours prior to your journey.
Counselling Service
At some point in our lives we can feel really sad and depressed and need someone to talk to.

We are starting up a new counselling service in March. If you are feeling lonely, depressed, have personal problems or would like bereavement counselling please give us a ring and we will arrange an appointment to talk to a counsellor in confidence.
Arts and Crafts

Are you interested in Arts and Crafts? If so we are currently running a tactile art group which involves printing, painting and sculpture. It has been running for a couple of weeks and the group are thoroughly enjoying themselves. It looks to be a great group, however, if we don’t get a couple more people to attend this group will sadly have to close. We ask for £2 each session to cover the cost of materials. If you would like to join us on Friday mornings from 10am – 12pm please let us know.

New Groups
Our men’s group meet once a month and are planning to go for a drink and pub lunch and also plan to visit Beamish, Theatre Royal and St James Football ground.

In March we will be starting up the reminiscence group this will be run by Dorothy Morrison. There will be lots of time to talk about the past and share your experiences with the group. There will also be some visits to places of interest and guest speakers. Why not come along as I am sure this will be something you will enjoy.

Our knit and natter group has proved very popular and is currently full. However, there is a demand for this and we are planning to start a second group in March. If you love to knit and feel that due to your sight loss knitting seems impossible, we can enlarge your patterns and provide larger knitting needles and support from a volunteer to help you with your knitting.

Our current knit and natter group are currently making hats, gloves, baby clothes and blankets for the dog shelter. Any money they raise they donate to NSBP to help towards supporting their group.

If you are interested in joining any of our new groups please ring 0191 2327292 for further details.
Hello from Bill Norman

Hello Everyone! I am covering for Julie as Empowerment Officer. I start properly at the start of April but I will be around the office before then.
I shall be nearly 57 years old when I start and I have worked for 25 years in the disability field so this is, simply, a dream job for me. I see my job as both serious and fun – getting people involved in issues around visual impairment but also thinking of new ways how we can learn and laugh together.
I shall be following up the members’ survey that Julie sent last year but I have some ideas that I would like to share with you before I start so you can tell me if you think these are ideas you like folks and I can hit the ground running.
Tackling disabling attitudes. When the Council asked disabled people what they thought was the biggest barrier to a more inclusive life in Newcastle disabling attitudes from private and public sector services came top of everybody’s list . So, a wide range of organisations want to do something about this through positive images of disability campaign across all groups in Newcastle and I would love us to make a big contribution to this. Want to get involved?

I'm done with campaigning... Leave campaigns to younger people .That’s what people said a couple of years ago. Yes, I can understand that, but I believe telling people about your experience of visual impairment is as powerful a message to changing attitudes as any standing at the proverbial barricades. I want to hear yours and I want to use them to tell the story of how far we have come and how far we still have to go as a society. I also want to use this to start off some material for the Society’s 150th anniversary in 2017 (There’s nothing like thinking ahead!).
Computers and the real world. You might think they are just for young people, you might not think you can afford to use them or your might be a bit scared. I think the best thing about computers is they help you in real life - they are very practical tools to be independent. Alongside our wonderful IT classes, I want to explore how we can get more people using computers in the same second nature way as they would a magnifier or a tactile radio. One idea is Reach for the Skype (you will get used to my awful puns…) - trying to use our computers at the Society to link you to people you haven’t talked to in ages. Let me know if you would like to get involved.

Talking of radio, we could also see how the internet can help us listen to old radio programs and find music .My abiding passion is music – so I’m up for music clubs - I might draw the line at grand opera or thrash metal but anything else I’m up for. How about Radio NSBP on the internet? What do you reckon?

Have you got other ideas for what we can do together? Let me know bill@nsbp.co.uk or 0191 232 7292.

Wish Tokens

Thanks to everyone who sent in wish tokens from the evening chronicle. We have spent January sticking each and every one of the 18,000+ tokens into the books provided. The tokens were being collected to support our Knit and Natter group, who had a lovely picture in the paper the week before Christmas. We should know by the next newsletter how much we raised.

Legacies
NSBP have recently received 2 legacies which will go towards purchasing new computers for the office. These will enable us to have up to date technology and will allow us to record information more accurately and deliver a higher quality service.

Once again we are extremely grateful for all donations, legacies and funding we receive from service users and charitable trusts. Without these the services we provide would be limited.
Membership

It is now at the time of year where we ask if you would like to be a member of NSBP. This costs £5 for a whole year. The money raised from membership goes towards supporting the vital work that NSBP delivers. Last year we raised £3,000 from membership.

The letter and forms will be sent out in the post in the first week of March for you to complete and return. If you have any problems with the form them please drop into the office Tues-Fri or call us on 0191 232 7292.
Focus Day

Newcastle Society for Blind People invites you to a Focus Day for visually impaired people. Thursday, 6th March, 2014 - 10.00 am to 2.00 pm at MEA House on the 5th Floor.
Demonstrations will be available of the NEW Optelec Compact Touch HD – a handheld video magnifier offering all the benefits of powerful magnification, high contrast and a 5-inch touchscreen. When at home, connect to a television and enjoy reading from a larger screen.

Try the Optelec ClearView+ Speech – the first desktop magnifier to offer full text-to-speech reading. Simply use as a powerful magnifier, and if reading becomes too difficult, press a simple button and it reads aloud any printed text displayed on-screen.

Demonstrations will be available of the award-winning Optelec ClearReader+. Simply switch-on, scan a magazine article and start listening in an instant using a choice of naturally sounding voices.

The Schweizer ERGO range of luxurious optical hand magnifiers will be available to try, designed to fit in your hand for a more natural and comfortable reading position.
Communication made simple! Dolphin Computer Access will be demonstrating Guide, simple talking computing for seniors with sight loss. Send and receive email, read your post, surf the web - all made simple with Guide. Or see SuperNova’s crystal clear magnification, with screen reading – perfect for every visual impairment.
For further information, call 0191 232 7292.
Partnership with St Cuthbert’s school

We have met with a teacher from St. Cuthbert’s school where we have developed a partnership to help us design new leaflets and posters. They would also like to help us to set up a social group for people living in the west end where you can come together and have a coffee and chat with the pupils and other service users. If you live in the west end and would like to take part then please call the office on 0191 232 7292.

VocalEyes Audio Described Performance
Opera North’s Macbeth at Newcastle Theatre Royal on Thursday 13 March at 7pm. VocalEyes will be audio describing Opera North’s Macbeth at Newcastle Theatre Royal on Thursday 13 March at 7pm with a touch tour of the set at 5.45pm.

A chillingly beautiful opera based on Shakespeare's play of the same name, Verdi’s Macbeth depicts the story of a successful warrior who is seduced by a dark prophecy and soon becomes consumed by ambition. Caught in a spiral of escalating violence, he and his Lady descend into madness and despair.

How to book: To book your tickets call the Newcastle Theatre Royal box office on 0844 811 2121 Ticket Price: £15. (Ticket price includes audio description and the touch tour)

Safeguarding Project

NSBP have been fortunate to have had funding for the Safeguarding project for the last 6 years from Comic Relief and the Northern Rock Foundation. Unfortunately we have been unable to secure further funding to continue the project in its current format.
However, Marjorie will continue delivering Safeguarding training to staff, volunteers, service users and their families. She will also continue to work with anyone who has been abused or are at risk from abuse.
If you have any concerns about your safety or feel you have been the victim of abuse or you know someone you think may be at risk please ring Marjorie on 0191 2327292.
Safe Reporting Centre

NSBP are working closely with Northumbria Police to help combat hate crime. If you feel that you have been a victim of a hate crime which you believe was committed because of who you are, such as your disability, race, faith, age or sexual orientation then you need to report it.

However, sometimes we feel uncomfortable reporting incidents directly to the police and safe reporting centre’s have been set up to give people a choice on when and how to report crimes.
NSBP is a safe reporting centre and if you are worried about your safety or a crime being committed then please contact the staff at NSBP.
Our staff can arrange for you to come into the office to report the incident to the police without the police coming to your home or you going along to the police station.

We will support you to report your concerns in a safe familiar environment with people you know. All information will be handled discreetly and your concerns taken seriously.
For any further information call into the office or ring us on 0191 2327292 or email marjorie@nsbp.co.uk
Money Management
Times are hard and many of us are finding it harder to manage our finances and many people are unable to pay bills and getting into debt and often feel there is no way out. We work closely with Gateshead Citizens’ Advice Bureau and their outreach worker will meet people here or if you are unable to come into the office she may be able to come to your home to discuss your financial issues and work with you and companies to resolve debt issues.

If you are struggling with money problems and feel there is no way out please ring the office and we can make an appointment for you to talk to Britt.

Medical help
Listening to the news we hear about Accident and Emergency units being inundated with people and often finding it difficult to keep up with the increasing demand. If you need to go to the hospital in an emergency always ring 999.

However, sometimes you become ill out of GP hours and need help and are not sure if you should go to hospital. The 111 number should be used for non life threatening medical problems. They will ask you questions and access your symptoms over the phone. They will then advice you if you should go to A & E, or arrange for an out of hours doctor to visit you or advise you to attend your local walk in centre or urgent care centre. If they feel you need an ambulance they will arrange this for you.

It is always frightening if you are ill but there is help available 24 hours a day, but please remember that if you have any of the following symptoms you should call 999 for an ambulance.

· Severe pains in your chest

· Severe bleeding

· Severe breathlessness

· Any other life threatening symptoms

If you are worried please don’t leave it, call a family member, friend or neighbour and get help as soon as possible.

[image: image1.jpg]WD

Newcastle Society
for Blind People

Helping you see things differently....

Newsletter

Spring 2014

Headlines

Saying Goodbye for a little while...p2

Taxis…p2

Arts and Crafts…p3

Membership…p7

Focus Day…p7

St. Cuthbert’s School…p9

Safe Reporting Centre…p10

…..and many more articles inside!

