

Organisation Name:	Arts Inform
Organisation Type:	Combined Arts
Website:	www.artsinform.com
Address:	LF 3.01 The Leathermarket 11-13 Weston Street London SE1 3HN
Education Contact Name:	Catherine Rose
Email:	info@artsinform.com
Telephone:	020 7403 4482

Formal Education Policy:	Yes
Has a child protection policy:	Yes
Number of children and young people (0-19) using the service a year:	100
Number of sessions offered for children and young people a year:	20

Children & young people consulted in planning and design of services:	No
Details:	

School/formal sessions offered by Key stage:

Self Directed visit to the organisation with school	
Facilitated visit to the organization with school	
Visit to school or institution (outreach)	
Accompanied loan of collection/loan box/pack	
Unaccompanied loan of collection/loan box/pack	
Teacher Contact (eg INSET, teachers evening)	
Project work (more than one contact)	KS1 (5-7 years), KS2 (7-11 years), KS3 (11-14 years), KS4&5 (14-18 years),

Charges for above services:	No
------------------------------------	----

Informal sessions offered:

Family Activities during the term time (early years)	No	Activities for young people	No	Activities for NEET (Not in Education, Employment or Training)	No
Family activities at the weekend	No	Projects (more than one contact) for young people	No	Activities around teen pregnancy	No
Family activities after school	No	Activities for youth groups	No	Activities for Looked after children	No
Family activities in the holidays	No	Activities for after school clubs	Yes	Activities for children with disabilities	No
Family projects (more than one contact)	No	Activities for extended services/schools	Yes	Other specialist activity: We specialise in innovative work-related learning projects in collaboration with the arts and education sectors.	
Family Projects in a different location/Famly learning holidays	No	Outreach sessions in young people's Settings e.g. youth clubs	No		
Outreach sessions in children's Settings e.g. playgroups	No	Activities supporting Youth Justice	No		

Charges for above sessions: No

Workbased learning offer:

Work experience (2+ weeks)	Would like to	Accredited apprenticeships	No
Internships	No	Trainee teacher placements	No
Diploma sessions	No	Volunteering	No
Diploma placements	No	Other: We assist other organisations to consider the above.	

Funding drawn down for above services: No

Do you have partnerships with any of the following?

Third Sector (Voluntary & Community)	No	Local Government	Yes
Higher Education	Yes	Primary Care Trust (health)	No
Further Education (colleges)	Yes	Other: Sector Skills Councils, Arts and creative industry organisations	
Youth Justice Sector	No		

Receives funding from:

MLA, Arts Council,

Has been consulted by local authority in relation to Building Schools for the Future: No

Organisation Name:	TheWholeStory
Organisation Type:	Literature
Website:	www.thewholestory.org.uk
Address:	43 Graces Road SE5 8PF
Education Contact Name:	Lily Pender
Email:	info@thewholestory.org.uk
Telephone:	2077011063

Formal Education Policy:	No
Has a child protection policy:	Yes
Number of children and young people (0-19) using the service a year:	3000
Number of sessions offered for children and young people a year:	200

Children & young people consulted in planning and design of services: Yes

Details: Sometimes projects are co designed with children at the early stages, at proposal stage.

School/formal sessions offered by Key stage:

Self Directed visit to the organisation with school	
Facilitated visit to the organization with school	
Visit to school or institution (outreach)	Early Years (under 5s), KS1 (5-7 years), KS2 (7-11 years), KS3 (11-14 years), KS4&5 (14-18 years),
Accompanied loan of collection/loan box/pack	
Unaccompanied loan of collection/loan box/pack	
Teacher Contact (eg INSET, teachers evening)	Early Years (under 5s), KS1 (5-7 years), KS2 (7-11 years), KS3 (11-14 years), KS4&5 (14-18 years),
Project work (more than one contact)	Early Years (under 5s), KS1 (5-7 years), KS2 (7-11 years), KS3 (11-14 years), KS4&5 (14-18 years),

Charges for above services: Yes

Informal sessions offered:

Family Activities during the term time (early years)	Would like to	Activities for young people	Yes	Activities for NEET (Not in Education, Employment or Training)	Would like to
Family activities at the weekend	No	Projects (more than one contact) for young people	Yes	Activities around teen pregnancy	No
Family activities after school	Would like to	Activities for youth groups	Yes	Activities for Looked after children	Would like to
Family activities in the holidays	Would like to	Activities for after school clubs	Yes	Activities for children with disabilities	No
Family projects (more than one contact)	Yes	Activities for extended services/schools	Yes	Other specialist activity:	
Family Projects in a different location/Family learning holidays	No	Outreach sessions in young people's Settings e.g. youth clubs	Yes		
Outreach sessions in children's Settings e.g. playgroups	Yes	Activities supporting Youth Justice	Would like to		

Charges for above sessions: Yes

Workbased learning offer:

Work experience (2+ weeks)	No	Accredited apprenticeships	No
Internships	No	Trainee teacher placements	No
Diploma sessions	No	Volunteering	No
Diploma placements	No	Other:	

Funding drawn down for above services: No

Do you have partnerships with any of the following?

Third Sector (Voluntary & Community)	No	Local Government	No
Higher Education	No	Primary Care Trust (health)	No
Further Education (colleges)	No	Other:	
Youth Justice Sector	No		

Receives funding from:

Primary Care Trust (NHS), Schools/Organisations, Strategic Commissioning, Renaissance, MLA,

Has been consulted by local authority in relation to Building Schools for the Future: No

Organisation Name:	Cuming Museum
Organisation Type:	Museum
Website:	www.southwark.gov.uk/cumingmuseum
Address:	The Old Town Hall 151 Walworth Road London SE17 1RY
Education Contact Name:	Hannah Guthrie
Email:	hannah.guthrie@southwark.gov.uk
Telephone:	020 7525 2332

Formal Education Policy: Yes

Has a child protection policy: Yes

Number of children and young people (0-19) using the service a year:

Number of sessions offered for children and young people a year:

Children & young people consulted in planning and design of services: Yes

Details: Currently only in a project we've just started. But it is something we plan to do in future.

School/formal sessions offered by Key stage:

Self Directed visit to the organisation with school	Early Years (under 5s), KS1 (5-7 years), KS2 (7-11 years), KS3 (11-14 years), KS4&5 (14-18 years), SEN (Special Education Needs)
Facilitated visit to the organization with school	KS1 (5-7 years), KS2 (7-11 years),
Visit to school or institution (outreach)	
Accompanied loan of collection/loan box/pack	
Unaccompanied loan of collection/loan box/pack	
Teacher Contact (eg INSET, teachers evening)	KS1 (5-7 years), KS2 (7-11 years),
Project work (more than one contact)	Early Years (under 5s), KS1 (5-7 years), KS2 (7-11 years),

Charges for above services: No

Informal sessions offered:

Family Activities during the term time (early years)	Yes	Activities for young people	Yes	Activities for NEET (Not in Education, Employment or Training)	No
Family activities at the weekend	Yes	Projects (more than one contact) for young people	Yes	Activities around teen pregnancy	No
Family activities after school	No	Activities for youth groups	Planning to	Activities for Looked after children	No
Family activities in the holidays	Yes	Activities for after school clubs	Planning to	Activities for children with disabilities	Yes
Family projects (more than one contact)	Would like to	Activities for extended services/schools	No	Other specialist activity:	
Family Projects in a different location/Family learning holidays	No	Outreach sessions in young people's Settings e.g. youth clubs	No		
Outreach sessions in children's Settings e.g. playgroups	Yes	Activities supporting Youth Justice	No		

Charges for above sessions: No

Workbased learning offer:

Work experience (2+ weeks)	Yes	Accredited apprenticeships	No
Internships	No	Trainee teacher placements	No
Diploma sessions	No	Volunteering	Yes
Diploma placements	No	Other:	

Funding drawn down for above services: No

Do you have partnerships with any of the following?

Third Sector (Voluntary & Community)	Yes	Local Government	Yes
Higher Education	Yes	Primary Care Trust (health)	No
Further Education (colleges)	No	Other:	
Youth Justice Sector	No		

Receives funding from:

Local Authority Cultural Services, Renaissance, MLA,

Has been consulted by local authority in relation to Building Schools for the Future: No

Organisation Name:	Design Museum
Organisation Type:	Museum
Website:	www.designmuseum.org
Address:	Shad Thames London SE1 2YD
Education Contact Name:	Helen Charman
Email:	helen@designmuseum.org
Telephone:	0207940 8264

Formal Education Policy:	Yes
Has a child protection policy:	Yes
Number of children and young people (0-19) using the service a year:	20000
Number of sessions offered for children and young people a year:	350

Children & young people consulted in planning and design of services:	Yes
Details: Informally through formative and summative evaluation.	

School/formal sessions offered by Key stage:

Self Directed visit to the organisation with school	KS1 (5-7 years), KS2 (7-11 years), KS3 (11-14 years), KS4&5 (14-18 years), SEN (Special Education Needs)
Facilitated visit to the organization with school	KS1 (5-7 years), KS2 (7-11 years), KS3 (11-14 years), KS4&5 (14-18 years), SEN (Special Education Needs)
Visit to school or institution (outreach)	KS4&5 (14-18 years),
Accompanied loan of collection/loan box/pack	KS1 (5-7 years), KS2 (7-11 years), KS3 (11-14 years),
Unaccompanied loan of collection/loan box/pack	
Teacher Contact (eg INSET, teachers evening)	KS1 (5-7 years), KS2 (7-11 years), KS3 (11-14 years), KS4&5 (14-18 years), SEN (Special Education Needs)
Project work (more than one contact)	KS1 (5-7 years), KS2 (7-11 years), KS3 (11-14 years), KS4&5 (14-18 years), SEN (Special Education Needs)

Charges for above services:	Yes
------------------------------------	-----

Informal sessions offered:

Family Activities during the term time (early years)	Would like to	Activities for young people	Yes	Activities for NEET (Not in Education, Employment or Training)	No
Family activities at the weekend	Yes	Projects (more than one contact) for young people	Yes	Activities around teen pregnancy	No
Family activities after school	No	Activities for youth groups	Yes	Activities for Looked after children	No
Family activities in the holidays	Yes	Activities for after school clubs	No	Activities for children with disabilities	Yes
Family projects (more than one contact)	Yes	Activities for extended services/schools	No	Other specialist activity:	
Family Projects in a different location/Family learning holidays	Yes	Outreach sessions in young people's Settings e.g. youth clubs	No		
Outreach sessions in children's Settings e.g. playgroups	No	Activities supporting Youth Justice	No		

Charges for above sessions: Yes

Workbased learning offer:

Work experience (2+ weeks)	Yes	Accredited apprenticeships	No
Internships	Yes	Trainee teacher placements	No
Diploma sessions	Yes	Volunteering	Yes
Diploma placements	No	Other:	

Funding drawn down for above services: No

Do you have partnerships with any of the following?

Third Sector (Voluntary & Community)	No	Local Government	Yes
Higher Education	Yes	Primary Care Trust (health)	No
Further Education (colleges)	Yes	Other:	
Youth Justice Sector	No		

Receives funding from:

DCMS (Department for Culture, Media and Sport), Private donations or trusts,

Has been consulted by local authority in relation to Building Schools for the Future: No

Organisation Name:	Dulwich Picture Gallery
Organisation Type:	Museum
Website:	www.dulwichpicturegallery.org.uk
Address:	Gallery Road London SE21 7AD
Education Contact Name:	Sarah Freeman
Email:	s.freeman@dulwichpicturegallery.org.uk
Telephone:	020 8299 8733

Formal Education Policy:	Yes
Has a child protection policy:	Yes
Number of children and young people (0-19) using the service a year:	25000
Number of sessions offered for children and young people a year:	1000

Children & young people consulted in planning and design of services:	Yes
Details:	Evaluation responses from participants in activities are used to influence structure and content of programmes

School/formal sessions offered by Key stage:

Self Directed visit to the organisation with school	Early Years (under 5s), KS1 (5-7 years), KS2 (7-11 years), KS3 (11-14 years), KS4&5 (14-18 years), SEN (Special Education Needs)
Facilitated visit to the organization with school	Early Years (under 5s), KS1 (5-7 years), KS2 (7-11 years), KS3 (11-14 years), KS4&5 (14-18 years), SEN (Special Education Needs)
Visit to school or institution (outreach)	Early Years (under 5s), KS1 (5-7 years), KS2 (7-11 years), KS3 (11-14 years), KS4&5 (14-18 years), SEN (Special Education Needs)
Accompanied loan of collection/loan box/pack	
Unaccompanied loan of collection/loan box/pack	
Teacher Contact (eg INSET, teachers evening)	Early Years (under 5s), KS1 (5-7 years), KS2 (7-11 years), KS3 (11-14 years), KS4&5 (14-18 years), SEN (Special Education Needs)
Project work (more than one contact)	Early Years (under 5s), KS1 (5-7 years), KS2 (7-11 years), KS3 (11-14 years), KS4&5 (14-18 years), SEN (Special Education Needs)

Charges for above services:	Yes
------------------------------------	-----

Informal sessions offered:

Family Activities during the term time (early years)	Yes	Activities for young people	Yes	Activities for NEET (Not in Education, Employment or Training)	Yes
Family activities at the weekend	Yes	Projects (more than one contact) for young people	Yes	Activities around teen pregnancy	No
Family activities after school	No	Activities for youth groups	Yes	Activities for Looked after children	Yes
Family activities in the holidays	Yes	Activities for after school clubs	Yes	Activities for children with disabilities	Yes
Family projects (more than one contact)	Yes	Activities for extended services/schools	Yes	Other specialist activity:	
Family Projects in a different location/Family learning holidays	Yes	Outreach sessions in young people's Settings e.g. youth clubs	Yes		
Outreach sessions in children's Settings e.g. playgroups	Yes	Activities supporting Youth Justice	No		

Charges for above sessions: Yes

Workbased learning offer:

Work experience (2+ weeks)	Yes	Accredited apprenticeships	No
Internships	Yes	Trainee teacher placements	Yes
Diploma sessions	No	Volunteering	Yes
Diploma placements	No	Other:	

Funding drawn down for above services: No

Do you have partnerships with any of the following?

Third Sector (Voluntary & Community)	Yes	Local Government	Yes
Higher Education	Yes	Primary Care Trust (health)	Yes
Further Education (colleges)	Yes	Other:	
Youth Justice Sector	No		

Receives funding from:

Heritage Lottery Fund,

Has been consulted by local authority in relation to Building Schools for the Future: No

Southwark

Cultural Education Provision

Organisation Name:	Imperial War Museum
Organisation Type:	Museum
Website:	www.iwm.org.uk
Address:	Lambeth Road, London SE1 6HZ
Education Contact Name:	Helena Stride
Email:	hstride@iwm.org.uk
Telephone:	020 7416 5446

Formal Education Policy:	Yes
Has a child protection policy:	Yes
Number of children and young people (0-19) using the service a year:	134438
Number of sessions offered for children and young people a year:	3779

Children & young people consulted in planning and design of services: Yes

Details: Youth paid work experience projects.

School/formal sessions offered by Key stage:

Self Directed visit to the organisation with school	KS1 (5-7 years), KS2 (7-11 years), KS3 (11-14 years), KS4&5 (14-18 years), SEN (Special Education Needs)
Facilitated visit to the organization with school	KS1 (5-7 years), KS2 (7-11 years), KS3 (11-14 years), KS4&5 (14-18 years), SEN (Special Education Needs)
Visit to school or institution (outreach)	
Accompanied loan of collection/loan box/pack	
Unaccompanied loan of collection/loan box/pack	
Teacher Contact (eg INSET, teachers evening)	
Project work (more than one contact)	

Charges for above services: Yes

Informal sessions offered:

Family Activities during the term time (early years)	No	Activities for young people	Yes	Activities for NEET (Not in Education, Employment or Training)	No
Family activities at the weekend	Yes	Projects (more than one contact) for young people	Yes	Activities around teen pregnancy	No
Family activities after school	No	Activities for youth groups	Yes	Activities for Looked after children	No
Family activities in the holidays	Yes	Activities for after school clubs	Yes	Activities for children with disabilities	Would like to
Family projects (more than one contact)	Would like to	Activities for extended services/schools	No	Other specialist activity:	
Family Projects in a different location/Family learning holidays	No	Outreach sessions in young people's Settings e.g. youth clubs	No		
Outreach sessions in children's Settings e.g. playgroups	No	Activities supporting Youth Justice	No		

Charges for above sessions: Yes

Workbased learning offer:

Work experience (2+ weeks)	Yes	Accredited apprenticeships	No
Internships	Yes	Trainee teacher placements	Yes
Diploma sessions	No	Volunteering	Yes
Diploma placements	No	Other:	

Funding drawn down for above services: No

Do you have partnerships with any of the following?

Third Sector (Voluntary & Community)	No	Local Government	No
Higher Education	Yes	Primary Care Trust (health)	No
Further Education (colleges)	Yes	Other:	
Youth Justice Sector	No		

Receives funding from:

DCMS (Department for Culture, Media and Sport), Strategic Commissioning, Heritage Lottery Fund, Big Lottery,

Has been consulted by local authority in relation to Building Schools for the Future: No

Organisation Name:	Youth Music
Organisation Type:	Music
Website:	www.youthmusic.org.uk
Address:	1 America Street London SE1 0NE
Education Contact Name:	Trevor Mason
Email:	trevor.mason@youthmusic.org.uk
Telephone:	07900-683497

Formal Education Policy:	No
Has a child protection policy:	Yes
Number of children and young people (0-19) using the service a year:	10000
Number of sessions offered for children and young people a year:	1000

Children & young people consulted in planning and design of services:	Yes
Details:	

School/formal sessions offered by Key stage:

Self Directed visit to the organisation with school	
Facilitated visit to the organization with school	
Visit to school or institution (outreach)	
Accompanied loan of collection/loan box/pack	
Unaccompanied loan of collection/loan box/pack	
Teacher Contact (eg INSET, teachers evening)	
Project work (more than one contact)	

Charges for above services:	No
------------------------------------	----

Informal sessions offered:

Family Activities during the term time (early years)	No	Activities for young people	No	Activities for NEET (Not in Education, Employment or Training)	No
Family activities at the weekend	No	Projects (more than one contact) for young people	No	Activities around teen pregnancy	No
Family activities after school	No	Activities for youth groups	No	Activities for Looked after children	No
Family activities in the holidays	No	Activities for after school clubs	No	Activities for children with disabilities	No
Family projects (more than one contact)	No	Activities for extended services/schools	No	Other specialist activity: We fund other organisations to provide the above services	
Family Projects in a different location/Family learning holidays	No	Outreach sessions in young people's Settings e.g. youth clubs	No		
Outreach sessions in children's Settings e.g. playgroups	No	Activities supporting Youth Justice	No		

Charges for above sessions: No

Workbased learning offer:

Work experience (2+ weeks)	No	Accredited apprenticeships	No
Internships	No	Trainee teacher placements	No
Diploma sessions	No	Volunteering	No
Diploma placements	No	Other:	

Funding drawn down for above services: Yes

Do you have partnerships with any of the following?

Third Sector (Voluntary & Community)	No	Local Government	No
Higher Education	No	Primary Care Trust (health)	No
Further Education (colleges)	No	Other:	
Youth Justice Sector	No		

Receives funding from:

DCMS (Department for Culture, Media and Sport), DCSF (Department for Children, Schools and Families), Arts Council, Big Lottery,

Has been consulted by local authority in relation to Building Schools for the Future: No

Organisation Name:	The Cholmondeleys and The Featherstonehaughs
Organisation Type:	Dance
Website:	www.thecholmondeleys.org
Address:	Lf1.1 Lafone House The Leathermarket London SE1 3HN
Education Contact Name:	Frank Bock
Email:	education@thecholmondeleys.org
Telephone:	0207 378 8800

Formal Education Policy:	Yes
Has a child protection policy:	Yes
Number of children and young people (0-19) using the service a year:	750
Number of sessions offered for children and young people a year:	20

Children & young people consulted in planning and design of services:	No
Details:	

School/formal sessions offered by Key stage:

Self Directed visit to the organisation with school	
Facilitated visit to the organization with school	
Visit to school or institution (outreach)	KS4&5 (14-18 years),
Accompanied loan of collection/loan box/pack	
Unaccompanied loan of collection/loan box/pack	
Teacher Contact (eg INSET, teachers evening)	KS4&5 (14-18 years),
Project work (more than one contact)	KS4&5 (14-18 years),

Charges for above services:	Yes
------------------------------------	-----

Informal sessions offered:

Family Activities during the term time (early years)	No	Activities for young people	Yes	Activities for NEET (Not in Education, Employment or Training)	Yes
Family activities at the weekend	No	Projects (more than one contact) for young people	Yes	Activities around teen pregnancy	No
Family activities after school	No	Activities for youth groups	Yes	Activities for Looked after children	No
Family activities in the holidays	No	Activities for after school clubs	No	Activities for children with disabilities	No
Family projects (more than one contact)	No	Activities for extended services/schools	No	Other specialist activity: Multi-generational project with Tate Modern	
Family Projects in a different location/Famly learning holidays	Would like to	Outreach sessions in young people's Settings e.g. youth clubs	Yes		
Outreach sessions in children's Settings e.g. playgroups	No	Activities supporting Youth Justice	No		

Charges for above sessions: Yes

Workbased learning offer:

Work experience (2+ weeks)	Would like to	Accredited apprenticeships	No
Internships	Yes	Trainee teacher placements	No
Diploma sessions	No	Volunteering	Yes
Diploma placements	No	Other:	

Funding drawn down for above services: No

Do you have partnerships with any of the following?

Third Sector (Voluntary & Community)	Would like to	Local Government	Would like to
Higher Education	Yes	Primary Care Trust (health)	No
Further Education (colleges)	Yes	Other:	
Youth Justice Sector	No		

Receives funding from:

Arts Council,

Has been consulted by local authority in relation to Building Schools for the Future: No

Organisation Name:	Audiences London
Organisation Type:	2nd Tier Agency supporting cultural organisations
Website:	www.audienceslondon.org
Address:	Unit 7G1 the Leathermarket Weston Street, London SE1 3ER
Education Contact Name:	Pak Ling Wan
Email:	pak@audienceslondon.org
Telephone:	020 7407 4625

Formal Education Policy:	No
Has a child protection policy:	No
Number of children and young people (0-19) using the service a year:	
Number of sessions offered for children and young people a year:	

Children & young people consulted in planning and design of services:	No
Details:	

School/formal sessions offered by Key stage:

Self Directed visit to the organisation with school	
Facilitated visit to the organization with school	
Visit to school or institution (outreach)	
Accompanied loan of collection/loan box/pack	
Unaccompanied loan of collection/loan box/pack	
Teacher Contact (eg INSET, teachers evening)	
Project work (more than one contact)	

Charges for above services:	No
------------------------------------	----

Informal sessions offered:

Family Activities during the term time (early years)	No	Activities for young people	No	Activities for NEET (Not in Education, Employment or Training)	No
Family activities at the weekend	No	Projects (more than one contact) for young people	No	Activities around teen pregnancy	No
Family activities after school	No	Activities for youth groups	No	Activities for Looked after children	No
Family activities in the holidays	No	Activities for after school clubs	No	Activities for children with disabilities	No
Family projects (more than one contact)	No	Activities for extended services/schools	No	Other specialist activity: Services to support cultural organisation towards better community engagement	
Family Projects in a different location/Family learning holidays	No	Outreach sessions in young people's Settings e.g. youth clubs	No		
Outreach sessions in children's Settings e.g. playgroups	No	Activities supporting Youth Justice	No		

Charges for above sessions: No

Workbased learning offer:

Work experience (2+ weeks)	No	Accredited apprenticeships	No
Internships	Would like to	Trainee teacher placements	No
Diploma sessions	No	Volunteering	Would like to
Diploma placements	No	Other:	

Funding drawn down for above services: No

Do you have partnerships with any of the following?

Third Sector (Voluntary & Community)	Would like to	Local Government	Would like to
Higher Education	Planning to	Primary Care Trust (health)	Would like to
Further Education (colleges)	Would like to	Other:	
Youth Justice Sector	No		

Receives funding from:

Arts Council,

Has been consulted by local authority in relation to Building Schools for the Future: No

Organisation Name:	PumpHouse Educational Museum
Organisation Type:	Museum, Heritage Centre & Environmental Study Centre
Website:	www.thepumphouse.org.uk
Address:	The Pumphouse Educational Museum Lavender Pond and Nature Reserve Lavender Road Rotherhithe London SE16 5DZ
Education Contact Name:	Caroline Marais
Email:	c.marais@thepumphouse.org.uk
Telephone:	2072312976

Formal Education Policy:	Yes
Has a child protection policy:	Yes
Number of children and young people (0-19) using the service a year:	5000
Number of sessions offered for children and young people a year:	340

Children & young people consulted in planning and design of services:	No
Details:	

School/formal sessions offered by Key stage:

Self Directed visit to the organisation with school	
Facilitated visit to the organization with school	Early Years (under 5s), KS1 (5-7 years), KS2 (7-11 years), KS4&5 (14-18 years), SEN (Special Education Needs)
Visit to school or institution (outreach)	Early Years (under 5s), KS1 (5-7 years), KS2 (7-11 years),
Accompanied loan of collection/loan box/pack	
Unaccompanied loan of collection/loan box/pack	
Teacher Contact (eg INSET, teachers evening)	KS1 (5-7 years), KS2 (7-11 years),
Project work (more than one contact)	Early Years (under 5s), KS1 (5-7 years), KS2 (7-11 years), KS4&5 (14-18 years),

Charges for above services:	Yes
------------------------------------	-----

Informal sessions offered:

Family Activities during the term time (early years)	Yes	Activities for young people	Yes	Activities for NEET (Not in Education, Employment or Training)	No
Family activities at the weekend	No	Projects (more than one contact) for young people	Yes	Activities around teen pregnancy	No
Family activities after school	Yes	Activities for youth groups	No	Activities for Looked after children	No
Family activities in the holidays	Yes	Activities for after school clubs	No	Activities for children with disabilities	No
Family projects (more than one contact)	Yes	Activities for extended services/schools	No	Other specialist activity: Activities for older people Training for care staff /relatives of older people with dementia related illness	
Family Projects in a different location/Famly learning holidays	No	Outreach sessions in young people's Settings e.g. youth clubs	No		
Outreach sessions in children's Settings e.g. playgroups	No	Activities supporting Youth Justice	No		

Charges for above sessions: Yes

Workbased learning offer:

Work experience (2+ weeks)	Yes	Accredited apprenticeships	No
Internships	Yes	Trainee teacher placements	No
Diploma sessions	No	Volunteering	Yes
Diploma placements	No	Other: training in Reminiscence, Communication and Interaction	

Funding drawn down for above services: No

Do you have partnerships with any of the following?

Third Sector (Voluntary & Community)	No	Local Government	No
Higher Education	No	Primary Care Trust (health)	No
Further Education (colleges)	No	Other:	
Youth Justice Sector	No		

Receives funding from:

Private donations or trusts, Local Authority Environment & Housing

Has been consulted by local authority in relation to Building Schools for the Future: No

Organisation Name:	London Bubble Theatre Company
Organisation Type:	Theatre
Website:	londonbubble.org.uk
Address:	5 Elephant Lane SE164JD
Education Contact Name:	Adam Annand
Email:	adam@londonbubble.org.uk
Telephone:	020 7237 4434

Formal Education Policy:	No
Has a child protection policy:	Yes
Number of children and young people (0-19) using the service a year:	400
Number of sessions offered for children and young people a year:	750

Children & young people consulted in planning and design of services: Yes

Details: Children and young people are consulted about programmes, and often make their own funding applications and representations to external bodies.

School/formal sessions offered by Key stage:

Self Directed visit to the organisation with school	
Facilitated visit to the organization with school	
Visit to school or institution (outreach)	Early Years (under 5s), KS1 (5-7 years), KS2 (7-11 years), KS3 (11-14 years), KS4&5 (14-18 years), SEN (Special Education Needs)
Accompanied loan of collection/loan box/pack	
Unaccompanied loan of collection/loan box/pack	
Teacher Contact (eg INSET, teachers evening)	Early Years (under 5s), KS1 (5-7 years), KS2 (7-11 years), KS3 (11-14 years), KS4&5 (14-18 years), SEN (Special Education Needs)
Project work (more than one contact)	Early Years (under 5s), KS1 (5-7 years), KS2 (7-11 years), KS3 (11-14 years), KS4&5 (14-18 years), SEN (Special Education Needs)

Charges for above services: Yes

Informal sessions offered:

Family Activities during the term time (early years)	Yes	Activities for young people	Yes	Activities for NEET (Not in Education, Employment or Training)	Yes
Family activities at the weekend	No	Projects (more than one contact) for young people	Yes	Activities around teen pregnancy	No
Family activities after school	Yes	Activities for youth groups	Yes	Activities for Looked after children	No
Family activities in the holidays	No	Activities for after school clubs	No	Activities for children with disabilities	Yes
Family projects (more than one contact)	No	Activities for extended services/schools	Yes	Other specialist activity:	
Family Projects in a different location/Family learning holidays	No	Outreach sessions in young people's Settings e.g. youth clubs	Yes		
Outreach sessions in children's Settings e.g. playgroups	No	Activities supporting Youth Justice	No		

Charges for above sessions: Yes

Workbased learning offer:

Work experience (2+ weeks)	Yes	Accredited apprenticeships	Planning to
Internships	Yes	Trainee teacher placements	No
Diploma sessions	Yes	Volunteering	Yes
Diploma placements	Yes	Other:	

Funding drawn down for above services: Yes

Do you have partnerships with any of the following?

Third Sector (Voluntary & Community)	Yes	Local Government	Yes
Higher Education	Yes	Primary Care Trust (health)	Would like to
Further Education (colleges)	Yes	Other:	
Youth Justice Sector	Would like to		

Receives funding from:

Local Authority Cultural Services, Local Authority Children's Services, Private donations or trusts, Schools/Organisations, Heritage Lottery Fund,

Has been consulted by local authority in relation to Building Schools for the Future: Yes

Organisation Name:	WebPlay
Organisation Type:	Theatre
Website:	www.webplay.org
Address:	1st Floor, Downstream Building 1 London Bridge SE41LU
Education Contact Name:	Sydney Thornbury
Email:	sydney@webplay.org
Telephone:	0207 022 1839

Formal Education Policy:	Yes
Has a child protection policy:	Yes
Number of children and young people (0-19) using the service a year:	3600
Number of sessions offered for children and young people a year:	1000

Children & young people consulted in planning and design of services: Yes

Details: Children feed back in the evaluation of our programmes, and we incorporate their suggestions.

School/formal sessions offered by Key stage:

Self Directed visit to the organisation with school	
Facilitated visit to the organization with school	
Visit to school or institution (outreach)	
Accompanied loan of collection/loan box/pack	
Unaccompanied loan of collection/loan box/pack	
Teacher Contact (eg INSET, teachers evening)	KS1 (5-7 years), KS2 (7-11 years), KS3 (11-14 years),
Project work (more than one contact)	KS1 (5-7 years), KS2 (7-11 years), KS3 (11-14 years),

Charges for above services: Yes

Informal sessions offered:

Family Activities during the term time (early years)	No	Activities for young people	No	Activities for NEET (Not in Education, Employment or Training)	No
Family activities at the weekend	No	Projects (more than one contact) for young people	No	Activities around teen pregnancy	No
Family activities after school	No	Activities for youth groups	No	Activities for Looked after children	No
Family activities in the holidays	No	Activities for after school clubs	No	Activities for children with disabilities	No
Family projects (more than one contact)	No	Activities for extended services/schools	Yes	Other specialist activity:	
Family Projects in a different location/Family learning holidays	No	Outreach sessions in young people's Settings e.g. youth clubs	No		
Outreach sessions in children's Settings e.g. playgroups	No	Activities supporting Youth Justice	No		

Charges for above sessions: Yes

Workbased learning offer:

Work experience (2+ weeks)	No	Accredited apprenticeships	No
Internships	Yes	Trainee teacher placements	No
Diploma sessions	No	Volunteering	No
Diploma placements	No	Other:	

Funding drawn down for above services: No

Do you have partnerships with any of the following?

Third Sector (Voluntary & Community)	Yes	Local Government	Yes
Higher Education	No	Primary Care Trust (health)	No
Further Education (colleges)	No	Other:	
Youth Justice Sector	No		

Receives funding from:

Schools/Organisations, Arts Council,

Has been consulted by local authority in relation to Building Schools for the Future: No

Organisation Name:	Told by an Idiot
Organisation Type:	Theatre
Website:	www.toldbyanidiot.org
Address:	Unit LF 1.7 The Leathermarket, Weston Street, London SE1 3ER
Education Contact Name:	Lucia Smith
Email:	luciasmith@toldbyanidiot.org
Telephone:	2074074123

Formal Education Policy:	No
Has a child protection policy:	Yes
Number of children and young people (0-19) using the service a year:	200
Number of sessions offered for children and young people a year:	10

Children & young people consulted in planning and design of services:	Yes
Details: Feedback from previous projects helps shape future activity	

School/formal sessions offered by Key stage:

Self Directed visit to the organisation with school	
Facilitated visit to the organization with school	
Visit to school or institution (outreach)	KS4&5 (14-18 years),
Accompanied loan of collection/loan box/pack	
Unaccompanied loan of collection/loan box/pack	
Teacher Contact (eg INSET, teachers evening)	
Project work (more than one contact)	KS4&5 (14-18 years),

Charges for above services:	Yes
------------------------------------	-----

Informal sessions offered:

Family Activities during the term time (early years)	No	Activities for young people	Yes	Activities for NEET (Not in Education, Employment or Training)	No
Family activities at the weekend	No	Projects (more than one contact) for young people	Yes	Activities around teen pregnancy	No
Family activities after school	No	Activities for youth groups	No	Activities for Looked after children	No
Family activities in the holidays	No	Activities for after school clubs	No	Activities for children with disabilities	Would like to
Family projects (more than one contact)	No	Activities for extended services/schools	No	Other specialist activity:	
Family Projects in a different location/Famly learning holidays	No	Outreach sessions in young people's Settings e.g. youth clubs	No		
Outreach sessions in children's Settings e.g. playgroups	No	Activities supporting Youth Justice	No		

Charges for above sessions: Yes

Workbased learning offer:

Work experience (2+ weeks)	Yes	Accredited apprenticeships	No
Internships	Yes	Trainee teacher placements	No
Diploma sessions	No	Volunteering	Would like to
Diploma placements	No	Other:	

Funding drawn down for above services: Yes

Do you have partnerships with any of the following?

Third Sector (Voluntary & Community)	No	Local Government	No
Higher Education	No	Primary Care Trust (health)	No
Further Education (colleges)	No	Other:	
Youth Justice Sector	No		

Receives funding from:

Schools/Organisations, Arts Council,

Has been consulted by local authority in relation to Building Schools for the Future: No

Organisation Name:	Theatre Peckham
Organisation Type:	Theatre
Website:	www.theatrepeckham.co.uk
Address:	Theatre Peckham Havil Street London SE5 7SD
Education Contact Name:	Suzy Smith
Email:	suzy@theatrepeckham.co.uk
Telephone:	020 7708 5401

Formal Education Policy:	No
Has a child protection policy:	Yes
Number of children and young people (0-19) using the service a year:	650
Number of sessions offered for children and young people a year:	1072

Children & young people consulted in planning and design of services: Yes

Details: Through feedback in class and during projects and through questionnaires to parents and to children and young people to complete. Evaluation sessions in school projects are aimed at children responding themselves.

School/formal sessions offered by Key stage:

Self Directed visit to the organisation with school	
Facilitated visit to the organization with school	Early Years (under 5s), KS1 (5-7 years), KS2 (7-11 years),
Visit to school or institution (outreach)	Early Years (under 5s), KS1 (5-7 years), KS2 (7-11 years), KS3 (11-14 years), KS4&5 (14-18 years), SEN (Special Education Needs)
Accompanied loan of collection/loan box/pack	
Unaccompanied loan of collection/loan box/pack	
Teacher Contact (eg INSET, teachers evening)	KS3 (11-14 years), KS4&5 (14-18 years),
Project work (more than one contact)	KS1 (5-7 years), KS2 (7-11 years), KS3 (11-14 years), KS4&5 (14-18 years), SEN (Special Education Needs)

Charges for above services: Yes

Informal sessions offered:

Family Activities during the term time (early years)	Would like to	Activities for young people	Yes	Activities for NEET (Not in Education, Employment or Training)	Planning to
Family activities at the weekend	Yes	Projects (more than one contact) for young people	Yes	Activities around teen pregnancy	No
Family activities after school	Yes	Activities for youth groups	Yes	Activities for Looked after children	Would like to
Family activities in the holidays	Yes	Activities for after school clubs	Yes	Activities for children with disabilities	Yes
Family projects (more than one contact)	Yes	Activities for extended services/schools	Yes	Other specialist activity: Formal education sessions outside school such as BTEC First and BTEC National qualifications after school.	
Family Projects in a different location/Family learning holidays	No	Outreach sessions in young people's Settings e.g. youth clubs	Yes		
Outreach sessions in children's Settings e.g. playgroups	Yes	Activities supporting Youth Justice	Would like to		

Charges for above sessions: Yes

Workbased learning offer:

Work experience (2+ weeks)	Yes	Accredited apprenticeships	Yes
Internships	Yes	Trainee teacher placements	No
Diploma sessions	Yes	Volunteering	Yes
Diploma placements	Yes	Other:	

Funding drawn down for above services: Yes

Do you have partnerships with any of the following?

Third Sector (Voluntary & Community)	Yes	Local Government	Yes
Higher Education	Yes	Primary Care Trust (health)	Would like to
Further Education (colleges)	Yes	Other:	
Youth Justice Sector	Would like to		

Receives funding from:

Local Authority Cultural Services, Local Authority Children's Services, Private donations or trusts, Schools/Organisations, Arts Council, Individual parents/families paying fees

Has been consulted by local authority in relation to Building Schools for the Future: No

Organisation Name:	Box Clever Theatre
Organisation Type:	Theatre
Website:	www.boxclevertheatre.com
Address:	until 31.7.10 12.G.1 The Leathermarket Weston Street London SE1 3ER
Education Contact Name:	Jemima Lee
Email:	admin@boxclevertheatre.com
Telephone:	0207 793 0040

Formal Education Policy:

Has a child protection policy:

Number of children and young people (0-19) using the service a year:

Number of sessions offered for children and young people a year:

Children & young people consulted in planning and design of services:

Details:

School/formal sessions offered by Key stage:

Self Directed visit to the organisation with school	
Facilitated visit to the organization with school	
Visit to school or institution (outreach)	
Accompanied loan of collection/loan box/pack	
Unaccompanied loan of collection/loan box/pack	
Teacher Contact (eg INSET, teachers evening)	
Project work (more than one contact)	

Charges for above services:

Informal sessions offered:

Family Activities during the term time (early years)		Activities for young people		Activities for NEET (Not in Education, Employment or Training)	
Family activities at the weekend		Projects (more than one contact) for young people		Activities around teen pregnancy	
Family activities after school		Activities for youth groups		Activities for Looked after children	
Family activities in the holidays		Activities for after school clubs		Activities for children with disabilities	
Family projects (more than one contact)		Activities for extended services/schools		Other specialist activity:	
Family Projects in a different location/Family learning holidays		Outreach sessions in young people's Settings e.g. youth clubs			
Outreach sessions in children's Settings e.g. playgroups		Activities supporting Youth Justice			

Charges for above sessions:**Workbased learning offer:**

Work experience (2+ weeks)		Accredited apprenticeships	
Internships		Trainee teacher placements	
Diploma sessions		Volunteering	
Diploma placements		Other:	

Funding drawn down for above services:**Do you have partnerships with any of the following?**

Third Sector (Voluntary & Community)		Local Government	
Higher Education		Primary Care Trust (health)	
Further Education (colleges)		Other:	
Youth Justice Sector			

Receives funding from:

Has been consulted by local authority in relation to Building Schools for the Future:

Organisation Name:	Young Vic
Organisation Type:	Theatre
Website:	http://www.youngvic.org/
Address:	66 The Cut Waterloo London SE1 8LZ
Education Contact Name:	Marcella Hughes
Email:	marcellahughes@youngvic.org
Telephone:	20792282859

Formal Education Policy:	Yes
Has a child protection policy:	Yes
Number of children and young people (0-19) using the service a year:	8000
Number of sessions offered for children and young people a year:	500

Children & young people consulted in planning and design of services: No

Details:

School/formal sessions offered by Key stage:

Self Directed visit to the organisation with school	KS2 (7-11 years), KS3 (11-14 years), KS4&5 (14-18 years), SEN (Special Education Needs)
Facilitated visit to the organization with school	KS2 (7-11 years), KS3 (11-14 years), KS4&5 (14-18 years), SEN (Special Education Needs)
Visit to school or institution (outreach)	KS2 (7-11 years), KS3 (11-14 years), KS4&5 (14-18 years), SEN (Special Education Needs)
Accompanied loan of collection/loan box/pack	
Unaccompanied loan of collection/loan box/pack	KS2 (7-11 years), KS3 (11-14 years), KS4&5 (14-18 years), SEN (Special Education Needs)
Teacher Contact (eg INSET, teachers evening)	KS2 (7-11 years), KS3 (11-14 years), KS4&5 (14-18 years), SEN (Special Education Needs)
Project work (more than one contact)	KS2 (7-11 years), KS3 (11-14 years), KS4&5 (14-18 years), SEN (Special Education Needs)

Charges for above services: No

Informal sessions offered:

Family Activities during the term time (early years)	No	Activities for young people	Yes	Activities for NEET (Not in Education, Employment or Training)	Yes
Family activities at the weekend	Yes	Projects (more than one contact) for young people	Yes	Activities around teen pregnancy	No
Family activities after school	No	Activities for youth groups	Yes	Activities for Looked after children	Yes
Family activities in the holidays	Yes	Activities for after school clubs	No	Activities for children with disabilities	Yes
Family projects (more than one contact)	Planning to	Activities for extended services/schools	No	Other specialist activity:	
Family Projects in a different location/Family learning holidays	No	Outreach sessions in young people's Settings e.g. youth clubs	Yes		
Outreach sessions in children's Settings e.g. playgroups	No	Activities supporting Youth Justice	Yes		

Charges for above sessions: No

Workbased learning offer:

Work experience (2+ weeks)	Yes	Accredited apprenticeships	No
Internships	Yes	Trainee teacher placements	No
Diploma sessions	No	Volunteering	Yes
Diploma placements	No	Other:	

Funding drawn down for above services: Yes

Do you have partnerships with any of the following?

Third Sector (Voluntary & Community)	Yes	Local Government	Yes
Higher Education	Yes	Primary Care Trust (health)	Yes
Further Education (colleges)	Yes	Other:	
Youth Justice Sector	No		

Receives funding from:

Local Authority Cultural Services, Local Authority Children's Services, Private donations or trusts, Strategic Commissioning, Arts Council, Corporate Sponsorship

Has been consulted by local authority in relation to Building Schools for the Future: No

Organisation Name:	The Architecture Foundation
Organisation Type:	Visual Arts
Website:	www.architecturefoundation.org.uk
Address:	136-148 Tooley street SE1 2TU
Education Contact Name:	Ruby Wright
Email:	ruby@architecturefoundation.org.uk
Telephone:	2070846767

Formal Education Policy:	Yes
Has a child protection policy:	Yes
Number of children and young people (0-19) using the service a year:	50
Number of sessions offered for children and young people a year:	50

Children & young people consulted in planning and design of services: Yes

Details: We involve former participants in the preparation of new programmes, and tailor programmes where appropriate around participants.

School/formal sessions offered by Key stage:

Self Directed visit to the organisation with school	KS4&5 (14-18 years),
Facilitated visit to the organization with school	
Visit to school or institution (outreach)	
Accompanied loan of collection/loan box/pack	
Unaccompanied loan of collection/loan box/pack	
Teacher Contact (eg INSET, teachers evening)	
Project work (more than one contact)	

Charges for above services: No

Informal sessions offered:

Family Activities during the term time (early years)	No	Activities for young people	Yes	Activities for NEET (Not in Education, Employment or Training)	No
Family activities at the weekend	No	Projects (more than one contact) for young people	Yes	Activities around teen pregnancy	No
Family activities after school	No	Activities for youth groups	No	Activities for Looked after children	No
Family activities in the holidays	No	Activities for after school clubs	No	Activities for children with disabilities	No
Family projects (more than one contact)	No	Activities for extended services/schools	No	Other specialist activity: We don't offer activities specific to NEET, children with disabilities or Looked After children, but we are happy for young people in these categories to be involved in our programme if it is appropriate for them.	
Family Projects in a different location/Family learning holidays	No	Outreach sessions in young people's Settings e.g. youth clubs	No		
Outreach sessions in children's Settings e.g. playgroups	No	Activities supporting Youth Justice	No		

Charges for above sessions: No

Workbased learning offer:

Work experience (2+ weeks)	No	Accredited apprenticeships	No
Internships	Yes	Trainee teacher placements	No
Diploma sessions	No	Volunteering	Yes
Diploma placements	Would like to	Other:	

Funding drawn down for above services: Yes

Do you have partnerships with any of the following?

Third Sector (Voluntary & Community)	Yes	Local Government	Yes
Higher Education	Yes	Primary Care Trust (health)	Yes
Further Education (colleges)	Yes	Other:	
Youth Justice Sector	No		

Receives funding from:

Arts Council, Heritage Lottery Fund, CABE

Has been consulted by local authority in relation to Building Schools for the Future: No