

REPORT ON ACTIVITIES 2020 for The Nineveh Trust

OVERVIEW

Dandelion Time offers help to children with very challenging emotional issues, often resulting from trauma, violence or serious health difficulties in the family. Many children have fallen out of education or are in foster care, or in some cases have become involved in anti-social behaviour. Their behavioural, emotional and social difficulties are often a result of difficult and complex home lives.

Farm-based therapeutic programmes are provided for children struggling with a range of emotional and behavioural difficulties and their families. From our centres in Mid-Kent and East Kent, children and carers engage together in a varied programme of group and individual therapeutic activities. Therapists guide families to harness the healing powers of the natural world using materials such as wood, wool and clay, to care for animals and to grow and eat healthy food, laying down new positive memories. Children grow in confidence and resilience and achieve long-lasting changes in their lives as a result of coming to Dandelion Time.

2020 has presented significant challenges for the children we support, but we have continued to provide services throughout the year, reaching more families than ever before.

The £6,000 grant from the Nineveh Trust in January 2020 has allowed the charity to purchase a tractor building to store our tractor and other equipment securely at our new site. Thank you for this support! (See the end of report for photo of the building installed on site).

ACHIEVEMENTS IN THE LAST 12 MONTHS

126 children aged 4-15 and their families have attended Dandelion's therapeutic programmes between September 2019-August 2020. From our two centres in Mid-Kent (Maidstone) and East Kent (Ashford), we have supported each referred child and their carer/s for a period of 3-4 months. Following an initial assessment, families have each attended the farm weekly to care for the farm's animals and gardens, take part in pottery, woodwork and wool-work, artistic and musical activities, and cooking using food grown on the farm. Sessions have incorporated:

- **Animal care:** Feeding and caring for the donkeys, sheep, chickens and other animals help young people to develop a sense of responsibility and self-worth.
- **Farming and cooking:** Growing fruit and vegetables, looking after the sensory garden, and cooking meals together provide an opportunity for cooperation and sharing often absent in the child's life, whilst promoting good physical health and nutrition.
- **Natural crafts:** Creative hands-on craft activities in pottery, green woodworking and wool work allow children to create useful permanent items, see the benefits persevering through difficulties, and build confidence in their own abilities.
- **Creative activities:** music, art and creative activities help children to express their feelings in non-destructive ways, shift negative behavioural patterns and nurture positive communication.

126

Children &
Families
attended

105

Children & Families
MAIDSTONE CENTRE

21

Children & Families
ASHFORD CENTRE

COVID-19 RESPONSE

Dandelion Time supports highly vulnerable families, and the isolation and circumstances brought about by Covid-19 placed them at a greater risk their difficulties could escalate (potentially leading to conflict at home, and further domestic abuse or neglect). The combination of additional pressures on economically and socially disadvantaged families, and the reduction in support from outside agencies, further increased the risk and it was essential to continue supporting families in this period. For many families, Dandelion Time was their *only* source of support in this period.

"It's like her whole world has shrunk. She's terrified of leaving the house and of me leaving the house' I feel like a prisoner in my own home, things are getting desperate".

"she's back to square one and all the old anxieties have come flooding back. The world isn't a safe place for her, in her eyes, so she refuses to leave the house. When she finally gets her out, her behaviour is very challenging".

Following Covid-19 Government restrictions and the need to safeguard families, Dandelion Time paused its multi-family on-site sessions in March 2020. Due to the essential nature of the work, the Department for Education approved the charity's plan to deliver adapted therapeutic services to children and families. From April 2020, Covid-19 contingency plans were implemented and Dandelion Time's **Spring 2020 programme** was launched:

Farm-based family sessions – In April-August 2020, 71 families have attended weekly farm-based sessions for up to 15 weeks, taking part in therapeutic activities including caring for the farm animals, gardening and outdoor crafts. Families have been connected with nature whilst engaging in mindful, absorbing activities, which have helped them to re-build relationships and

grow in confidence and self-esteem. Many families we support have faced extreme challenges as a result of 'lockdown', school closures, financial challenges and other difficulties linked to the coronavirus pandemic, and have reported the farm sessions and ongoing support have been a lifeline for them. We are delighted to have been able to be one of the few face to face services to continue throughout the Covid-19 period. Despite limited resources, we have managed to re-structure the sessions to provide single-family support.

Online Sessions & Telephone support – Most families supported since April have been able to attend face to face farm-based sessions. For a small number who were unable to attend, due to shielding or self-isolation, online, interactive sessions were provided. Families were able to engage in activities such as cooking and crafts. These sessions gave Case Workers a vital opportunity to provide ongoing therapeutic support for these 'at risk' families and retain an overview of any ongoing difficulties faced by each family.

All parents and carers of children attending Dandelion Time have also received a weekly telephone call and have been offered ongoing telephone support sessions with a Case Worker, alongside attendance at face to face sessions. In addition to the families attending the charity in this period, a further 55 families who had left Dandelion Time prior to the pandemic (attended from September 2019) were also contacted to assess their wellbeing and receive support and signposting to other services (eg food banks, social care etc).

Dandelion Create Time Activity Packs & Virtual Hub - Home Activity Packs have been provided for our current caseload of families and those considered vulnerable who attended since September 2019 – a total of 260 individual craft packs were delivered. These activity packs supported our online sessions and include materials and guidance for crafting, cooking and growing and provided families actively participating in our programmes with the resources to undertake meaningful activities between their weekly sessions.

A Virtual Hub has also been created on our website with video resources for our children and families. This resource is growing and very popular with our service users. The hub has three areas;

Dandelion Create Time with instructional videos with popular recipes and craft activities.

Dandelion Nature Time featuring regular videos with of our Farm Manager feeding the animals and nature tips.

Dandelion Story Time which is a resource for storytelling, an important element of Dandelion Time's service provision.

In the period since April 2020, Dandelion Time has increased its level of support to children and families in response to the additional pressures presented by the pandemic.

DEMAND AND REFERRAL ISSUES

Referrals in the last 12 months have continued to be for children with multiple and complex needs. Children are often impacted by several of these issues, and we have seen many children whose difficulties have worsened as a result of Covid-19 and the effects on social, health and educational issues.

Abuse or Domestic Violence

Fostered or Adopted

Mental Health Issues

Trauma

Demand for Dandelion Time’s services in the period has been high. **117 children have been referred to the charity, a 20 % increase from 2019.**

As anticipated, the additional pressures and difficulties faced by families due to Covid-19 have led to an increase in referrals to the service for children struggling with emotional difficulties. The prolonged period of absence from school, together with additional financial and other family pressures and reduced access to support networks, has led to this greater need.

7-MONTH PERIOD PRE & POST COVID-19

SEPT 2019 - MAR 2020

REFERRALS

APR - OCT 2020

Outcomes

Goals are set with each family individually relating to personal emotional, behavioural and relationship issues, and progress is scored at the start and end of the programme. Goals focus on the specific changes children and families hope to achieve, and the difficulties which are most challenging in their lives. Goals cover emotional, behavioural or relationship areas, and the family scores how things are at the start and end of the programme in relation to each of the goals they have set. In the last 12 months:

78% of families saw improvements in relation to Emotional Goals

79% made positive progress towards Behavioural Goals

94% achieved improvements related to Relationships Goals

In addition, a range of outcomes for each child assessing their emotional, social and behavioural wellbeing were assessed, through professional assessment/observations and feedback from carers. Evaluation of children attending in the period has shown the programme’s positive effect on psychological wellbeing, self-esteem, confidence and resilience. Many children have become less isolated and have reduced anxiety, fear, and other emotional symptoms.

Outcomes for Children

Improved Relationships with Family

Improved Self esteem

Improved Emotional wellbeing

Improved Confidence

TRACTOR BUILDING AT ELMSCROFT, DANDELION TIME'S NEW SITE:

