

and Paige Tallen for designing the leaflet and other young people from; Phoenix Detached Youth Project, The Base Barnardos and North Tyneside Council's Participation team for Thank you to; Alannah Daly, Ash Gray, Emma Burgess, Jacob Walker, Niamh Hughes

Face to face

felpline


