FRONT COVER

Summer 2011 Newsletter

Issue 51
The National Federation of Families with Visually Impaired Children

BEST BUDDIES
Registered Charity No. 1140471
Registered Company No. 7406571
CONTENTS
LOOK WHO’S WHO

Patrons

Sir James Galway

Prof Michael Tobin

Peter White

Jennifer Bowen
Chair of Trustees

Dr Michael Wolffe
Treasurer

Dr Michael Wolffe

Trustees

Nicholas Bowen
Sue Brooks
Karen Sheffield
Sam Jones

Office
C/O Queen Alexandra College

49 Court Oak Road

Harborne

B17 9TG

0121 428 5038

office@look-uk.org
Aliona Laker
CEO

Aliona@look-uk.org

Jane Bateman

Communications and Information Officer

LOOK National Office

jane@look-uk.org
Vicky Smith

Youth Development Officer

LOOK National Office

Tel: 01773 821767

vicky@look-uk.org
Steve Mundy
Office Manager

steve@look-uk.org
Dan Evans

Administrative Assistant

dan@look-uk.org
Donna Storrod
Volunteer
IN THIS ISSUE

Editorial 3

Hello from Aliona 4

Family Weekend 5

Marcs’ story 8

Events round up 10

Parent Power 12

Buddy Bart14

Poem 17
 Readership survey 19

 Farewell to Norfolk 21

Looking Ahead 22

Outlook 23

Fundraising 26

For Family Support enquiries call 0121 428 5038.

If you’d like to contribute to the magazine email jane@look-uk.org

The Braille version of this newsletter is now available. It is produced free of charge by Pia, a leading provider of Braille, large print, audio and Moon transcription services. Contact Pia on 0870 321 6450, or visit www.pia.co.uk

Cover photo:

Charlotte Kay and Bart
The views expressed by contributors may not be those of LOOK.
EDITORIAL

Welcome to the Summer LOOK magazine, packed with family stories, information, news of LOOK events and even some poetry! We have an article by one of our parents about getting more involved with decision making about your services and you can read about one young man’s decision not to be defeated by his visual impairment. We meet the gorgeous twins from our front cover and there’s news of our groundbreaking new project Outlook Outloud which is giving young people with a visual impairment across the country the chance to train as journalists. It’s an exciting time for LOOK as we have a new Chief Executive with lots of exciting plans for the future
Jane Bateman, Editor
AGM report from Chairman Michael Wolffe

After 5 years as chair of LOOK Clive Furness stepped down at this year’s AGM due to pressure of work. Thanks must go to him for all his work over the years and we wish him and his family well. The bad news is that I’ve stepped is as the new Chair but will continue to be treasurer for the time being. It wasn’t all goodbyes at the AGM though as we welcomed two new trustees, Karen Sheffield, a Speech and Language Therapist who specialises in working with children with complex needs and Sam Jones works for the UK Parliament Information Technology Department and is mid way through a Masters degree in Information Science. Our new Chief Executive Aliona Laker has a wealth of experience and with her at the helm this promises to be an exciting and challenging time for LOOK .

HELLO FROM ALIONA
 Aliona Laker (CEO, part-time)

At the last family event organised by LOOK I was very privileged to meet a number of families they support. Now I would like to say Hello to all those who were not able to join us during that weekend

Like many charities across the country LOOK is finding that securing long term funding to run its much needed services has become a real challenge. I have been managing various charities in the last 15 years and I must admit that raising the much needed funds has become harder than ever.

The bottom line is that the needs of families who have children with visual impairment are not diminishing, but in fact due to recent cuts in the statutory provision there is a growing concern that many needs might not be met. This is where the organisations such as LOOK have an important role to play. We will be exploring new ways of raising the required funds and I am convinced that the staff team will invest all their efforts and skills into making sure that we continue to deliver the provision that will meet the needs of families and their children.

I am looking forward to meeting many of you in the future and would like to hear from you about your experiences of LOOK (good and bad) as well as your feedback on the gaps in services you are experiencing at the moment.

With many good wishes to everyone,

Aliona

FAMILY WEEKEND
In May we held our Family Weekend and AGM

A LOOK weekend should be a bit like a good book I always think. Some parts should entertain you. Some should make you think, Some should be relaxing, some might teach you something and if it’s a really good book you’ll want to pass it on to others. Our families were entertained by a wonderful talent show with singing and dancing performances and they had food for thought as they took part in workshops run by Positive Eye about communication skills. Some of the girls took part in a specially designed makeup course called Cool Looks while many of the parents were spoiled at the hands of an aromatherapist who even offered hot stones treatment! Between showers the delightful front lawn of the hotel was the venue for specially adapted cricket football and tennis.
Thanks to all the staff at The Windermere Manor hotel for their hard work and generosity in looking after us.
LOOK is very much a parent led organisation so its important to us what families think of what we do. Here’s some responses to our Family Weekend:

‘We were met by broad smiles from the hotel staff and LOOK team when we arrived and we could hear Vicky and Annie singing to Annie’s fantastic piano accompaniment and were immediately invited over to join them. Those first few moments really said it all – we were amongst friendly, supportive, informative, talented and inspiring folk.

There was a much appreciated mix of opportunities for everyone to unwind over the weekend. I enjoyed a head and neck massage while Immie was enjoying herself and we also enjoyed the company of other families.

Immie’s sight issues have recently been complicated by latent onset nystagmus and it was invaluable to be able to talk to other people with the condition.

This was my first experience of a LOOK holiday and I will do my best to ensure its not my last. My respect and admiration for other parents and children and approach and work of the LOOK workers and volunteers is unbounded.’

Jan Godwin.

‘I liked singing in the talent show.
I liked making new friends.

I liked being interviewed.

I loved the boat and stem train.

I want to go on holiday with LOOK again’

I am good at reading Braille.I like reading the same books as my friends. I am learning to touch type.’
 By Charlie Merry age 7 (with a little help from Mummy!)

The ever resourceful Immie Godwin is now so into LOOK she’s creating LOOK shoes and presented some to Jane at the AGM! She says she’s taking orders!
MARC’S STORY
What would you feel if you lost your sight at the age of 19? You might, like Marc Gulwell from Gloucestershire justifiably feel that you’d lost everything. He lost his job, his career prospects and his girlfriend. Marc was no stranger to visual impairment as Optic Neuoropathy was in the family but when he woke up one morning to find that a lazy eye had become far more serious everything changed. He was registered blind within months.

Marc says he went into a black hole for about 6 months. He had to relearn everything and all the old certainties about his life were lost. He’s the subject of this article now because he made a supreme effort, pulled himself out of that hole, found a job and a purpose and is now helping others in a similar situation.

Marc had wanted to run his own restaurant and was working towards that when he lost his sight but that was no longer an option so he set himself up as a stallholder for a time and called his stall ‘My Bits for your Bods’ Then it was back to college to relearn IT skills using accessible equipment. With this under his belt Marc applied for and got his current job as Resource Centre Co-ordinator at Gloucestershire County Association for the Blind based in Cheltenham. The centre sells talking watches and clocks, magnifiers, calculators etc. Everything to enable people with a visual impairment to live an independent life. Marc is proud of the centre and always on the look out for the latest bit of technology that could make a difference to someone’s life.

It’s all about trying to get to know people and find the equipment that’s most suitable for them but its also about inspiring people not to give up because of the challenges they face. His own motto is Accept Adapt and Achieve. He says visual impairment doesn’t stop him doing anything. Its just slows him down.

 Technology is there to help he says. It’s scarey to think that that about 90% of people with a visual impairment are unemployed. Its demoralising but you should never give up.

Marc started a social group a few years ago called Outlook for young people aged 16-45 with a visual impairment with the aim of encouraging people to integrate into ordinary life and to take on some challenges. He’s aware that losing your sight often means losing your confidence and finding out that you actually go bowling, rock climb canoe or even ski can make a massive difference to how you feel about yourself.

Having fun, testing yourself and being with other people in a similar situation is so empowering he says. It’s also just a great deal of fun for everyone and everyone is really friendly.

Marc would love to hear from anyone who’d like to join the group either as a member or as a volunteer.

EVENTS ROUND UP
It’s been a great year for LOOK events which have brought families together.Here are some of the highlights.

Training Weekend Center Parcs

In November last year some of our families from Norfolk and Northamptonshire were invited to a training weekend at Center Parcs at Elvedon Forest.

All the people invited were from families who’d expressed an interest in getting involved with joining a or helping to run a group. While the children were having a fantastic time in oputdoor avctivities parents took part in a 2 day training workshop designed to give them the tools to feel more confident about playing a part in shaping decisions about their children’s services and possibly setting up their own groups. The training was given by LOOK member Anna Walker. In the next article you can read all about some of the issues she was addressing.

Christmas Party

Despite the early December snow and ice we managed to hold our Christmas party at the newly re-opened Midlands Arts Centre in Birmingham. Games, food and Santa together with lots of fun making cards and decorations. We even had a surprise visit from a choir singing jazzed up versions of carols.A great time was had by all.

The Bigger Picture

In Spring this year we joined in with an information day run by Action for Blind People and ran The Bigger Picture for children and young people The Bigger Picture was all about Consultation. Working in partnership with with Vision 2020’s Low Vision Services Group and with the help of the charity Playtrain we ran a workshop where young people could try out and give their feedback on a range of Low Vision Aids (LVAs). The information gained from then was fed back to manufacturers. It was a lot of fun and very creative with many young people designing what they thought an LVA should be like and some very forthright comments about the ones they thought were ‘ rubbish!’

LOOK always put young people first its by asking what they want and listening that we can really hope to make a difference

PARENT POWER

 Parent Participation, what’s the point?

If you want to know if a pair of shoes is comfortable who would you ask?

The person who designed them?

The person who made them or?

The person who is wearing them?

The purpose of parent participation is to enable parents to get involved in service

planning and decision making so that services meet the needs of families with

disabled children and resources are not wasted on services which parents and

families do not take up.

Effective parent participation happens when parents work alongside professionals, in order to design, develop and improve services.

This partnership benefits everyone. Working with parents helps professionals to

understand what needs to happen to develop services that meet families’ needs.

Working with professionals helps parents understand the complexity involved and the challenges faced by the professionals who have to bring about that change.

Working together and sharing knowledge enables parents and professionals to find

solutions that work.

There are three essential ingredients for successful parent participation:

good information

honest consultation

effective participation

Aiming High for Disabled Children saw the investment of over £500 million into disabled children’s services over 3 years between 2008 and 2011.

The money was to address a number of issues such as increasing short breaks and childcare and improving transition from children’s to adult services.

£5 million of this money was used to set up a mechanism to enable parents to be involved in helping their professional colleagues plan and develop services in their local areas and this has resulted in the establishment of parent forums across all 152 local authorities in the UK.

Parent forums work hard to represent local parents on local strategic and decision making groups and welcome the views and support of parents of children with any special educational need or disability.

The current SEN Green paper is an excellent example of how parents are beginning to influence policy at a more national level with a 40% response to the ‘call for views’ provided by parents, demonstrating a real input into influencing change in future legislation and policy. To find out more about your local forum go to:

http://www.togetherfdc.org/Topics/PPRegionalLocalForums.aspx
BUDDY BART
‘My name’s Bart and I live with Charlotte Kay and her mum and dad in Crewe. It’s a great life as I get loads of walks and love and attention. They call me a Buddy Dog. I used to be a guide dog so I’m a highly intelligent and trained (not to mention modest!) chap who knows all there is to know about people who can’t see too well. I came to live with Charlotte and her family when I retired and now my main job is to help Charlotte get used to the idea of owning a dog so that if she decides to have one when she’s older she’ll know that dogs aren’t scarey – they’re great!!

I’m very proud to be a Buddy Dog as I’m one of the first in the country to be placed with a family. I’ve been here since last September so I hope Charlotte will be throwing me a party in a few months to celebrate my first year in the family.

Charlotte and I have a very special bond as we’re both 9 and we almost have the very same birthday too! When I first arrived she was a bit nervous about dogs but it didn’t take her long to realise that I’m a very gentlemanly dog and love being around her. Guide Dogs always make sure that Buddy Dogs have the right personalities for the child in the family. Charlotte has Macular Dystrophy and although she used to have some sight she is now registered blind. I go with her to as many places as possible. She’s very busy! She goes to a Sports Academy where she does football and gym and she loves doing art and baking. She’s also really good at learning Braille and loves it.

Although I’m part of the family Charlotte is my really special person and she is the one who gives me my food. She laughs at me because she says I do a funny dance and lick my lips when its dinner time. I say thankyou by giving her a paw. I even allow her to tickle my tummy sometimes to show her how much I love her.

Even though I’m retired as a guide dog officially I know I still have a job to do for Charlotte. But as she’s so great I certainly can’t say that life is wuff!’’

The Guide Dogs Buddy Dogs Scheme is pilot. If you would like to know more about the scheme go to www.guidedogs.or.uk

POETRY

One of our readers sent this poem in. She’s the mum of 8 year old Marcus who has a visual impairment. She says they wrote this poem together.
To the Fool in the Street

It’s not so hard to understand

I don’t come from an alien land

I don’t have horns upon my head

Or sleep with aliens in my bed

I can walk and talk and play

And do things that are everyday

I go to school like a ‘normal’ lad

I even do things that are bad!

 So what makes you think my cane is weird

You laughed at it and then you jeered

What makes you think I’m not as good

Just spit it out - I wish you would!

I wish you’d get inside my eyes

Coz then you’d get a big surprise

It’s not that great when you can’t see

To cross the road or have a pee

So give me a break just for today

Cos there’s some words I’d like to say

I can’t see much with these eyes of mine

And that never will be fine

But with all your vision you’re still not cool

In fact I think that you’re the fool

You can’t look beyond the boy you see

Because all you are is ME ME ME

And you can’t SEE me for what I am

So I’m the Email – you’re the SPAM!!!
FAREWELL TO NORFOLK

A Fond Farewell to LOOK NORFOLK

It’s always sad to see the end of something good so when Anna Hiscox left us to join Action for Blind People in March we all shed a tear, particulary as Anna did such a good job, for the first year with the assistance of Ruth Copson, in getting parents together and supporting their individual needs. We wish her every success in her new job and we’re certainly keeping close links with Norfolk via the Steering group which Anna set up which links all the people concerned with children and visual impairment across the county. Over the 2 years of the LOOK Norfolk Project over 100 families became members and joined in with events both big and small and many of the young people we met through LOOK Norfolk are now active youth OutlOOK volunteers. Although the government funding which enabled LOOK Norfolk to run has now finished we hope that the work that was done there will be the foundation of better services for families.

LOOKING AHEAD

 Nystagmus Open Day
Nystagmus Network tell us that leafing through feedback forms from last year’s Open Day one thing was very clear: a big benefit for mums and dads was “meeting adults with nystagmus and other parents.” So they’re doing it all again this year with LOOK running the young people’s activities. There is also a crèche this year.The venue is Harrow, northwest London on Saturday, October 22. As well as chatting to others, this is your chance to find out about research and genetic counselling and quiz doctors and scientists. You can book places online from July (www.nystagmusnet.org).
Scarborough
Its not too early to start thinking about next years Summer holiday and if you’re looking for a laid back inexpensive holiday why not book the LOOK holiday flat The flat sleeps 6, is fully accessible and is only a few minutes from the beach. If you’ve never been to this friendly seaside town you’ve missed a treat. It has a great beach, loads of entertainment and even offers the chance to watch some filming as the TV drama The Royal is shot just around the corner! The flat fills up very quickly so make sure you get in touch as soon as possible for next Summer or check out the vacancies for weekend breaks over the rest of the year.

Action for Blind People Activities Calendar

Action have introduced an Activities Calendar on their website which can be used by all charities who organise events for children and young people. The idea is that parents would only have to go one source to find out what’s happening both nationally and regionally. Hopefully when everyone gets used to putting their information on the site this will be a great help to families http://www.actionforblindpeople.org.uk/our-services/children-young-people-and-families/
MEDIA SCHOOL
 In March LOOK joined forces with www.Screenreader.net to host a Multimedia Training event for young people with a visual impairment at the Birmingham Science museum ThinkTank.

Since 2004 the creative children and young people of the OutLOOK team have produced an audio magazine which has become increasingly popular and more professional with each edition.

 In order to make the CD an even more polished product we ran a training weekend where a group of roving reporters could learn media skills and website production from professionals. The event was made possible by the support of Screenreader.net and funding from ‘ BBC Children in Need’. We’re also grateful to Olympus, the RNIB Digital Accessibility Team and Granite 5 for all their support.

So what did it all involve?

Journalism skills

10 young people of different ages who’d all shown an interest in media and and a desire to be part of the audio magazine committed to spending the weekend at Media School where they learned and practiced the skills needed to be great interviewers:

- How do you stop someone giving you a yes/no answer to a question?

-How do you record an interview so that the background noise is not too loud?

- Why is it important that you do your research in advance?

These and many more are the kinds of questions that were answered.

All our students had the opportunity to practice on each other before being let loose on the unsuspecting staff and visitors to ThinkTank. They then had to have a good look roud Think Tank to decode what would make an interesting piece.
In order to show our commitment to them as future Roving Reporters they were each give state of the art recording equipment in the form of Olympus DM5’s which are particularly accessible.

 With the journalism training under their belts the students at Media school could progress to the next stage – the creation of their own website with training from Screenreader.net The website would enable them to uploaded their own interviews and information, some of which would make it to the finished audio CD magazine.
 The young people had been chosen so that there would be teams representing regions around the country and the title they came up with for their site was:

Screenreader.net had commissioned accessible software for the students by Granite 5, a Cambridge-based web company dedicated to accessibility and inclusion. The eGenius software makes sure that everything goes in the right place. It helped the students to produce an attractive webpage and it all works well in terms of accessibly with all screen reading assistive software.

The site was officially launched in May and you can find it at www.ouloutlookoutloud.org.uk
All the young people who took part in the training graduated from Media School and were justifiably proud of their achievements. They now have the skills to be champions for their Outlook Magazine and mentors to other young people interested in becoming reporters for the audio magazine.
Additionally, they have the building blocks to further develop their skills in editing and production at future events.

We would like to run similar training events and offer the training to others in order to widen the network and include more young people.

FUNDRAISING
26 miles in the 26th London Marathon

What wonderful runners we had this year, raising money for LOOK by their hard work and determination. Every mile you ran meant more money to help families with children and young people with visual impairments. Congratulations to you all.

Salvatore Merola

David Horton

John Baty

Philip Strain

Susie Baty

Allan Cox

Richard Boyd

Lizanne Gumbel

Mark Wainwright

Kalpesh Kapasiawala

Rob Treanor

Danny Wan

Andy Gunner

Keeley Worthington

David O’Brien

Jon Malcolm

Stephen Kelly

Rowan Crooks

Stefan Szynaka

Suzanne Szynaka

Kevin Baddeley

Craig Brown

Ben Scott

Domenico Iuliano

Lauretta Marriott

Charles Nathan

Mark Gale

Martin Hoare

Andrew Jones

A very big Thankyou to The Sporting Bears Motor Club for their fantastic fundraising event at the NEC where they raised money for LOOK by getting people to pay for rides in luxury cars.

Have you got any fantastic fundraising ideas? Can you do a sponsored event or run a pub quiz, have a car boot for LOOK or any other wacky ideas you can think of. We’re always happy to support anyone with a good idea. Give a call on 0121 4285038

