Visual Disability News: Winter 2010.

Welcome to News and Views. We want you to enjoy this Newsletter. Please let us know if we have got it right, or would you prefer it in a different format? Options to consider are:

Audio CD

Large Print

E-mail (Microsoft Word)

Braille

Please let Hettie McKeown know your preferred format.

Hettie can be contacted at TEL: 028 3839 4088, or email: Hettie.McKeown@southerntrust.hscni.net

Do you want to add information for our next Newsletter?

Do you want to have your name removed from the mailing list?

If so please contact your local Resource Centre.

Telephone numbers are included on page 2/track 2.

The Visual Disability Team

Mr Pat McAteer Head of Sensory Disability Services.

Pat is responsible for the management of services for Blind and Partially Sighted People and Deaf and Hard of Hearing People within the Southern Trust Area.

Mrs Liz Tanner Visual Disability Team Leader.

Liz is responsible for the daily management of staff and services for Blind and Partially Sighted People within the Southern Trust Area.

Armagh & Dungannon:

Denise Lavery, James Todd, Pamela Clarke, and Martina McElhone.

Based at:

Moy Resource Centre; Dungannon Road; Moy, BT71 7SN. TEL: 028 8778 4832.

Craigavon & Banbridge:

Beverley Lappin, Doreen Brown, Grace Keys, Irene Montgomery, and Ray Maxwell.

Based at:

Cherrytrees Resource Centre; 1a Edenderry Gardens; Portadown BT63 5EA. TEL: 028 3839 4088.
Newry & Mourne:

Bronagh Lynch, Danny McSherry, Donal Connolly, Eimear O’Hanlon, Padraig McLoughlin, and Margaret McElroy.

Based at:

Conifers Resource Centre; Drumalane Road; Newry; Co. Down. TEL: 028 3025 0800.
UP, UP AND AWAY, by Bernie Sloan

Another date for us always to remember, and yet another opportunity for us to avail off.

It’s Friday 27th August and the heat of the sun is searing through the window of our bus. We are on route to Castlerock, overall a journey that should take us approximately two and half hours. The atmosphere on board is jolly but maybe a little apprehensive.

WHY? Because eight of us are heading for the challenge of a lifetime. We are going to a location known as Bellerena Airfield; it is situated just outside the village of Bellerena and the nearby town of Limavady.

Turning off the main road we are now traveling towards the Airfield. It was explained to me that it is a place of outstanding beauty, acres of open green space, and the perfect place for air activities. We were offered the opportunity to take part in a Glide!

Descending from the bus I can sense great excitement amongst everyone who are about to participate in this event. We are introduced to the pilots and the navigation team. It is their duty and responsibility to ensure our health and safety.

Waiting in anticipation for our opportunity to arrive, it was suggested by Danny that we should take a walk to explore our surroundings. This was most enjoyable, as the wide open spaces provided us with a great sense of freedom combined with the bonus of having beautiful weather.

At last my turn had come and I was introduced to Finnbar; he was to be the pilot of my glider. Even at this stage my stomach was doing somersaults. I was preparing to take part in an activity that was virtually unknown to me but this is what made it more thrilling. I was asked to put a parachute on and I was very surprised to discover just how heavy they weighed. Let's hope I don’t have to use it!
I was lowered down into ‘something’ bottom first. I can only describe it as being placed into a capsule that was made of micro light material and fitted with wings. Most importantly of all this flying machine did not have an engine? I thought this was remarkable. I was joined by the operator of this air vehicle who sat behind me. Again safety is paramount and precautions were taken to ensure my straps were tightened and that I was in a comfortable position. When this procedure was completed, a cover came down over my head. You could describe it being a type of a lid. On the outside I could hear them fastening and checking fixtures.

It is time to go Finnbar informed me. He made me aware that as it was dual control I could have the opportunity to fly this vehicle if I wished. We were attached to a small aircraft by a tug rope. This was how we make our lift off up into the sky!

Gaining speed, my instincts told me that this was about to happen. Up, up and away the experience was exhilarating to say the least. Minutes later whilst been airborne Finnbar gave me a running commentary of all that was taking place. I was told I would hear a sound but I was not to be alarmed. This was the tug rope being released from the aircraft. “We are on our own now” he shouted.

Finnbar was explaining the sights and scenery. It was so silent zooming through the sky and imagining what could be seen from this height. The winds and air were the only things keeping us air borne along with other factors such as pressure. It's difficult to imagine that this was the only source off fuel needed to fly this craft.

Traveling alongside the Sperrin Mountains and over Lough Foyle, I was also informed that in the near distance a Ryan Air aeroplane was about to land at Derry City Airport. Beyond this Finnbar commented on areas of Donegal such as Moville and Mallon that could be seen. I was overwhelmed!

Taking the controls for just a brief time was more than enough for me. What about a few loops and flips Finnbar suggested? Why not I thought and so I decided make the most of this. There were times during this exercise that I will never forget. At one stage I thought I was in the tumble dryer, but the feeling was unbelievable. Tossing and turning in a glider hundreds of feet up in the sky. “Amazing, amazing” I kept repeating!

Unfortunately it was time to make our return journey back to base. On our way we covered large areas of rural landscapes, farm yards, lakes and holiday resorts. Such abundance of locations and features to absorb in my mind.

Our landing was secure and smooth aided by the perfect weather conditions.

This was one opportunity that I will always cherish in my memories.

Thanks to Rhonda of the Fit4U Project and the Ulster Gliding Club for making this great day possible!

Charles Bonnet Syndrome (CBS)
What is Charles Bonnet Syndrome (from here on we will call it CBS)?

CBS is a condition that causes patients with vision loss to have complex visual hallucinations. This condition was first described by Charles Bonnet in 1760. Although the condition was discovered very early it is still largely unknown by ordinary doctors and nurses. This is partly because of a lack of knowledge about the syndrome and partly because people experiencing these hallucinations (or visions) do not talk about their problems; out of fear of being thought of as having mental health difficulties.

Who is affected by CBS?

CBS affects people with sight difficulties and usually only people who have lost their sight later in life.

An estimated one hundred thousand people in Britain have CBS, which leads to hallucinations. These can include visions of miniature people.

In an interview in the Daily Mail, David who is 73 and had been registered blind a few weeks earlier explains about the first time he had hallucinations and describes his visions in detail:

“....it came as a surprise when I looked up from the television and discovered that I was sharing my living room with two RAF pilots and a school boy. The pilots were standing next to the TV watching it as if they were in the wings of a theatre. The little boy was in a grey, Fifties style school uniform. He just stood there in the hearth looking puzzled. He was eighteen inches high at the most”.

What causes CBS?

At the moment little is known about how the brain stores the information it gets from the eyes and how we use this information to help us create the pictures we see. There is some research that shows that all this constant seeing actually stops the brain from creating its own pictures.

When people lose their sight their brains are not receiving as many pictures as they used to. Sometimes, new fantasy pictures or old pictures stored in our brains are released and experienced as though they were seen.

These experiences seem to happen when there is not much going on, for example when people are sitting alone, somewhere quiet, which is familiar to them, or when they are in bed at night.

It is fairly normal for people who start to see things to worry about there being something wrong with their minds. Seeing things is often a sign of mental health difficulties and the threat of Alzheimer’s can be a worry. People often keep quiet about their hallucinations for fear that people will think they are losing their minds. It is important to realise that failing eyesight and not any other mental difficulties normally causes CBS.

What kind of things do people see?

There seem to be two different kinds of things people see. Both of them can be black and white or in colour, involve movement or stay still, and they can seem real, such as cows in a field, or unreal, such as pictures of dragons.

Firstly, there are the hallucinations of patterns and lines, which can become quite complicated like brickwork, mosaic or tiles.

Secondly, there are more complicated pictures of people or places. Often whole scenes will appear such as landscapes or groups of people, which are sometimes life size and other times tiny people and tiny things. These pictures appear suddenly and can carry on for a few minutes or sometimes several hours. Many people begin to recognise similar things appearing in their visions such as distorted faces or the same tiny people in particular costumes.

Generally the pictures are pleasant although the effects can be frightening.

What are the effects of the hallucinations?

Sometimes the complicated pictures can make it difficult to get around. For example, streets and rooms may have their shape changed and this can make it difficult for you to judge exactly where you are. A gentleman described how once approaching the top of the stairs he had a vision of being on top of a mountain and had considerable problems getting down the stairs. However, good knowledge of your immediate surroundings can help overcome this particular problem.

Is there a cure for Charles Bonnet Syndrome?

Unfortunately at the moment there is no known cure or treatment for CBS. However, just knowing that it is poor vision and not mental illness that causes these problems often helps people come to terms with them. Generally these experiences will disappear after about a year or eighteen months but of course this will not happen for everyone with the condition.

It is worth trying to change things when the visions occur to see if this will help them disappear. For example, if it happens in the dark then try switching a light on or if it happens in the light try switching the light off. If it happens when you are sitting down then try standing up.

Faye, who is 83 was interviewed by the Daily Telegraph states that

“Everyone who is losing their sight needs to be told about Charles Bonnet,” she adds. “I’ve learnt to live with my visitor and when I need to go to sleep I focus on different things – I only wish he looked more like Clark Gable!”
If you have been having any of the symptoms of Charles Bonnet Syndrome and have been reluctant to mention your concerns to anyone; why not use this article as a conversation starting point. Please contact your local resource centre and ask to speak to a member of the Visual Disability Team for advice and support.

A Volunteer’s tale, by Noeleen.

A big hello to everyone. I hope you are all keeping well. I was just thinking that it’s been a while since I filled you in on my progress. I just seem to be always doing and going places. In fact since I last spoke to you, I was over in Italy (Venice) to visit my grandson and had a great time.

I took up my volunteering role again and am still enjoying it. Since the last time, I have taken up playing golf. (Well not quite). I am accompany some of the VIPs' who play golf and are getting quite professionals at it.

The real reason for keeping in touch is I wanted to fill you in on our outing to Ballygawley.

Our outing started at 9am on 12th August were we departed from Bessbrook, we had to be divided into 2 mini buses as there were 22 of us.

We arrived at our destination at 10.30am and had lovely tea and scones. We were then split into 2 teams and I was with the team that began with archery. The craic was something else, everyone kept hitting the target, then, after a few practice tries we added balloons to the target area, even the balloons were being hit and as far as I know Margaret Bennett was the only one to hit all of her balloons. My team then moved on to do the off road driving in jeeps. In my jeep, apart from myself in the back seat with Margaret Bennett, Bernie sat in the driving seat and beside her the instructor in the passenger seat. This is when the instructor explained about the gears, brakes and clutch and assured us that our maximum speed would be 15mph. By now I was beginning to feel nervous, as I realised that Bernie was revving up to go and that the instructor had neither steering wheel nor pedals, but I hasten to say that he had an emergency button, which would stop the jeep immediately if we were in danger. Just to reassure myself, I asked both Margaret Bennett and Bernie did they know their right from their left and they both reassured me they did. So off we went a few hiccups later Bernie had got the hang of steering and was very confident, although my confidence was leaving me. I forget to mention that it had been raining previously, so that made the dirt track more dangerous which made me more scared! Meanwhile, Margaret just couldn’t stop laughing, I was nearly crying and our instructor was as cool as a block of ice. About 30 minutes later it was Margaret’s turn. When Bernie stopped to change over I asked if I could hitch back to base, silly me, I knew I had to stay in the jeep. So off we set again with Margaret behind the wheel, she had never been behind a steering wheel in her life. She soon got the hang of it. So up and down the hills again sharp lefts and sharper right turns, some near misses from both drivers, but we got safely back to base. The first thing I did when I got out of the jeep was to kiss the ground. My legs were like jelly, but what an achievement, a one off experience for each and every one who participated. I know that, the memories of this memorable day are my favourite topic and will be for some time to come as it was a one off, truly amazing, unforgettable opportunity for us all.

Noeleen

PS. Thanks to Rhonda for organising this off road experience at Todd's Leap as part of the Fit4U programme.

New RNIB Staff

Over the last number of months there have been significant changes within the Trust and the RNIB. Doreen McFarlane has retired, Russell Lucas is currently on a career break and Danny McSherry is currently working with a cross border initiative with Visually Impaired People.

The Trust and The RNIB have taken this opportunity to further develop their working partnership and have developed two new posts within the team. The first of these is Martina McElhone who is the new Community Vision Co-ordinator and it is Martina’s role to support all groups specifically for visually impaired people throughout the whole of the Southern Trust area.

Martina briefly describes her role as follows:

As a Community Vision Co-ordinator it is my responsibility to help meet the needs of the groups and to enable them to become self supporting, for example to provide assistance with forming a committee, give advice towards obtaining funding for activities or help with sourcing volunteers. I have already visited most of the groups and will visit those remaining soon. I am based at Moy Resource Centre and can be contacted on 028 877 84832.
The newest member of the team is Grace Keys who has an appropriate degree level qualification that will help her to develop Community Access Opportunities with people who are blind or partially sighted. This post is a new development within the long established partnership between the RNIB and the Southern Trust. In her role as the Community Access Worker, Grace will be exploring with clients their interest in accessing recreational, educational and social activities available within the local community.
To assist with Grace’s assessment she will be completing a questionnaire to help client’s identify the areas of their lives they wish to develop. If you wish to be referred to Grace please contact your local Resource Centre.

A White Stick, no thanks. It’s not for me!! By Gerald McEvoy.

My name is Gerald and I have a condition called Stargardt's (Juvenile Macular Degeneration) since I was seven years of age.
I was registered as ‘Blind’ over twenty years ago at the age of 27. Recently my eye sight has got a lot worse, and I have tripped on kerbs, tripped on potholes as well as on holes in the road.

I have injured my foot badly, damaging my tendons, and I have injured my back and my knees all due to tripping. I have also walked into black boxes, wheelie bins, and even into parked cars.
I often found myself walking into people or dancing around with people in the street (you know that jig, you step to the right as someone coming towards you steps to their left, and so the dance begins).
Two things changed for me, I was made unemployed last April and I was the one responsible for taking my four year old daughter to Nursery School. We are very lucky as we have a very good neighbour who helps out a lot and gives us lifts when they can.

When they are not able to take us and with my wife working, it meant taking the bus. This involved crossing a very busy road. This has been a battle for me for years and I used to cross roads totally by hearing. I knew that sometimes I was lucky to get across in time, but I did not want to take that risk when crossing the road with my four year old daughter.
I do not have enough vision to see cars coming, and it got to the stage were I thought this really is too dangerous, and at least if I had a white stick then the cars would know that I have a problem.

Around the same time, my wife suggested that things might be easier for me if I had a white stick or something-like that. Then it would make it more obvious to car drivers that I have a sight problem.

In the past I would have said to you a ‘White Stick would have always been taboo for me’. It draws people’s attention to you, it makes you noticed, the stigma of having a disability, it had always put me off and I was very embarrassed about it.

After a lot of inner turmoil it got to the stage where I knew I needed it, I knew in my heart that I needed some sort of help. I needed to be more independent, to go to Banbridge or Portadown on my own without having to rely on other people to accompany me.

I contacted Cherrytrees Resource Centre and I was put me in contact with a Mobility Officer called Ray Maxwell. Ray came out to the house, and he talked me through the whole situation. I explained how I was embarrassed at the thought of using a white stick, and that this was really a major issue for me. I was surprised when Ray explained that this was very common and that it was not unusual. He said not to worry about it as most people struggle with the idea of using a long cane, at first.
The mobility training started with twice weekly sessions. The sessions lasted for about forty-five minutes. I learnt to use a long cane with a swivel tip on it; I use what is called constant touch technique. The tip of the long cane stays in constant contact with the ground. It is amazing how much information I was able to pick up. I was able to detect holes in the ground, steps and kerbs, and even rough surfaces that I would have tripped over before. Things like bins and lamp posts, which I had often walked into, could be avoided by use of the cane. Another major problem for me is steps, as I cannot judge how deep they are. Unless the steps had a fluorescent strip, or a white line, I was tripping over or falling down them. Ray taught me to use the cane and now I can manage steps and stairs with confidence. This has been very, very helpful. I now go out on my own, and cross roads with confidence.
Ray taught me how to use a ‘cone’ at controlled crossings that I never knew about. At pedestrian traffic lights were there is no audible or bleeping signal, there should be a cone or roller ball underneath the ‘wait’ button. This cone starts to rotate when it is safe to cross the road. We spent a lot of time crossing the road near my home on the main Banbridge to Gilford Road. This was the road that caused me the most difficulty, because it is very busy and has no pedestrian crossing.

Now using the cane I go out by myself independently. I can get onto a bus on my own, and go into Banbridge unaided, I can walk through the Town, and I have even been to the Job Market on my own.

The long cane has opened a new world of independence for me. I would say to anybody who is in the same situation as me, who is very reluctant to use a white cane – think about it and give it a go. There are no arguments from me that you will find it helpful. You might find it embarrassing initially but gradually you will find the benefits of it will become very, very clear to you. After all you are the one who is struggling with the difficulties; you have to help yourself.

So anyone who is reluctant please give it a second thought, as I said at one time I would not have been seen dead with a white cane. I did not want to draw attention to my eyesight difficulties and I still think that at times. I am amazed that the white cane is so useful. One of my problems is that when I am walking down the street I cannot see people until they are on top of me, and it was so embarrassing when I walked into them, or they walked into me!!! But now with the cane they walk around me, it saves embarrassment. I do a lot of walking around country roads, and now with the cane I find that cars are giving me more room, which makes walking easier and more enjoyable for me. The long cane has made a lot of difference, and has opened up a new world of independence.

One of my own quotes was: “That I would not be seen dead using a white stick”. Now I can change that to “I am glad I changed my mind, as using a long cane has changed my life”.

The Cane and Able Club, by June Jackson.
The Cane and Able Club was set up in 1990 primarily as a sports club for blind and visually impaired people in the Lurgan, Craigavon, Banbridge and Portadown areas in order that their conditions of life may be improved.

The name Cane and Able was given to the Club by Dean Houston who was the then director of The Blind Centre for Northern Ireland. The name ‘Cane’ represents visually impaired people who have a long white cane and ‘Able’ represents the able bodied volunteers who assist club members.

The Club meets in Cascades Leisure Centre, Portadown on Tuesday mornings from 10.30 am to 12.15 pm. Members are picked up at and returned to their own homes via taxi and private car.

On arrival at Cascades members enjoy refreshments accompanied by a good chat. Following this members enjoy some or all of the following activities, swimming, indoor bowling, boccia, new age curling, table quizzes etc.

Earlier this year we tried our hand at pottery and this proved very popular – much more than some of the members had anticipated. Later this year we hope to have an opportunity to play golf.

We hope this article has enthused you to consider coming along on a Tuesday morning to taste and try for yourself what we get up to. A warm welcome awaits you whether you are blind, visually impaired or a sighted volunteer.

For further information please contact the secretary June Jackson TEL: 028 3884 0488.

RNIB’s Finding Your Feet programme

Background

Finding Your Feet is a peer support programme for recently diagnosed blind and partially sighted people, designed to assist people who are struggling to come to terms with sight loss.

The programme is based on peer support and comprises of workshops covering finance benefits, knowing your legal rights, daily living products, fitness & health, leisure, emotional support and most importantly, it provides an opportunity to meet and connect with other people who are also experiencing sight loss.

The RNIB has been working in partnership with the Southern Trust and have delivered two Pilot ‘Finding Your Feet’ events. The first one was a three day residential course, and the second was a six week modular course held in Portadown. There is currently a six week programme running in Newry, and there are plans to make this programme available to clients living in Armagh and Dungannon if there is enough interest.

The programme offers a first steps practical and emotional support based programme for people who had recently been diagnosed with sight loss.

The Finding your Feet Programme and Workshops

· Finding Ourselves

- an initial opportunity to share expectations and hopes for the programme, to share aspirations, issues and fears. It provides the opportunity to meet others who are also living with sight loss.

· Making the most of your sight

- this session is useful for people who have a little bit of sight. Its aims to discuss how people can maximise their sight with low vision aids, colour contrasting, lighting and magnifiers. It also aims to work positively with whatever remaining vision is left and to consider techniques to tackle reading and other every day tasks.

· Finding your way

- the session provides advice on where to go, what to do, how to get about with confidence as well as asking for help! The session shares information on mobility and getting around safely and participants share mobility tips and learn more about assistance available to get out and about independently. The pros and cons of using a symbol or long cane, applying for a guide dog (if required) and asking others for assistance are all discussed. Guiding techniques for companions, spouses or family members are also covered.

· Finding solutions

- An opportunity to learn more about gadgets and products to make ‘day to day’ living easier. This session involves a facilitated discussion about everyday frustrations related to sight loss and participants are invited to share solutions and ideas to tackling every day living.

· Finding Yourself

- A quality of life check and helping you to look good and look after yourself. Keeping fit, personal effectiveness, looking after appearance, and generally feeling good about yourself. We share ideas and information on a range of stress relieving techniques
· Finding fun

- Looking at leisure and personal interests. How do participants do what they like to do and continue with hobbies, leisure interests and considering new activities? Life does not have to stop if people lose their sight! Audio described videos, theatre, museums, football matches, sport, crafts and socialising are all covered.

· Finding the right words

- exploring emotional impact of sight loss on the individual and their family. Separate workshops for people with sight loss & companions where the emotional impact of sight loss is discussed and explore how to deal with some of the changes that loss of sight can bring about.

· Finding cash

- Knowing the legal and welfare rights, where to get benefits advice and identifying further networks of support. This session aims to ensure that people are receiving all the financial support that they are entitled too. Our benefits advisor can advise people on their entitlements.

· Finding the Way Forward - creating your personal action plan

- Building on all the workshops, each participant has time to work on individual goals and objectives to move forward with their life. This may be in terms of personal fitness, health, maintaining or forming support networks or simply about choosing to use some of the products or gadgets which can help assist with day to day living.

· Finding out your views

- Feedback, de-brief and evaluation. Your views count! Each Finding Your Feet programme is tailored according to the requirements of participants. We seek participants’ views on what they found useful so that we can build and improve on the programme for others.

Some feedback received following the first two events run in partnership with the RNIB and the Southern Trust:

‘It surpassed my expectations'

'I’ve never had the chance to express my personal feelings before'

'The team was excellent, they kept things moving, we didn't get bored, everyone got the chance to talk and express their feelings'

'Its been good to spend time with people in similar circumstances'.

For further information please contact:

Olive Rodgers RNIB TEL: 028 9032 9373,

or your local Resource Centre.

The Trust Access Working Group, by Margaret Bennett.

The Trust Access Working Group comprises of hearing and visually impaired service users, carers and key workers within the Southern Trust area.

Presently we meet once a month in Cherrytrees Resource Centre, Portadown. The meetings are chaired by, Mr. Pat McAteer, head of sensory disability services.

Background work has already started which will ensure all service users have a hassle-free appointment when visiting staff at their GP's surgery and out-patient and in-patients clinics.

In the not too distant future it is hoped that all appointments received in print by service users will be presented in the appropriate format according to the service users specified needs. It is also hoped that training, primarily at the meet and greet stage will also be carried out.

When the proposed changes are implemented the care and respect shown by the medical professionals to the service users should be more helpful and their visit less of an ordeal.
Working Access Group, by Eilish Campbell.

Hello, my name is Eilish Campbell and I was diagnosed with Ushers Syndrome when I was 23. Ushers is a hereditary condition that affects both sight and hearing. I wear two hearing aids and have tunnel vision. I am registered as blind.

For years I was shy and lacked confidence and hid behind the excuse that I had to be at home with my children. My children are now adults and are living their own lives. Up until recently I found myself in a situation were I felt lost and needed more help as my sight condition deteriorated. I couldn’t go shopping on my own or go to a GP appointment without needing someone to be with me…I was always having to wait on help but, then I got fed up having to rely on others.

With assistance from Conifers Resource Centre I was referred to Guide Dogs for the Blind Association and after months of training I have a new four-legged guide….Dottie. What a difference having a Guide Dog has made to my life. I can get up and go out and about when I want…no more waiting on others. With a new outlook on life I was observed by others to be ready for something more and was asked to join a Working Access Group.

What is the Working Access Group?

The Southern Health and Social care Trust provided funding to Disability Action to train service users with a physical and sensory impairment in an Engagement Programme. The course was very interesting. I learned about Disability Equality and Legislation.

I also learned Representation skills, Research Skills and Presentation & Committee skills. This may sound a bit scary for some, but, in truth, our trainer Kerry Anne from Disability Action explained the in’s and out’s of it all in a relaxed and friendly way.

I have now been selected to represent people with a visual impairment. Our role is to provide feedback to the Trust, from the service user perspective, in highlighting important issues such as the ‘Right to Read’ campaign and the areas around physical accessibility, for example, access to hospitals and GP practices.

We realise that in the past there has been attempts to address these concerns; however, I feel that the Working Access Group is the way forward and, given the right support, we can make a difference for all who experience difficulties/barriers in our society.

I have gained so much more confidence and my life is so full that I would encourage you, the listener, if you feel you need to enhance your life why not become involved in helping us to develop future services.

Should you wish to talk with me, please contact me through Conifers Resource Centre?

Assistive Computer Courses.

As many of you will know a specific computer class for people with a visual impairment has been running in the Newry area for six years now.

The course which encourages people with a visual impairment to learn computer skills, and help to enhance their quality of life through extended communication techniques via internet and e-mail.

The course was established in response to a request from a group of individuals with a visual impairment living in the area who wanted a computer skills course set up to meet their particular needs.

With the support of Insight Training, the college purchased specially adapted software and equipment that allows students to hear the course instruction from customised tapes and where applicable to use magnification software.

Students progress from becoming competent, keyboard touch typists to qualifying on the certificated computer course of choice. Two of the students have excelled further, in also achieving their European Computer Driving Licence (ECDL) qualification.

Students taking part have made the following comments about their experiences “the class has given me the opportunity to learn new skills. It has also given me confidence to make new friends”

Another student has found the course a great asset saying “I am now secretary of two voluntary organisations and learning how to use the computer has made these roles more accessible.” ……..

 “I have really enjoyed this service provided by Southern Regional College. We all work at the same level and no-one is made feel any different”

 “I have learned something I never thought I would be able to do”

More people with a visual impairment are showing an interest in learning how to use a computer. We would like to take this opportunity to encourage any of you who have even a slight interest or who have any questions about computers or training courses to contact any of the Rehabilitation Workers in your local Resource Centre. As if there is enough interest it might be possible to get a class set up in a college near you.

New Computer Software, by Bronagh Lynch.
Hello everyone, I am sooo excited to tell you about a new computer programme software called Guide. It is really very easy to follow, the easiest software that I have used. It has a built in reader, so, for those who do not require magnification, all instructions are automatically read out to you and, for those who can avail of magnification you can enlarge the text.

The following is a testimonial from a service user who now uses Guide:

“Despite wanting to keep in touch with my son and grandchildren, I put off learning to use a computer for years. I always thought I’d break it, but Guide has given me the confidence to have a go; it’s really reassuring to know I can’t go wrong. At the start I just wanted to e-mail friends but now I use the internet for information and have even done shopping.”

Many of you who use specialist computer software programmes will know just how expensive they can be; this software is much cheaper than you would normally expect it to be.

So why not give it a try. Please phone Bronagh at Conifers Resource Centre on 028 30250800 to arrange a trial session.

Floating Support Service.

Floating Support has been established in the Newry & Mourne area for the past three years and is now up and running in the Craigavon and Banbridge area. The service is funded in partnership with Northern Ireland Housing Executive and the Southern Health and Social Care Trust. The primary aim is to help people with a sensory disability to live independently by providing a range of information and support including:

· Advice and Assistance with housing issues – i.e. grants, repairs, disputes and re-housing

· Managing tenancy agreements

· Benefit advice and information

· Home security

· Budget management

· Help with developing and sustaining social life skills in household management and independent living

· Advocacy and support with statutory and voluntary agencies.

For further information or to discuss housing related issues please contact either Margaret or Patricia at the Conifers on 028 3083 2711.

Guide Dogs for the Blind Sighted Guide Service,
by Millicent Brown.
I joined Guide Dogs for the blind Association (GDBA) in August 2009, and amongst the other enjoyable aspects of my job I am excited to be involved in a pilot service which aims to help people who, as a result of their visual impairment, are quite isolated within their community.

Our sighted guide service is by no means to replace the work done by your Rehabilitation Worker, based within your local Resource Centre, but, to compliment their service.

Our service aims at training a number of ‘sighted guide volunteers’ to guide people for a period of approximately 3 months so that they may become involved in activities such as going for coffee, shopping, attending a leisure activity, or simply going for a walk.

Although the pilot is being rolled out slowly, our first sighted guides have been trained and a few are already providing support to people such as a young man who up until he met Sandra, his volunteer, only ever went out with his elderly father for the occasional ten minute walk to the local shops. The greater part of his time has been spent on his own, in his flat, on the top floor of a tower block. Due to his severe visual impairment, which he describes as seeing, “light and dark, shapes and shadows”, he was initially nervous and reluctant to avail of the service. After just 4 sessions he was waiting expectantly in his coat and hat when Sandra arrived to take him out for his weekly walk and cup of coffee. She says that he is already becoming familiar with his surroundings and gaining a sense of where he is in his environment. However, this is not a befriending service. It is the first step along what we hope will be a move to greater independence. Whenever the agreed number of sessions come to an end it is envisaged that people will have gained the confidence to proceed to long cane training with their Rehabilitation Worker in the Health Trust, and following this perhaps learning to walk independently with the use of a guide dog.

It is not anticipated that everyone who receives this service will become a cane user or guide dog owner, our main aim is to increase confidence and foster a desire to take the first steps towards engaging with the community using what ever form of mobility is appropriate for their circumstances.

Even in these early stages I can see the potential of this service to change lives and I hope that our much valued volunteers, without whom much of our work could not continue, will feel the same sense of reward by their involvement. We have a number of volunteers about to commence their training in the Portadown and Armagh area so should you be interested in the service or know of anyone who might benefit from it please contact your local Resource Centre for further information.

Sensory Engagement Programme

An innovative new cross-border project, which will improve the lives of hundreds of people with hearing and sight difficulties, has received £1.86 million worth of support through the EU’s INTERREG IVA Programme, managed by the Special EU Programmes Body (SEUPB).

Called the ‘Sensory Engagement Programme’ the project brings together four of the largest organisations providing support services for deaf and blind people across Northern Ireland and Ireland.

This project is aimed at improving the engagement levels and consumer confidence of sensory disabled people as service users and consumers. It is an inter regional project and therefore will cover a number of cross border areas with particular focus in

Donegal/Derry and Dundalk/Newry.

The project will employ 6 Full Time project Staff with the main office base in Derry and a satellite office in Dundalk.

Throughout the duration of the project, 340 sensory disabled people and 600 service provider staff will receive training and support to improve and increase service provision, also raising awareness of sensory disabilities.

The are 2 key project strands -

1. Active citizenship programme: This will focus on training for Deaf/Hard of Hearing People and Blind/Partially Sighted People in Confidence Building, IT, and active citizenship.

2. Models of Excellence: FE Colleges, Libraries and Banks will become models of good practice in making their services accessible to people with sensory impairment. This will include service audits to inform investment in the sectors.

The project will be delivered by RNIB NI in partnership with the National Council of the Blind Ireland (NCBI), DeafHear and RNID NI.

External partners will include key stakeholders such as the Library Authority NI, FE Colleges and Banks.

For more information contact Alice Lewis, SEP project manager on 028 7136 6060 or Danny McSherry, SEP project coordinator on 028 3025 0800

Good Morning Project

The Good Morning Project is supported by the department for Social Development. It is a free Telephone Alert Service for people of any age who may feel vulnerable or at risk for whatever reason.

At present our service offers a telephone call five days a week, either a morning call or afternoon call, for a chat and to check that you are well.

We can inform you of other services that are available to you in your area. Our service can also be used to remind you of Doctor’s and Hospital appointments etc. Should there be no answer at your number, a friend or family member will be contacted.

If you would like to avail of this service and arrange a home visit, we would like to hear from you, please phone Janet or Richard on 028 833 0505 or contact your nearest Resource Centre for further details of our service.

Are you a Donkey lover?

Dr Elizabeth Svendsen, MBE is the founder of a charity that provides donkey riding therapy for children with special needs. It has been greatly understood the positive effects of animal therapy and now there are five thriving centres in the UK.

It is to great delight that the Elizabeth Svendsen Trust (EST for short) is going to open a state of the art centre in Ballypalady Templepatrick.

It is envisaged that “EST Belfast” will open in Easter 2011 and, once fully operational, will accommodate up to 150 children from local schools and hospitals each week. This service is free...no charge to the parents or child but donations welcome.

Some of the centre’s features will be:

1. A large indoor arena to accommodate the donkey riding therapy lessons

2. A viewing galley

3. An inside and outside children’s play area

4. A kitchen to cater for visits from schools

5. A sensory room for children to use prior to their riding lesson.

The cost of building and equipping the centre will be around £1 million. EST Belfast, with its aim to helping children in Northern Ireland, would welcome any donation, no matter how small. Should you want further information or wish to make a contribution, please contact Bronagh at Conifers Resource Centre for further details.

Interview about Mr Brendan Hughes, by Conal Brolly
Brendan Hughes a Dungannon man was born on the 1st of November 1947.

“I was born in the old huts left behind after the American soldiers moved out of Dungannon after the war; where Dungannon Park is now. My father was called Patsy and he worked with TBA Glass Fabrics. He was a jack of all trades and he could turn his hand to anything. My mother Bridget Hurson was from Donaghmore and she worked as a weaver in the Castlecaufield Factory or the ‘Cauffle Factory’ as the locals called it. My mother worked there until she got married and then she stayed at home and looked after the children, my two sisters Mary and Margaret and me. I had a great childhood and my friends and I got into all sorts of mischief, as young boys do. A very happy memory for me was when I brought my first girlfriend to the pictures to see an Elvis Presley flick called ‘G. I. Blues’, I was thirteen at the time and I was totally smitten by her.”

I went to the Presentation Brothers Primary School on the Killyman Road. The late Brother Oliver was the Principal; I was in the school choir which was the only part of school I enjoyed. After I left the primary school I went to the Intermediate School on the Donaghmore Road and we were the first pupils from Dungannon who attended the new school and that was in 1960. I continued to sing in the choir and every Christmas I performed in the school musicals.”

When I left school in 1962 aged 15, I started working with a spot welder called Aloysius Cummings in a company called Burcon Burrows Concrete making reinforced cases for concrete. Aloysius and I used to perform for the other workers, he would play the drums with his welding rods and we would both whistle tunes and sing ‘Michael Row the Boat Ashore’. When I left Burcon I found work with Tyrone Mineral Water Company in Perry Street, bottling the Guinness and supping the raw Guinness when no-one was watching! I continued my singing there with Michael Loughran.

In 1965 I auditioned for a talent competition and in those days they were called ‘Come as you please Concerts’. I came second on two or three occasions. I was no stranger to performing as I was also in two marching bands (Dungannon AOH) and I played the clarinet in the (Irish National Foresters Band). At this stage I was having problems reading the music notes as my vision kept flickering and I wasn’t aware at this point that my sight was failing.

In 1967 I was on ‘Opportunity Knocks’ in St. Malachy’s Hall in Edendork and the late Birdie Sweeney was the compare. I didn’t win anything in the competition, but Sheila Jackson wife of Jimmy Jackson the drummer in the Northern Star Ceili band was in the audience and remarked that I was a good singer.

My first brush with stardom was with a band called ‘The Peddlers’, and then Jimmy Jackson asked me to join his band the’ Northern Star Ceili Band’. On the 29th of March 1967 I sang in a gig along with Bridie O’Neill and afterwards I was paid ten shillings which was a real surprise because I thought I was performing for free. Unfortunately 6 months later, Bridie O’Neill was killed in a car accident.

After a few replacements that didn’t work out for the band, I was delegated to lead singer and the band name was changed to ‘The Huskeys’.

In 1970 the new band, ‘Brendan and the Huskies’ started in Omagh. We were playing five or six times a week at this point in halls and carnivals all over the country. 95% of the concert was Merle Hagardd cover songs, which suited my voice very well.

I passed my driving test in April 1970 and I bought two cars. At the beginning of 1971 I noticed that I was having more problems with my vision. I was writing a letter one day and noticed that the writing was fading away before my eyes. Then while performing on stage I was finding it hard to make out the faces of my band mates across the stage. I was also struggling at my day job and eventually had to pack it in. My life seemed to be going down hill and I didn’t know how I was going to be able to cope with losing my eyesight. It was a very low point in my life and I became very depressed and the depression was something that was to follow me throughout my life.

In February 1972 I went to the Royal Victoria Hospital in Belfast and I was diagnosed with Leber’s Optic Atrophy, a congenital disease which is incurable and was also a hereditary disease. When I found out I was going to lose my eyesight I wanted to give up my singing career because when you have your sight you can interact with your audience, but I was left singing in the dark. I started wearing dark glasses on stage and people used to heckle and ask me why I was wearing them, but at that time I was just getting used to living with sightlessness. I’m not totally blind, I can see dark foggy shapes, but I’m registered blind.

My GP encouraged me to keep singing and in June 1973 the band released their first single, “It was Merle Hagardd’s ‘Irma Jackson’. The Huskies then broke up in 1974, mainly due to my depression. After a break I then joined up with another band Cades County which I stayed with for 8 months until I married my wife Teresa in 1976.

When I came back from my honeymoon we got together and started up The Huskies band again, ‘Everything is Nothing without you’ single was then re-released in 1976 and we got air time on the newly started radio station; Downtown Radio.

In 1978 the Huskies became a cabaret band, we had now six members so the name was changed to ‘Six Pack’, we got the chance to appear on Good Evening Ulster with Gloria Hunniford and I sat through an interview with her. I sang one of the tracks from the single, which helped the band’s exposure. In 1986 we brought out a cassette tape called ‘The Huskies Collection’.”

On the 28th of December 1996 the Huskies played their last gig, at Quinn’s Corner, “Throughout 1997 I didn’t perform as I was still battling with depression but I kept myself busy.

In March 2002 Brendan and Teresa’s lost their eldest son to cancer aged 24. He was a great lad, an excellent guitar player; singer, poet and song writer and we will never get over the loss.

In 2004 Brendan’s good friend Jim Foy with the aid of backing tracks resurrected the Huskies once more, “We were back again, with the band that has had more lives than a cat and this time we stuck at it until 2009 and we still get together on the last Wednesday of the month. I really look forward to our monthly gigs, the performers who come along are the best bunch of friends I could wish for and our gigs at Quinn’s Corner are also the best kept secret in Ireland.”

I asked Brendan what he likes to do in his spare time. I am kept busy with family and grandchildren which is great. I like poetry and I love listening to music. I listen to all types of music and I enjoy going to concerts and most of all I have greatly enjoyed all the years I have performed.”

Double A’s Cookery Corner, by Anne Willis and Ann Mallon.
SHORTBREAD
Ingredients:

8 oz butter

4 oz caster sugar

12 oz plain flour

Method:

Cream butter and sugar until light in colour.

Gradually add in sifted flour in 3-4 goes.

Roll out until 1/8th inch thick.

Cut in shapes, round, star and Christmas tree with cookie cutters.

Place on baking tray and bake in moderate oven 350F/160C degrees for 15-20 minutes until pale golden in colour.

Dust lightly with caster sugar and leave to cool slightly before transferring to a wire rack.

Easy Pie

Ingredients:

200g (7ozs) cooked chicken (chopped) or tuna fish (drained)

Packet of plain potato crisps

50g (2ozs) mushrooms, sliced

150g (5ozs) grated cheddar cheese

150g 5ozs) mixed frozen vegetables

3 eggs

half pint milk

Method:

Place fish or chicken, crisps, onions, vegetables and mushrooms into a bowl.

Add lightly beaten eggs, milk and half the cheese, and mix well with a wooden spoon.

Pour into a greased dish and sprinkle remaining cheese on top.

Bake for approx. 30mins at 180◦C/ gas mark 4.

Lucky Dip Omelette

Ingredients:

2-3 eggs

2-3 slices bacon, chopped up

1 small onion, chopped

1 tomato, sliced

Leftover cooked potato & vegetables

Some mushrooms, chopped

Grated cheese

Olive oil

Chopped parsley to garnish

Salt & pepper

Method:

Beat eggs in bowl using fork. Add about 2tbsp cold water and season mixture.

Heat oil in the pan, add bacon, onion and mushrooms and fry till cooked.

Add the selection of cooked vegetables and stir until thoroughly heated.

Pour over the beaten eggs, drawing them from the sides of the pan towards the centre.

After a few minutes, when the eggs start to bubble, arrange sliced tomatoes on top along with the grated cheese. Put pan under a hot grill until cheese has melted as is beginning to bubble.

Sprinkle parsley on top. Slide omelette on to a plate, folding over as you do so. Serve with a salad, if liked.

A Final Note from the Editorial Team.

The Editorial Team endeavours to include as many articles as possible from people with sight loss and we hope that you have enjoyed these and possibly learnt something from them.

We have received a few comments about the cost of producing the newsletter (audio cd), and more importantly about returning the plastic covers. I can assure you that the Newsletter is produced at minimal cost and by returning the plastic covers we are helping to save money and the environment by reusing these.

If you have any interesting articles or would like to suggest an article for the newsletter, please let us know. We are especially looking for people to join our News and Views Editorial Team so if you would like to summit an article or join the team please contact your local Resource Centre as we would love to hear from you.

Yours sincerely,

Anne Willis -

Editorial Committee Member

Ann Mallon -

Editorial Committee Member

Laura O’Reilly -
Editorial Committee Member

Gerald McEvoy -
Editorial Committee Member

Howard Massey -
Editorial Committee Member

Joe Kenny -

Editorial Committee Member

Bronagh Lynch -
Editorial Committee Member

Denise Lavery -
Editorial Committee Member/Reader

Donal Connolly -
Newsletter Reader

Ray Maxwell -

Editor.

The Editorial Team would like to end this edition of the magazine with this thought.
 "May we never let the things we can't have, or don't have, spoil our enjoyment of the things we do have and can have."

Page 15 of 38

