
Add
3
[image: image1.jpg]Ofsted

raising standards
improving lives

[image: image2.jpg]

[image: image3.jpg]Corporate member of 3 6 1
Plain English Campaign | I
Committed to clearer communication

R e R R R B it |

This document was archived because it is no longer current.
Promoting storytelling to families: Booktrust
Region: National
Remit: Further education and skills

Provider background

Booktrust is a charitable organisation established in 1921 by author Hugh Walpole and a group of publishers under the original name of the Society of Bookmen. It runs a wide variety of programmes to engage families with reading, including the provision of a book pack to every baby, every three-year-old and every child in Reception in the country. Still sponsored by publishers, many of its projects are funded by the government and publicly funded organisations. Booktrust is based in London, but has a regional team and offices in Wales and Northern Ireland.

Brief description

Booktrust has developed a project to promote the importance of families enjoying stories and books together. Actors presented a story in a play and then involved the children and their parents in related activities and games. The project was also taken to eight different prisons, and included a morning workshop to help the men learn how to help their children get the most out of sharing books and stories, before their families joined them in the afternoon for the play and activities.
Over the sixth months of the project, 17 events took place at eight different prisons, with 187 men, 242 children and 654 people all together, including wives and partners. Over 300 books were gifted and more than 100 left in visiting centres and prison libraries.

The good practice in detail for family learning
‘Booktrust believes in the importance of sharing stories and its benefits to children, families and society. Through funding from Arts Council England and our own Children’s Reading Fund, we had the opportunity to work with specific community groups who don’t traditionally access live literature. We were very pleased to work with Pact, a charity that supports people affected by imprisonment. This meant that the project could include working with men in prisons to share the joy of stories with their families and create a special and memorable event that would strengthen family ties – something that is known to reduce reoffending.
‘Books change lives and this project has not only shared the magic of stories with people but also gives them the skills to continue sharing books, playing games and communicating and bonding with their children and families. Although the six-month project has ended, we are confident that we can build on its legacy. I’m sure that the workshop on sharing stories with children can easily be transferred to many different settings.’
Lizzie Poulton, Project Development Manager, Early Years, Booktrust
Getting the project started
The purpose of the project was to provide a live literature show to families in libraries and community centres. Booktrust put in a bid for a touring fund to Arts Council England, which had identified 10 geographical areas and three target communities (Bangladeshi, Pakistani and Somali) as a priority for promoting art. These areas included three London boroughs, three areas in the West Midlands, Bradford, Kirklees, Middlesbrough and Cardiff. Booktrust coordinated the project and managed the events at each venue alongside community workers and library staff.

The charity, Pact,which supports the families of prisoners, contributed to the bid, so that some of the prisons in the 10 areas could be included, to promote family engagement in reading through similar events in prisons. Pact led on:
· gaining access to prisons
· adapting the materials so that they were appropriate to use in prisons
· advising on meeting the security requirements for each event
training for actors and project staff.
Pact’s staff also worked with Booktrust and the actors to develop a morning workshop for the men to familiarise them with the activities they would be doing with their children, when their families joined them for the event that afternoon. The men also prepared gift packs of books that they would present to their children. On average, 11 prisoners attended each event and there were two events per prison, and four in a particuarly large prison.

The structure of the events
Booktrust commissioned a new short story from a children’s author. The story was in English, with a choice of three short stories that included elements in Bengali, Urdu, Punjabi and Somali language that the audience could select. These stories were very visual, so that they were also suitable for the events in the prisons, where audience members generally didn’t speak these languages.

Booktrust worked with a producer, four actors and a director to turn the story into a play of about 30 minutes. Lasting about two hours and held in community centres, libraries and prisons, the resulting story-telling events comprised:

· an introduction – to make people feel welcome

· a magical half-hour theatre show by four actors, called ‘Once upon a time’

· input by a local author or a story teller, showcasing different stories, either original ones, cultural tales or stories from published books, and working with the families on how to make the story come alive from a book

· time for refreshments

· a free book pack for each family, including tips to continue telling stories
· time for families to look at information about what's on at local community centres and libraries

book gifting – children in the community settings were given books by the actors while those visiting prisons received a personalised gift pack from their fathers. There was a choice of two different books for children aged three to six at the events in the community settings and of four books at the events in prisons for children up to the age of 16. Each pack included tips to continue telling stories, and related games and puzzles. It also included information for families about what was on at local community centres and libraries.

With input from Booktrust and Pact, the actors devised an additional two-hour workshop to prepare the prisoners for the afternoon event so that they could:
· familiarise themselves with the story and the play

· meet the actors and build a working relationship to help them lose any inhibitions when taking part
· understand how to engage with their children during the play

· be familiar with the books

· personalise and decorate a plain white paper bag into a gift bag for the books they would give to their children
focus on making it fun for the children.

The key to success in developing the skills of children and adults
The aim of the project was to encourage families to enjoy access to the arts and engage in storytelling. The main aspects that contributed to the success of the project included:
· partnership working: Pact facilitated access to prisons – including training for the actors and security requirements. Community and outreach workers supported the events in the community and libraries

· the training for the actors or those going into prisons to help them understand what to expect, and professional boundaries

· the use of professional actors who were also experienced at facilitating workshops and working with challenging groups

· the morning workshop for the prisoners that focused on understanding the needs of the children, agreeing rules for the session to create a safe space for the children, and making the event special and memorable for them. The men were very focused on learning how to support their children and ‘gave things a go’

· ensuring that the workshop was not too pressured so that the men could build up the activities from walking in their own space to acting and being ‘silly’ in a way that the children would enjoy

· using the afternoon event to give parents ideas of activities to do with their children afterwards at home, such as games, topics to talk about and sharing books
· developing the morning workshop for the prisoners to introduce the role of the parent as a teacher. The men were given the books in advance so that they could show them to their children. They were also made familiar with the actions for the play so that they could teach their family in advance and take part in the play. (Booktrust has decided that it will promote a similar workshop for all such events in the future.)
· creating a memorable experience so that all participants came away with lasting memories. They had been involved in creating a positive day and took away items that could enhance that positive interaction beyond the length of the visit, including books for the children. Copies were also left in the prisons’ libraries and visitor centres, and in the community venues

ensuring that the activities in the workshop and at the event were of a high quality and could be replicated easily as they involved using everyday resources and facilities.
Overcoming the challenges

Marketing the events was probably one of the most significant barriers to getting the event up and running.

Marketing in prisons
When setting up the events in the prisons, Pact immediately identified a senior point of contact, such as a chaplain, family support worker, librarian or head of reducing reoffending. Posters were displayed around the prison, on the wings, in the library and in the education and training workshops and the men had to put themselves forward to take part by completing a prison application form. After approval following a security risk assessment of the men and their families, they could contact their families and invite them to a specific event. This was followed by a formal invitation to the family from Pact and the prison.

‘We promoted the event to the prison staff as an intervention that could be put on a prisoner’s sentence plan. There is so much evidence that engaging with their family – and especially their children – can contribute to turning a prisoner’s life around and, in the long term, reduce reoffending. The key was to get the prison officers involved in the event itself. They could then see the true value of the prisoners engaging with their children and learning alongside them.’

Jo Stewart-Nash, Kids VIP Programmes Manager, Pact

Marketing in the community and libraries

Booktrust used specific marketing strategies that were appropriate to the different community settings in each of the areas identified by Arts Council England. These included working with:
· community outreach staff
· children’s centres
· relevant charitable organisations, such as women’s refuges
schools and adult community learning staff, especially those specialising in provision of English of speakers of other langauges (ESOL).
They used personalised multilingual posters, although the most effective marketing strategy was word of mouth. Between 15 and 30 families attended each event. The attendees were mostly women and Booktrust knows how future events could be scheduled to allow more men to take part.

Overall, the whole tour involved 3,069 people, 1,508 children and over 1,500 books gifted.

Extending the life of the project
Booktrust and Pact are now working on the legacy of the project as they want to enable more communities to develop their own projects.

‘Communities, including prison staff, do not need to use an original story or even a play with professional actors. We have developed a practical checklist for involving communities from the start and we are now developing a toolkit for putting on these events in a wide range of different settings.’
Lizzie Poulton
[image: image4.jpg]NIACE @iinicamig

The good practice case studies that Ofsted publishes highlight specific examples of practice that providers of education, learning and children’s services have used to achieve successful outcomes.

For education, the case studies do not recommend a single particular approach to teaching and learning. Ofsted has no preferred lesson structure or teaching style. We showcase and share a wide range of approaches that providers have found work well for them in achieving good outcomes for children, young people and learners.

Are you thinking of putting these ideas into practice; or already doing something similar that could help other providers; or just interested? We'd welcome your views and ideas. Get in touch � HYPERLINK "https://www.surveymonkey.com/s/ofstedgoodpractice" �here�.

To view other good practice examples, go to: � HYPERLINK "http://www.ofsted.gov.uk/resources/goodpractice" �www.ofsted.gov.uk/resources/goodpractice�.

If you would like a copy of this document in a different format, such as large print or Braille, please telephone 0300 123 1231, or email � HYPERLINK "mailto:enquiries@ofsted.gov.uk" �enquiries@ofsted.gov.uk�.

6

Good practice example: Further education and skills

Booktrust
June 2014, No. 140121
Good practice example: Further education and skills
Booktrust
June 2014, No. 140121

