Conflict Management & International Development Projects 2003

Theatre for Conflict Management Training

Oslo University College,

Oslo, Norway

January

A training course for 30 participants drawn mainly from Norway & Africa who came together to explore how active drama & arts techniques can help our understanding, containment & resolution of conflicts.

“I had very good reports about your course” Fredskorpset Project Funder

Nansen Academy of Human Rights, Pan Balkan Groups

Nansenskolen, Lillehammer

Norway

January – February

Wolf + Water have been regular contributors to this rolling course that brings together participants from across the Former Yugoslavia to explore issues of conflict & co-operation with the aim of preparing them for a more active role in civil society development on their return. This four day input used drama techniques to explore conflict psychology & group behaviour.

“You were perfect” Group Member Evaluation

“As you can see, they were very pleased with your performance” Course Co-ordinator 
Exploring Conflict in Schools

Transberg Secondary School, Gjørvik,

Norway

February

Another return, this time to spend a day working with 30 young people from several schools across Gjørvik who act as mediators between their peers, & their peers & staff. The work focussed on the general types of conflicts that arise on a regular basis in a school environment & generated a toolbox of techniques with which to approach such situations.

ISFIT Dialogue Group

Røros, Norway

March

Wolf + Water have been involved in the ISFIT Dialogue Project since 1999. This year the project brought together students from the India / Pakistan / Kashmir conflict, the Russian / Chechnya conflict & the Palestine / Israeli conflict to share often profoundly disturbing experiences & to begin to search for their roles in finding solutions for their societies. As always there were a lot of issues around the violent & harrowing injustices at checkpoints.

Our work was also covered on Norwegian National Radio.

ISFIT International Student Conference

Trondheim, Norway

March

For the main part of ISFIT, the international student conference, Wolf + Water provided two experiential training workshops, one on “Using Creativity” & one on “Facing Ethical Challenges”

“Harris has, by sharing his knowledge to the participants, contributed in an engaging and inspiring way” Report on Ethical challenges workshop
Norwegian Schools Training Day

London

March  

Lucky Norwegians, they have Conflict resolution on the curriculum. This half day workshop held in a London hotel was for students from an inner Oslo Secondary School who were visiting UK organizations as part of their course. This was an eventful morning in which theatre games and exercises were used to explore the commonalities between inter personal and inter group conflict.

An Introduction to Conflict Psychology

Community Theatre Course,

College of St Mark & St John, Plymouth, Devon, UK

March

A one day input with students on the community drama course who were exploring the many different social contexts that drama & theatre can be used in.
British Council Arts for Internnational Community Development Conference, 

Cardiff, Wales, UK

April

This two day conference brought together officers from all over the world who work for the British Council. The aim was to give various known and unknown arts organisations the opportunity to share with the Council some of the development projects that they have been involved with. The Wolf and Water half hour presentation focused on the company's work in the Balkans and some of our integrated theatre projects in the UK with “at risk” communities”.
Children’s Theatre Centre / University of Skopje

Macedonia

May

This five day workshop for Children's Theatre Centre in Skopje Macedonia with trainee  teachers concentrated on the use of interactive theatre techniques as an aid to teaching. The group was comprised of people representing most of the ethnic groups of Macedonia. The participants would eventually be involved in integrated education programmes. The work addressed self development, and the delivery of a wide range of exercises and games which would be of use in a multicultural context.
Working with Trade Unions 

Belgrade Nansen Dialogue

Serbia, FRY

May
A three day workshop looking at communication and negotiation, both within trade unions and between trade unions and employers from the Voyvodina area of Serbia. This work was unusual for Wolf and Water in that it involved contact with a much older group of participants than we often work with. Initially there was a pronounced rejection to the methodology, but after a while the group produced a useful and exciting range of simulations. The highlight of these being a television interview which one of the participants was due to undergo upon their return.

Little Star Training, 

Simferopol, Crimea

June

 This seven day workshop had in the main two functions. The first being to share a range of activities that would be useful for the young people & children traumatised by the Chechen conflict who are cared for by the psycho - social programme run by Little Star. The second was to give the psychologists an opportunity to work though some of the difficulties they face in their work and problems they encounter due to their own displacement. The sessions were very emotive, at times difficult and often enjoyable. The creative capacities, and compassion of this group of people who are constantly facing adversity in one of the most inhuman wars on the planet was simply overwhelming. 

Ethnic Challenges & Human Rights

Nansen Dialogue Centres Pristina & Skopje

July

A well organised three day seminar, bringing together a group of young people from the region who are motivated to bring about change. The main issues addressed were the identification of obstacles due to economic and ethnic challenges, and the bringing about of a different understanding of human rights. At times the seminar was difficult and a number of heated discussions needed to be managed. 

Using Drama in Conflict Management

Oslo, Norway

September

Two day training for trainers course attended by community workers from Norway & Sweden looking at advanced techniques of using drama to address & intervene in conflict psychology

Psychology of Mediation & Human Rights,

Nansen Dialogue Osijek,

Split, Croatia

September

Another of those gigs that will probably go down in the annals of Wolf + Water history. Over the years we have done some workshops in some pretty weird places – a Russian Sanatorium, a bedroom complete with four poster bed, a prison kitchen…but running a three day seminar in a subterranean Croatia motor mechanics garage was a new one even on us. Working with 20 young professionals & students from across the Former Yugoslavia, this work was supposed to focus on human rights & working with participants to design community projects that they could begin to develop on their return home. However, there were a number of strains within the group – it seemed as if the previous work they had done on mediation seemed to be something that they had intellectualised & considered as applying to other people than themselves…so we concentrated on working on those issues more instead.

Working with Children Traumatised by War, Training Course

Simerfol, Crimea

September - October

Our second trip this year to the Crimea to work with the therapists who had travelled over land from the Little Start Projects in Ingushetia and Chechnya. As before the group of fifty or so workers were divided into more and less experienced sub groups. The situation in their respective regions had become more tense, and with elections looming security was tight issues surrounding check points were worked through in addition to the experiencing of new games and exercises for the young people at the refugee camps.

Theatre for Human Rights

Training Course

Oxford, UK

October
This five day workshop which was a collaboration Erik Cleven from  CCM in Norway used theatre and interactive techniques to explore issues surrounding human rights. The event brought people from the UK together with NGO workers from Belgium, and Kosovo who shared their experiences in their respective fields. A constant theme was the similarity of  need of recipients of interactive programmes despite contextual difference.

“I think you are a great team from what I have seen in Oxford” Participant from OSCE Kosovo
Children’s Theatre Centre / University of Skopje

Skopje, Macecondia

October

Our second input this year on the teacher training course at the educational Faculty University of Skopje. The students addressed a range of issues but perhaps the most significant was the similarity of adult and child behaviour. A fair amount of the time was spent exploring this along with the   adaptation of a range of theatre games to specific curricular needs.
Nansen Dialogue Project

Nansen Academy of Human Rights,

Lillehammer, Norway

November

Our second visit to work with what were described as a “difficult” pan-balkan group. If by “difficult” you mean fiercely intelligent & independent people, then that’s a good definition. These were a great group who did some really meaningful & intense work over the three day period we worked with them exploring processes of conflict psychology.

“Thank you for taking such good care of the group! They love you!” Course Co-ordinator

“These were the most challenging days we had during the whole seminar & still we enjoyed it! I’ve been to seminars where similar approaches have been used but it has never been so professionally handled & as successful as I experienced with you guys. Those three days were the most valuable within the whole ten weeks” Participant Feedback

Nansen Network Annual General Meeting,

Banjaluka, Bosnia

November

Wolf + Water were present at the Annual general meeting of the Nansen Network and used the opportunity to deliver a presentation aimed at inspiring the network to support some of the types of projects that we do in the UK, and to break away from the exclusive three day  conflict resolution package. In addition we were able to script and present a light hearted farewell tribute to Dan Smith from the Peace Research Institute Oslo who is leaving the network to head International Alert. 

The Community Foundation of Northern Ireland Conference

Belfast, Northern Ireland,

December

This was the second conference organised by the Community Foundation of Northern Ireland & Harvard University that Wolf + Water have been theatre company in residence for, the first being the notorious Lusty Beg conference of 2001. Imagine the scene – an English theatre company standing in front of a range of politicians, ex – paramilitaries, victims groups & other community agencies about to deliver a performance regarding the current state of the Peace Process in light of the Local Government elections that had taken place 10 days before… As with Lusty Beg, we returned to parody with a performance concerning two conflicting families of television magicians, the Bucheli’s & the Magesto’s, with the overshadowing presence of the Magic Circle – a story complete with Wand Decommisioning, the Good Conjuring Agreement, & the shock when the radical old Grand Dad Magesto wins the Magician of the Year Competition…

“the creativity of it!...that really really was great show!”

“spot on – excellent – even better than you were in Lusty Beg” Audiencet Comments
The second part of our input was to devise a piece of feedback theatre to sum up the issues raised on the first day of the conference at the beginning of the second day. We are very grateful to the hotel staff who provided a tanker of coffe as we began rehearsing at 4 a.m. in the morning…

“you did good there, very good indeed. thanks very much” Audience Comment
The final part of our involvement was running a brief workshop to explore with participants how arts & creative processes can contribute to dialogue & the peace process…
Working with Community Groups & Community Issues 2004

“Others”

Drum Theatre,Plymouth

January
The year started off with two sell out performances which were a culmination of a project started the previous September bringing together local young “disaffected” people & members of the local refugee community. These two groups met together to explore their common experience of being “other” & from this challenging & intense work devised a hard hitting piece of theatre which gained standing ovations at the end of both performances.

“Excellent, revealing, upsetting & wonderful”

“That was really powerful indeed –thank you” Audience Comments
“Drugs Show”

Ilfracombe, Braunton, Barnstaple, Torrington

Devon, UK

February – March

A mini local tour of our audience interactive drugs education show as part of the CAYDS schools program. We also ran workshops that explored the audiences personal reactions & thoughts to the issues raised in the shows. Also, in each venue we put on a modified version of the show for parents that explored some of their issues.

“A BIG THANK YOU for all your hardwork & patience during the last month or so…I couldn’t have done it without you!” Community Action Youth Drugs Service Co-ordinator

“Parenting Positively” Pilot Project

Dorset Youth Offending Team

Dorset, UK

March

One day pilot workshop working with a group of young people identified through YOT & Social Services. The day focussed on the young peoples experience of their parents (& the wider adult world) & how they might adapt some of their behaviours to create a more positive future in the light of their experiences.

“The masks (Wolf + Water used) were described as brilliant & the session using them was clearly the most thought provoking of the day” YOT Evaluation
Truro College Community Arts Course Training

Truro College of Further Education

Truro, Cornwall, UK

April

A three day training course on designing projects & working with different types of groups with a selection of mature students working in a wide variety of art forms including drama, music, sculpture & visual arts. A really nice three days with a really nice group, one of whom had once gone down the pub with Samuel Beckett…
“Home Ground”

Bradley Rowe Middle School

Exeter, Devon, UK

May – November

When Wolf + Water were commissioned by the Devon Domestic Violence Joint Services Taskforce to create a video & education pack on domestic violence & healthy relationships for 8 – 10 year olds, we knew exactly who we wanted to work with. Back in 2002 we ran the “Romeo & Juliet Project” looking at issues of inter personal conflict with young people from Bradley Rowe School on the Burnt House Lane estate in Exeter…& we wanted to go back & do some more…!

So in May we spent time with a group from Bradley Rowe to work on issues of personal safety & healthy relationships, & with the group devise a script that would illustrate what they felt that other 8 to 10 year olds might really need to know in difficult family situations. In June we had a week filming with the group to tell the stories of three characters who are all having difficult times at school & at home for various reason.

Over the rest of the year, the “Home Ground” video was edited & activity pack written for use in schools. In Summer 2004 it will be piloted in 4 schools across Devon to test out & evaluate the program.

If you or your school might be interested in finding out more about the “Home Ground” program, please get in touch.

Harbour Centre – Sexual Health Outreach Pilot Project

Plymouth, Devon , U.K.

May – November

A new group for us and the start of a new partnership with Harbour drug and alcohol services.  We worked with this very chaotic group of street based sex workers in Plymouth for 10 days.  Originally designed as a 10 week pilot it took 7 months to deliver and required everybody involved developing some very flexible working methods to fit around the lifestyles of the participants.  The group used a variety of art forms including drama, painting, creative writing and film making to explore the challenges and issues in their lives. Although attendance was sporadic several of the women returned throughout the project and created a very moving film about their lives, which was shown at an open evening at the end of the project.  The evening was well attended by staff from the harbour centre and other service providers as well as artists and participants.  The event raised awareness of value of arts work with this group of women and will lead to the development of a plan for more sustained project next year.

Refugee Week Show

Plymouth

June

Working with a group of refugees & asylum seekers from across Africa to produce a short show-in-2-days for the Refugee day cabaret at the Barbican in Plymouth.  Taxing our pigeon French to it’s limits, all of the sessions were conducted in the language, with the final show being performed in French & English. The thirty minute performance followed the story of a small town in Africa which underwent painful transition due to corruption and regime change. The play was shown at the Chapter House in Exeter and at the Barbican Theatre in Plymouth. A number of logistical problems and communication difficulties regarding differing cultural attitudes to the concept of being on time, failed to prevent the development of a piece of exciting innovative and amusing theatre which was in turn disturbing, hilarious and moving. 

Drugs Awareness Performance Development,

Bideford College,

Devon, UK

June
The final delivery of the Drugs show for the year, this time training staff from local drugs agencies as actors & facilitators.  After a short rehearsal period of only two days the show was presented to the students of Biddeford College. Wolf and Water also provided the related one hour workshops.

Princes Trust XL Conference

Newcastle & London

June & July

This involved the taxing task members of Wolf + Water Arts Company having to pretend to be lippy, misbehaving, North Devon teenagers… (I wonder how you think we did…!)  The Princes Trust XL program offers an alternative curriculum for Year 9-11 students.  We were commissioned to open their XL advisors conferences in Newcastle & London with a show about working with these hard-to-engage young people, followed by a series of workshops.

St Georges Road Sessions,

Barnstaple, Devon, UK

June – July 

We were approached by the Youth Offending Team & St Georges Children’s Home to run a series of discrete sessions with the resident young people to address issues of anti-social behaviour & relationships with staff. Over an 8 week period a number of sessions were run using video & drama to work with this really nice (but highly energetic!) group of lads, a couple of whom came on to be involved in the “Valuing People Film”

Playworkers Inclusion Conference 
Okehampton, Devon, UK

July

Conference performance looking at issues of how to involve children with special needs in playwork.

Slipstream Music Training, Beaford Arts,

Beaford, Devon UK

October

A one day training on workshop planning & group facilitation for trainee music workshop leaders.
The Bullying Project

Lillehammer, Norway

November

(in conjunction with Persona Theater)

A series of one day performances by Persona Theater followed up by workshops in middle schools in Lillehammer looking at the impact of bullying & exploring approaches to personal safety.

Leon Foster Carers Project

Oslo, Norway

November

As part of a long term program run by the Leon Foundation in Norway who work with very disturbed young people, this two day residency worked with foster carers from across Norway to explore different strategies to extreme behaviours & underlying attachment difficulties. As part of this project Persona Theater are working with the group of young people themselves & in 2004 Wolf + Water will be undertaking further work with these young peoples biological parents.

Artist Training Program

Bethnal Green, London

November

A one day training course for artists wishing to work with vulnerable groups.  The training looked at issues of Health & Safety, Risk Assessment, Child & vulnerable adult protection policy, and maintaining a professional distance from participants. 

Exeter Housing Forum Performance,

Exeter, Devon, UK

November

This one day event brought together key players in the mandatory and voluntary sector who deal with issues surrounding housing and homelessness in and around Exeter. The day was opened by a forum performance addressing relevant themes which was directed  by Laura Newton. Subsequent to this Wolf and Water ran an interactive workshop for the fifty or so conference participants. The culmination of which was a number of scenes looking at challenging situations between clients and service providers in which the audience were able to involve themselves or  comment on and or inform the characters.

Exeter Foyer – Managing Difficult Emotions Workshops

Exeter, Devon, U.K.

November – December

A 2 day workshop followed by 4 weekly sessions to look at issues of anger and conflict  with a group of vulnerably housed young people.  During the intensive weekend we looked at what triggered the young people to feel angry, their responses to that feeling and how that lead to conflict in their lives.  Over the next 4 weeks to groups had the opportunity to challenge their perceptions of their relationships to others and work more in depth with their feelings in order to look at alternative responses to feeling angry that would avoid conflict.

Working with offending or challenging behaviour 2003
C – FAR Centre for Rehabilitation, Highampton, Devon

February – December 

A regular monthly input in this organisation that works to rehabilitate young men from all over the country who have just left prison.  Nearly all participants have had major heroin or crack dependencies that have contributed to their offending behaviour patterns & this has been where the emphasis of our work has been targeted, as many of these young men will eventually head back off to the places, communities & relationships which were the context for their drug misuse in the first place.

Sessions mainly concentrated on rehearsing alternative approaches to difficult situations involving old peer groups. Most of the men had already undergone rehabilitation programs in prison but by using theatre to recreate the situations they are likely to find themselves in upon their release from CFAR, some of the theoretical knowledge gleaned was applied in a realistic situation. Difficult and challenging, it was often very hard for the participants, acknowledgement that things would by no means be easy. 

The work we undertake, as well as being challenging to the men themselves, acts as an evaluation of them too, & in the debriefing sessions we suggest issues & areas of personal development that C-Far will continue to work on with individuals.

North Devon Youth Offending Team, Barnstaple

January-December

Monthly sessions with young people on a variety of supervision orders, final warnings & ISSPs.  Our short sessions either on a small group or one to one basis look at offending behaviour & victim empathy, as part of an ongoing process of support from the Youth Offending Team,

Harbour Centre Training

Plymouth, Devon, UK

January

Training session as part of a course organised by Plymouth’s Harbour Centre for teachers & support staff on using creative methods of drugs awareness education with “difficult to reach” young people in pupil referral units 

Vinnie Green Secure Unit.

Bristol, UK

February - August

A series of 1 & 2 day workshops with the young people in this local authority run adolescent secure unit that looks after a wide range of young offenders and young people at risk. The sentences can range from a number of days to years.  Using film & drama, we looked at issues around offending behaviour, violence & victim empathy.

Away Days Project

Newton Abbott, Devon, UK

March

An input into this series of interventions with young teenagers at risk of school exclusion from Newton Abbott. Our workshop concentrated on alternatives to violence & trying to head off the groups plans to kill the goat outside…

“Thank you for a great day. The group have so obviously enjoyed working with you & so have we all. Hope to work with you again” Project Co-ordinator

“The Billy the Kid Challenge”

Rathbone Unit,

Western Super Mare,

UK

June

There are some projects that will always live on in one’s mind for one reason or another, some projects that when we’re old & grey members of Wolf + Water will sit their cubs on their knees & tell them that tale… & “The Billy the Kid Challenge” is one of those tales…

We spent ten days in all at Rathbone, a unit for teenagers outside mainstream education who have a lot of problems. In between preventing people escaping & disarming people of various weapons we worked with a group of 10 young people to create a video about what they enjoyed doing (that was legal) & making all the props, costumes  & things needed to both create & then shoot & record their videos themselves under our supervision. We were left at the end of the week rather shell shocked & with 40 hours of footage detailing horse riding, go karting, dry slope ski-ing, banger racing, car repair & two lads who really wanted to dress up as Billy the Kid….

…& it was looking into the story of Billy the Kid, who after being taken into the equivalent of care for that time & began to drift into crime, became the inspiration & the thread that weaved our disparate images together into what finally became a poignant 20 minute video.

“Thank you for a lovely week. I really enjoyed it & loved the horses. And thank you for keeping the teachers from nagging. P.S. I can’t believe you put up with us without cracking up.”

“Thank you for an enjoyable week & being so patient with us”

“I’ll remember all of you guys. I’m looking forward to watching the whole film. Thank you very much” Participant Letters
Working with People with Life Threatening Illnesses & Bereavement Issues 2003

The groundwork put in during 2002 has come to fruition this year with 4 major projects, 3 of them in client areas new to Wolf and Water – with young people with neuro-muscular conditions and cystic fibrosis.  The fourth, with young people treated for cancer or leukaemia, builds on a long tradition in this area of work within the Company, and the result is a provocative film expressing the young peoples experiences of life with cancer, aimed as a resource for others newly diagnosed, as well as being challenging training material for professionals. 

Sk8er Boi Video Day

Plymouth, UK

January

Our first project specifically for young people with neuro-muscular disorders and their siblings from Devon and Cornwall.  All the ideas came from the group for making a video in a day, and featured a cover version of Sk8er Boi with flashes of Wacky Races and original mini dramas – followed by an eventful magic show.

Images of the Body  

Malcolm Sargent Bexley House

London UK

February

This weekend event with young people from all over the UK  addressed issues around the reintegration of young people recovering from cancer back into school and society after long periods of isolation. The weekend ranged from shadow puppets to drama & included  a large improvisation about a party, the first social gathering for some of the characters / participants for a while. During this, the difficulties of mixing with a peer group after you have undergone some kind of physical change were addressed. A powerful weekend . 

“Up in the Air” Printing Project & Exhibition,

Treliske Hospital Cornwall, UK

May – November

Another first – this project designed especially for young people with Cystic Fibrosis, who can’t meet in a group because of the risks of cross infection.  Oliver West’s portable printing press wheeled its way to a number of creative spaces within Treliske where, over a period of 4 days, 13 young people aged 6 to 14 designed and made prints using the method of dry-point etching.  Eagles, owls and butterflies rubbed wings with flying machines and hot air balloons on the theme ‘up in the air’.  The framed prints were exhibited at Treliske for 3 months, then at County Hall, Truro.  Although created individually, the young artists could see their work as part of the whole.  The exhibition attracted positive attention, raised awareness about C.F., and brought in further funds for this area of work through sale the sale of prints.  Negotiations are now taking place for exhibition in a public gallery.

Creative Days for Siblings connected with Treliske Hospital,

Cornwall, UK

Leading on from Up in the Air, parents of those taking part requested some Wolf and Water magic with the siblings of young people with Cystic fibrosis.  With funding from Cornwall Childrens’ Fund a one day summer workshop produced a forest trail with edible iced bun clues leading to participants artwork; following  further consultation more opportunities are being planned for 2004 

Activ8 

Lanlivery, Cornwall, U.K. 

April – November

A return to Churchtown farm for 2 weekends and a 4 day residential working with this very creative group of physically disabled young people.  This year we delivered film making as the skills development element of the groups “Duke Of Edinburgh Bronze Award” , involving a lot of fun whilst learning about storyboarding, directing and camerawork.  We created “The Churchtown Diaries” an action packed film, which included talking animals, some wacky races and a very messy dinner party.  The group also created 5 short animations which were premiered at this years “Animated Exeter” festival. 
Macmillian Cancer Training Seminar

Exeter, Devon, UK

July

A short seminar workshop with Macmillan Cancer Care workers from across the UK to explore responses to diagnosis & using more create methods in working with emotional reactions.

“Living, Dying, Living”

North Devon Hospice Conference

Swimbridge, North Devon, UK

October

One of our most difficult commissions ever – to create a thirty minute show that explored cultural attitudes to death for this great conference organised by North Devon Hospice. Our show, hosted by Death itself, followed the stories of four characters – a woman who takes her own life, a teenager who goes missing, an older woman diagnosed with dementia & a young man diagnosed as being HIV Positive, & followed both their own relationships to death & the impact that that has on those around them. Even by our own standards a pretty powerful piece & it was certainly perhaps the one piece of theatre that we have had the most ever response to. At the end of the performance a ten minute unscheduled break was announced to allow people time to collect themselves before the conference continued…

“I am writing to thank you officially for the superb performance you devised for our conference…It demonstrated such insight…& very sensitively illustrated the impact of dying & bereavement in a range of different experiences. Please convey my heartfelt thanks to the actors” Conference Organiser
“Part of Us Forever”

a film with young people with cancer & leukaemia

Derriford Hospital, Plymouth, Wonford Hospital, Exeter, Devon, UK

October on

Our second biggest project of 2003, & another film project, this time to devise & shoot an hour long film with young teenagers who have or have had cancer & leukaemia. We wanted to create a video that covers all aspects of the illness, from diagnosis, through treatment, through the effect on family & personal lives, through to recovery & reflecting on how the experience has changed those who’ve experienced it. We also wanted to make a film that was both entertaining, funny & touching. So, meet Cancer the Clown (who only young people diagnosed with cancer can see) & sample the delights of Radiotherapy FM… This great film will be completed in 2004 along with a book of resource materials devised with the group themselves for use with other young people on diagnosis.

For information on obtaining your copy, please get in touch…
Website by and for young people with Muscular Dystrophy. 

Treliske Hospital, Cornwall

Ongoing.
Following our work with young people with M.D. we were asked to set up a project with 3 young men in Cornwall who wanted to design and run a website for others with M.D.  In partnership with Cornwall Childrens Fund and Treliske Hospital, the initial plans were made to develop a site giving advice and information about the condition, with a section accessible only to 16+ .  The site would also feature creative work such as video shorts, reports of local youth culture, and opportunities for consultation.

With the departure of 2 of the 3 from Cornwall, the project is being redesigned  

by an enthusiastic younger group who will concentrate on the creative content for the site.  Due for completion in 2004.

Work with People With Learning Difficulties 2003

“The VP Team” 

Old Rectory Centre, Bideford, North Devon, UK

April – December 

Early in the year we were invited by a group of adults with learning difficulties to come & help them make a video about the government’s “Valuing People” white paper, which is the document which sets out how people with learning difficulties should be treated by the services that serve them & society in general.

The obvious danger from the outset was that making a video about a government white paper ran the risk of being as exciting as making a film about paint drying…that is until one of the group suggested we do it in the style of the 80’s action series “The A Team”…& thus the “VP Team”… featuring Choice, Ms Independence, Ms Inclusion & the mysterious Captain Consequence…was born. Having escaped from “Grimstone Maximum Security Centre for the Mentally Retarded” our heroes live on the edge, helping other people with learning difficulties in need…

Through the summer we devised a series of episodes around issues pertinent to the group – relationships, person centred planning, personal safety, health & independent living, & in August spent a hectic two weeks filming in health centres, police stations, graveyards & best of all, pubs.

Throughout the autumn the 60 hours(!) of footage was logged & turned into edit decision lists & now in 2004 we are in the process of editing & creating the soundtrack for what will be a two hour feature film full of fast chases, explosions, daring deeds &…er…morris dancers…

This is one of the biggest projects Wolf + Water have ever undertaken & it has been supported by MENCAP, the NHS, ITV Westcountry & the Community is Key Fund.

“Modernising Day Services Conference”

East Devon College, Tiverton, Devon, UK 

May

While devising the scenes for the “VP Team” film, the group were invited down to Tiverton for this county wide conference of people with learning difficulties to show some of the work in progress…

“Thank you very much for your contribution…your performances were excellent. It was really good to see people with learning difficulties up at the front & having their say.” Social Services Head of  Learning Disability Services

“The Magic Washing Machine”

Steinarskolen

Ottestad, Hamar, Norway

September

Two Royal Families, one Magician & one rather devious Magic Washing Machine = a lot of trouble! A “show in a week” residency with a group of young Norwegians with learning difficulties lead to two large scale performances  that took the audience on a journey through a series of indoor & outdoor environments to battle dragons, poisoned cakes & the unstoppable speeches of King Sindre. A really nice piece that involved not only this great group but the wider school community in a hectic week of drama, music & costume & prop creation.

Acting for Attitude - “Big Brother’s Little Experiment” 

Newton Abbott, Devon, U.K. 

October – January 2004 

A piece of work commissioned by  Exeter University School of Psychology which worked with a group made up of adults with learning disabilities from the “advanced Training Unit” in Kingsteignton and pupils from Knowles Hill secondary school. The group worked 1 evening a week over 4 months looking at issues of bullying and friendship to devise “big brother’s little experiment”.  Based on the popular television show the contestants had to make the choices that would lead them “to the prize of a lifetime”.  The show was performed twice to packed audiences at the school.

“The Big Meal”

Theatre & Music for People with Learning Difficulties Training Course

Children Scotland

Edinburgh, Scotland

December

A return of our ever popular training course for artists, care works & teachers wishing to develop using drama & music with people with learning difficulties, this time up in Scotland. Ten out of ten participants evaluated the course as “Excellent”

“Inspirational, fun…learned so many new skills”

“Really enjoyed the course – great people & great exercises. Surprised myself in doing this – I never thought I had the confidence! Will definitely recommend this course & I’d love to go on another one”

“I was challenged & out of my comfort zone, but at all times secure knowing that I was in good hands”

“Very, very good. Not often that you learn so many things in such a short time. Well done!” Participant feedback

Wolf + Water  Resources & Videoes Available:

“Macbeth”  - (98 mins) – a sumptuous adaptation of Shakespeare’s Scottish play made with an integrated group of adults with learning difficulties & young people, shot on 16 mm without the aid of kilts  £15

“A Part of Us Forever” – (60 minutes) a mix of documentary interview & surreal drama made with young people recovering from cancer & leukaemia £15 A work book to accompany this video will be available from Autumn 2004.

“Home Ground” (40 minutes) Video made by & for 8 to 10 year olds about healthy family relationships & addressing issues such as bullying & domestic violence. £20 A resource booklet to accompany the video for group work, packed full of creative ideas will be available from autumn 2004. Video & Workbook - £45

“Running with the Pack”  (10 minutes) documents some of our work with children with life threatening illnesses. £5

All prices include p+p within UK

Masks:

Linda Bucheli our mask maker is open for commissions; please get in touch to discuss specific requirements & costs:

photos
During 2003 Wolf + Water gratefully acknowledge the financial support of:

Arts Council England

Awards for All
BBC Children In Need

Community is Key Fund

Cornwall Childrens Fund

Devon Community Foundation

Devon County Council

Esmee Fairburn Foundation

First Light

Forresters Fund for Children

Friends of Treliske Hospital

Joyce Fletcher Foundation

Mencap

NHS Valuing People Team South West

National Foundation for Youth Music

North Devon District Council

Porishead Nautilus

Regional Arts Lottery Programme

Thanks to:

Dag & Hognie Haradie, Nansenskolen (Steinar, Heidrun, Vanya), Ivar Brandt, Gunleif & all at ISFIT, Lone Palshaugen & Kevin Murphy for their never ending hospitality, Dave Oddie, NDC Serbia (Vesna, Danijelle, Tatijana, Goran, Srdjan), NDC Banjaluka (Tanya & Dragana) , KND,  Lisa Thorne, Chris Hunter, Camilla Carr & all at Centre for  Peacebuilding & Community Development, Graham Dyson & Erik Cleven at Centre for Conflict Management Oslo, Signe Johanssen, Hans Christian at Leon, NDC Osijek (Srdjan & Suzanna), Community Foundation of Northern Ireland, Caz Wilson. Alex, Sharon, Caz, Lorraine & all at the Old Rectory, Chris, Julia and all at Silverhill Lodge, Peter, Anne and all at Highbridge house, Aslaug Bucheli & all at the Steinerskolen, Fiona Maher, Claire Teasdale, Fiona Evans & Peter Thompson at the BBC, Plymouth Theatre Royal Education Department & TR2, Plymouth Refugee First, Plymouth Refugee Action, PRIO (Dan, Lars & Jorrun), Community Action Drugs Team, Becky, Sue & Helen at the Youth Enquiry Service,  Ellie, Niall & Mollie Nash, Bradley Rowe School, Roy Tomlinson & Rachel Martin from the Devon Domestic Violence Taskforce, David Whitfield & Saxon Spence at Devon County Council, all at 21 St Georges Road, Maryam for all the transalation, C- Far, North Devon YOT, Saul Hewish, Andy Merrifield & all at Rathbone, Annette, Sally, Carron & Bill at Beaford, all at the Plough, Torrington, Heather Rake & the staff at Wonford Hospital, staff at Derriford Hospital, Jan Smith at the MD Campaign, Alison & Steve Carreck, VMI, Tina Feather & Gus Garside at MENCAP, all the staff at the Harbour Centre, Steph Parker and all the staff at Bethany house, Hazel Craddock at Exeter Foyer
Wolf + Water  Arts Company 2003: 

Dan Adams, Tiago Alves, Nicola Ashmore, Colin Beazeley, Rachel Bennetts, Karin Berg, Abi Billinghurst, Linda Bucheli, Andy Buckley, Natasha Buckley, Tori Cannell, Lee Crossman, Stu Crohill, Sam Dewhurst, Sue Deedigan, Mike Endacott, Sera Frost, Ed Gaughan, Peter Harris, Matt Hawken, Simon Heath, Christine Jowett, Michael Magnet, Jonny Mottram,  Di Murray, Laura Newton, Jon Nicholas, Nell Patton, Mark Perbody, Mark Robinson, Philip Robinson, Pete Smith, Tom Stubbs, Jules Walker, Tony Walker, Joff Winterhart

Collaborators:

Erik Cleven (Centre for Conflict Management Oslo), Somerset Film & Video
Board Members:

Lynn Barnett – Child & Adolescent Consultant Psychologist (retired) Anne Bury – North Devon Hospice, Jennie Hayes – Dartington College of Arts, Kirsty Gilmore – Lottery Heritage Fund, Di Maynard – Sargent Social Worker, Derriford Hospital.
Wolf + Water Arts Company is a registered charity (no. 10628876) & a company limited by guarantee (no. 3367122)

