

WINDOW OF TIME WORKSHOP SERIES

For more resources visit:
AWBW.org/WindowOfTime

MESSAGE FROM OUR EXECUTIVE DIRECTOR

Friends,

In times of stress, the first thing we forget is what helps us.

We know the last year has been difficult; many of us have had to adapt to working from home, getting used to living in a more isolated setting, sharing work spaces with a roommate or partner and, if you have children, managing their home schooling. For many, these mounting stressors can lead to feelings of anxiety and even create unsafe home environments.

On behalf of the staff of A Window Between Worlds, we here to support you in the face of COVID-19 and its impact on our lives and communities. We invite you and your family to participate in these art workshops as a way to explore your experiences, feelings, and needs. Your creations can also be useful in communicating and connecting with others, both directly and virtually.

We have included some information just for you! As you look through the book please keep a few things in mind. It is our desire to make these activities connecting and fun for your kids in these stressful times.

You can be involved and help your child create meaningful art by:

- Never forcing your child to participate if they don't want to, even if you love it yourself. Let them know that you support their choice.
- Doing the art workshop alongside them.
- Letting your child tell you what their art is about instead of guessing.
- Sharing what your art is about and means to you.
- Attentively listening to your child about their experiences.
- Validating your children's artwork without criticism. When we focus on what is good or bad it sends a message that we are judging their creation.
- Offering to hang up your child's artwork in your room or put it someplace special, and respecting if they would rather store it somewhere private.
- Keeping track of all artwork. This shows you value their effort and experience.

Last but not least, remember to value yourself and honor your own creativity, healing, and artwork. Your role modeling is the most powerful tool of all!

If you'd like, we welcome you to share your art on social media, tagging @AWBWorg and using the hashtag #WindowOfTimeArt. You can also email photos of your creations to info@awbw.org so we can share with others.

With Gratitude,

Zachery Scott
Executive Director

MENSAJE DE NUESTRO DIRECTOR EJECUTIVO

Amigos,

En tiempos de estrés, lo primero que olvidamos es aquello que nos ayuda.

Sabemos que el último año ha sido difícil; muchos de nosotros hemos tenido que adaptarnos a trabajar desde casa, acostumbrarnos a vivir en un entorno más aislado, compartir espacios de trabajo con un compañero de habitación o con nuestra pareja y, si tienes hijos, gestionar su escolarización en casa. Para muchos, estos crecientes factores de estrés pueden llevar a sentimientos de ansiedad e incluso crear ambientes hogareños inseguros.

En nombre del personal de Window Between Worlds, estamos aquí para apoyarles a enfrentar el COVID-19 y su impacto en nuestras vidas y comunidades. Le invitamos a usted y a su familia a participar en estos talleres de arte como una forma de explorar sus experiencias, sentimientos y necesidades. Sus creaciones también pueden ser útiles para comunicarse y conectarse con otros, tanto de forma directa como virtual.

¡Hemos incluido información solo para usted! Al mirar el libro, por favor, tenga en cuenta un par de cosas. Es nuestro deseo hacer que estas actividades conecten y sean divertidas para sus hijos en estos tiempos de estrés.

Usted puede participar y ayudar a su hijo a crear un arte significativo:

- Nunca obligue a su hijo a participar si no quiere, aun cuando a usted mismo le guste. Hágale saber que apoya su elección.
- Haga el taller de arte junto a ellos.
- Deje que su hijo le diga de qué se trata su arte en lugar de adivinar.
- Comparta de qué se trata su arte y lo que significa para usted.
- Escuche atentamente las experiencias de su hijo.
- Valide las obras de arte de sus hijos sin críticas. Cuando nos centramos en lo que es bueno o malo, se envía el mensaje de que estamos juzgando su creación.
- Ofrezca colgar la obra de arte de su hijo en su habitación o ponerla en algún lugar especial, y respete si prefieren guardarla en algún lugar privado.
- Lleve un registro de todas las obras de arte. Esto demuestra que valora su esfuerzo y experiencia.

Por último, pero no menos importante, recuerde valorarse y honrar su propia creatividad, curación y obra de arte. ¡Su modelo de conducta es la herramienta más poderosa de todas!

Si lo desea, le invitamos a compartir su arte en los medios sociales, etiquetando @AWBWorg y usando el hashtag #WindowOfTimeArt. También puede enviar por correo electrónico fotos de sus creaciones a info@awbw.org para que las compartamos con otros.

Con Agradecimiento,

Zachery Scott
Director Ejecutivo

WHY ART?

At A Window Between Worlds (AWBW) we believe that creating art is a human right and we want to help you exercise that right. Art honors and reflects multiple aspects of who we are and the experiences that shape our lives. No matter our background, we all have the power to create!

During a Windows workshop there is no right or wrong way. Whatever supports you and your family in expressing, connecting, and attending to your needs and feelings is the number one priority.

You might be thinking to yourself, why art? What is making art going to do for me and my family?

Since we first began offering art workshops in 1991, we've seen that a lot of good things can come from making art. For example, the creative process can help us:

- Tap into our creative power
- Identify and express feelings
- Reframe the past
- Reclaim who we are
- Envision a hopeful future
- Connect to our resilience
- Express and process anger
- Examine relationships
- Practice self-care
- Cope with stress and anxiety
- Connect to our positive qualities
- Think about what we want and need
- Explore what we want to move away from and toward in our lives

¿POR QUÉ EL ARTE?

En Window Between Worlds (AWBW, por sus siglas en inglés) creemos que crear arte es un derecho humano y queremos ayudarlo a ejercitar este derecho. El arte honra y refleja múltiples aspectos de quienes somos y de las experiencias que han formado nuestras vidas. No importa nuestra historia, ¡Todos tenemos el poder de crear!

Durante un taller de Windows no hay un modo correcto o incorrecto. Lo que sea que lo apoye a usted y a su familia para expresar, conectar y atender sus necesidades y sentimientos es la prioridad número uno.

Puede que usted esté pensando ¿por qué el arte? ¿qué va a hacer el arte por mí y por mi familia?

Desde que empezamos a ofrecer los talleres de arte en 1991, hemos visto que muchas cosas buenas pueden venir del arte. Por ejemplo, el proceso creativo puede ayudarnos a:

- Abrirnos a nuestro poder creativo
- Identificar y expresar sentimientos
- Replantear el pasado
- Reclamar lo que somos
- Concebir un futuro esperanzador
- Conectarnos con nuestra capacidad de recuperación
- Expresar y procesar la ira
- Examinar las relaciones
- Practicar el cuidado personal
- Lidiar con el estrés y la ansiedad
- Conectarnos con nuestras cualidades positivas
- Pensar en lo que queremos y necesitamos
- Explorar aquello de lo que queremos alejarnos y hacia donde queremos ir en nuestras vidas

CALMING STRATEGIES & COPING SKILLS

Have you ever had a feeling so big it takes over your mind and body? Or have you ever had the feeling things just aren't quite right? We all have difficult feelings that can make us feel out of control sometimes. Did you know there are some simple things you can try to help you feel more calm, balanced, and in control? This is known as self-regulating. Here are some ideas we've found useful:

Engage Your Senses

What scents, sounds & textures bring you comfort?

Keep Your Fingers Busy

Play with objects to calm your nerves & focus your mind.

Take Deep Breaths

Inhale for 4 seconds, hold for 4, exhale for 4.

Sip Water

Drinking through a straw can be especially soothing.

Pause & Think

It's OK to tell people you need a minute.

Visualize Positivity

Focus on something you love.

Hydrate & Nourish

Give your body what it needs.

Color & Doodle

Center your mind & relax your body.

**What helps you regulate?
Only you can decide what works best for you!**

ESTRATEGIAS PARA MANTENER LA CALMA Y HABILIDADES PARA SUPERAR DIFICULTADES

¿Alguna vez ha tenido un sentimiento tan grande que se apodera de su mente y su cuerpo? ¿O ha tenido alguna vez la sensación de que las cosas no están del todo bien? Todos tenemos sentimientos difíciles que pueden hacernos sentir fuera de control a veces. ¿Sabía que hay algunas cosas simples que puede intentar para ayudarlo a sentirse más calmado, equilibrado y en control? Esto se conoce como autorregulación. Aquí hay algunas ideas que nos han sido útiles:

Capte con sus sentidos

¿Qué olores, sonidos y texturas lo reconfortan?

Mantenga sus manos ocupadas

Juegue con objetos para calmar sus nervios y enfocar su mente.

Respire profundo

Inhale por 4 segundos, manteniendo el aire por 4, exhale por 4.

Beba agua a sorbos

Beber a través de una pajilla puede ser especialmente relajante.

Haga una pausa y piense

Está bien decirle a la gente que necesita un minuto.

Visualice la positividad

Concéntrese en algo que ame.

Hidrátese y nútrase

Dele a su cuerpo lo que necesita.

Coloree y garabatee

Centre su mente y relaje su cuerpo.

¿Qué le ayuda a regularse?

¡Solo usted puede decidir qué es lo mejor para usted!

PUEDES SER
PACÍFICO/A

EXPLORING ART MATERIALS

To get to know some of the art materials in your kit, you are invited create in each section using the directions and materials suggested. When you are done, rate each material using the number rating in the last section.

Your name with a PENCIL

Shapes with a PEN

Self-portrait with CRAYONS

Flowers with COLORED PENCILS

A house with MARKERS

Your favorite things with
COLLAGE ITEMS, SCISSORS, and GLUE

Create anything with ANY MATERIALS

Rate the art materials from 1 to 4
1=Love it 2=Like it 3=Joust OK 4=Dislike

_____ PENCIL

_____ COLORED PENCILS

_____ PEN

_____ MARKERS

_____ CRAYONS

_____ COLLAGE

EXPLORANDO LOS MATERIALES DE ARTE

Para conocer los materiales de arte, le invitamos a crear en cada sección usando las instrucciones y materiales sugeridos. Cuando termine, califique cada material utilizando la clasificación numérica de la última sección.

Su nombre con un LÁPIZ	Formas con un PLUMA
Autorretrato con CRAYONES	Flores con LÁPICES DE COLORES
Una casa con MARCADORES	Sus cosas favoritas con un COLLAGE, TIJERAS Y PEGAMENTO
Crear cualquier cosa con CUALQUIER MATERIAL	<p>Califique los materiales de arte de 1 a 4 1=Me encanta 2=Me gusta 3=Está bien 4=No me gusta</p> <p>____ LÁPIZ ____ LÁPICES DE COLORES ____ PLUMA ____ MARCADORES ____ CRAYONES ____ COLLAGE</p> <p>AWBW^{art transforming trauma} A WINDOW BETWEEN WORLDS awbw.org • @awbworg</p>

A LITTLE ABOUT ME

Name: _____ What I would like to be called: _____

My favorite:

Colors: _____

Foods/snacks: _____

Books: _____

TV shows: _____

Movies: _____

Toys/games: _____

Animals: _____

Music/singers: _____

My hobbies/things I like to do:

What I like to do for fun is _____

What makes me happy is _____

What makes me unhappy is _____

What makes me feel safe is _____

Some people who are special to me are _____

When I think about art, I feel _____

Today I need _____

When working and creating from home, I need _____

Other things I want you to know about me are _____

UN POCO SOBRE MÍ

Nombre: _____ Como que me gustaría que me llamaran: _____

Mis favoritos:

Colores: _____ Comidas y bocadillos: _____

Libros: _____ Programas de televisión: _____

Películas: _____ Juguetes/juegos: _____

Animales: _____ Música/cantantes: _____

Mis pasatiempos/cosas que me gustan hacer:

_____	_____
_____	_____
_____	_____

Lo que me gusta hacer para divertirme es _____

Lo que me hace feliz es _____

Lo que me hace infeliz es _____

Lo que me hace sentir seguro es _____

Algunas personas que son especiales para mí son _____

Cuando pienso en el arte, siento _____

Hoy necesito _____

Cuando trabajo y creo desde casa, necesito _____

Otras cosas que quiero que sepan de mí son _____

SAFE HOME

You are invited to explore what a safe home means to you. Using images, shapes, symbols, and words, use the space in and around the house to represent what your safe home looks, feels, sounds, smells, and even tastes like! Take time to think about your personal needs in your home as well as the needs of others who may live with you. There is no right or wrong way to create, just trust whatever comes out. When you're done, post your safe home in a common area as a reminder of your intentions and commitment. Any part of your safe home can be added to or changed at any time.

HOGAR SEGURO

Está invitado a explorar lo que un hogar seguro significa para usted. Usando imágenes, formas, símbolos y palabras, use el espacio en y alrededor de la casa para representar cómo se ve, siente, suena, huele e incluso cómo sabe su hogar seguro! Tómese su tiempo para pensar en sus necesidades personales en su hogar, así como en las necesidades de otros que viven con usted. No hay una forma correcta o incorrecta de crearla, tan solo confíe en lo que se le ocurra. Cuando termine, ponga su hogar seguro en un área común como recordatorio de sus intenciones y compromiso. Cualquier parte de su hogar seguro puede ser agregada o cambiada en cualquier momento.

TAKE A BREAK, SELF-REGULATE!

With all the things we do throughout the day, it can be hard to pause and take a break. Taking breaks can be good for your body and your mind. They can help restore your motivation and increase productivity and creativity. These spinners can be helpful reminders for you to take a break. **What you'll need:** scissors, pencil, and tape. **Directions:** 1) Think about eight different ways you like to take breaks and use shapes, symbols, colors, and words to write them into the different sections in Spinner A. 2) On Spinner B, add eight different lengths of time you will take your break. You might want to add short and long times so you can choose based on your needs. You can always continue spinning until a length of time works for you. 3) Cut each spinner out and punch or cut a hole through the center circles. 4) Put tape around your pencil to create a flag. 5) Push your pencil through the center holes. When you're ready for a break, spin and enjoy! If you land on a break or a time that doesn't work for you, keep spinning until it does work for you — there is no right or wrong way.

SPINNER A: What would you like to do on your break?

SPINNER B: How long would you like to take a break?

TOME UN DESCANSO, ¡AUTORREGÚLESE!

Con todas las cosas que hacemos a lo largo del día, puede ser difícil tomar una pausa y descansar. Descansar puede ser bueno para su cuerpo y mente. Esto puede ayudar a restaurar su motivación y a mejorar su productividad y creatividad. Estas ruletas pueden ser recordatorios útiles de que debe tomarse un descanso. **Necesitará:** tijeras, lápiz y cinta adhesiva. **Instrucciones:** 1) Píense en ocho formas diferentes en las que le gusta descansar y use formas, símbolos, colores y palabras para escribirlas en las diferentes secciones de la Ruleta A. 2) En la Ruleta B, agregue ocho duraciones de tiempo diferentes por las cuales tomará su descanso. Es posible que quiera escribir duraciones largas y cortas para que pueda escoger según sus necesidades. Siempre puede continuar dándole vueltas hasta que alguna duración de tiempo funcione para usted. 3) Corte cada ruleta y haga un agujero en los círculos centrales. 4) Ponga cinta adhesiva alrededor de su lápiz para crear una bandera. 5) Empuje su lápiz a través de los agujeros centrales. Cuando esté listo para descansar, ídele vueltas a las ruletas y disfrute! Si cae en un descanso o en un tiempo que no funcione para usted, siga dándole vueltas a las ruletas hasta que funcione para usted — no hay formas correctas o incorrectas.

RULETA A: ¿Qué le gustaría hacer en su descanso?

RULETA B: ¿Por cuánto tiempo le gustaría descansar?

TREASURE BOXES

When we hear treasure, we may imagine pirates, precious gems, or gold. Our treasures are simply what is important, valuable, or meaningful to each of us that we want to keep safe and protected. This can include people, places, memories, things, and anything else in your life. You are invited to think about what you would like to keep protected. Using shapes, images, words, and/or symbols, fill your treasure box with what matters most to you. You can also decorate your treasure box in any way you wish. There is no right or wrong way to create. When you're done, you can share your treasure box with a person you trust and keep it in a safe place to remind you of what is close to your heart.

COFRES DE TESOROS

Cuando escuchamos la palabra tesoro, nos imaginamos a piratas, piedras preciosas u oro. Nuestros tesoros son simplemente aquellas cosas que son importantes, valiosas o significativas para nosotros y que queremos mantener seguras y protegidas. Esto puede incluir personas, lugares, recuerdos, objetos y cualquier otra cosa en su vida. Lo invitamos a pensar en lo que le gustaría mantener protegido. Usando figuras, imágenes, palabras y/o símbolos, llene su cofre con lo que más le importa. También puede decorar su cofre de cualquier forma que desee. Todas las formas de crear están bien, no hay formas correctas o incorrectas. Cuando termine, puede compartir su cofre del tesoro con una persona en quien confíe y guardarlo en un lugar seguro para recordar aquellas cosas que están cerca de su corazón.

COAT OF ARMS

A coat of arms symbolizes the strength and pride of a family. Using images, shapes, symbols, colors, and words, you are invited to create your own coat of arms to represent the uniqueness of your family, whoever they may be. Use these prompts or follow your own directions – there's no right or wrong way.

- Upper left corner – What is a thing, animal, shape, or color that represents your family?
- Lower left corner – Who are the people you consider family?
- Upper right corner – What is your favorite thing to do with your family?
- Lower right corner – How does your family help you feel safe?
- On the bottom ribbon – What is your family name?

ESCUDO DE ARMAS

Un escudo de armas simboliza la fortaleza y el orgullo de una familia. Usando imágenes, formas, símbolos, colores y palabras, se le invita a crear su propio escudo de armas para representar la originalidad de su familia, sean quienes sean. Use estas indicaciones o use sus propias instrucciones – no hay una forma correcta ni incorrecta.

- Esquina superior izquierda – ¿Qué cosa, animal, forma o color representa a su familia?
- Esquina inferior izquierda – ¿Quiénes son las personas a quienes considera su familia?
- Esquina superior derecha – ¿Qué es lo que más le gusta hacer con su familia?
- Esquina inferior derecha – ¿Cómo le ayuda su familia a sentirse seguro?
- En la franja inferior – ¿Cuál es su apellido?

HEART STORIES

Have you ever thought about what your heart would say if it could talk? You are invited to think about all the different ways your heart feels and bring them out onto the paper to tell a story. What are the things that make your heart happy, sad, or scared? What is your heart proud of? If your heart were a color today, what color would it be? By listening to your heart, you can begin to understand it more and talk about what it needs. You can also talk to other people about what it needs. Using images, shapes, colors, and words fill in the heart below to tell your heart story. You can also use the lines to write your heart story. Whatever comes up for you is OK – there's no right or wrong way.

My heart story: _____

HISTORIAS DEL CORAZÓN

¿Alguna vez ha pensado qué diría su corazón si pudiera hablar? Se le invita a pensar en todos los diferentes sentimientos que su corazón tiene y expresarlos en el papel para contar una historia. ¿Qué cosas hacen que su corazón esté feliz, triste o asustado? ¿De qué está orgulloso su corazón? Si su corazón fuera un color hoy, ¿qué color sería? Escuchando a su corazón, puede comenzar a comprenderlo más y hablar sobre lo que necesita. También puede hablar con otras personas sobre lo que su corazón necesita. Usando imágenes, formas, colores y palabras rellene el siguiente corazón, para contar la historia de su corazón. También puede usar las líneas para escribir la historia de su corazón. Como sea que resulte para usted, está bien – no hay una forma correcta ni incorrecta.

La historia de mi corazón: _____

MY TIME

You are invited to create your own special clock to represent how you want to spend your time. You can use images, shapes, words, and colors to fill the space in and around the clock with things you would like to do during your day. There is no right or wrong way to create. Your clock can be added to or changed at any time.

MI TIEMPO

Se le invita a crear su propio reloj especial para representar cómo quiere pasar su tiempo. Puede usar imágenes, formas, palabras y colores para rellenar el espacio adentro y alrededor del reloj con cosas que le gustaría hacer durante su día. No hay una forma correcta ni incorrecta de crear. Puede agregar o cambiar cosas en su reloj en cualquier momento.

POSITIVE PIGGIES

Positive self-talk is something you can do to build your self-esteem, support you when you are feeling down, or to battle negative thoughts. Capturing positive words, statements, images and colors that lift you up can be a good place to start. Your piggy bank can keep your messages safe until you need them. Follow the directions below to create your very own Positive Piggy. Whatever comes up for you is OK – there is no right or wrong way.

1. Think about times in your life when you can use positive self-talk. Maybe it's before you even start your day or when you hear negative comments from others or even yourself. Or maybe it's when you need a boost of confidence to get through a challenging time.
2. Fill in each coin with positive words, statements, images, colors, and shapes.
3. Decorate your piggy with colors that represent your positivity. You can also add additional words, statements and images if you'd like.
4. Think about how you can use your Positive Piggy for positive self-talk the next time you are faced with a challenge.

ALCANCÍAS POSITIVAS

Los diálogos internos positivos son algo que puede hacer para construir su autoestima, usar de apoyo cuando se sienta mal o para combatir pensamientos negativos. Capturar palabras, declaraciones, imágenes y colores positivos que lo hacen sentir bien puede ser un buen punto de inicio. Su alcancía puede mantener sus mensajes seguros hasta que los necesite. Siga las instrucciones de abajo para crear su propia Alcancía Positiva. Cualquier cosa en la que piense está bien ya que no hay respuestas correctas o incorrectas.

1. Piense en los momentos de su vida en los que usa diálogos internos positivos. Tal vez es incluso antes de iniciar el día o al escuchar comentarios negativos provenientes de otras personas o incluso de usted mismo. O tal vez es cuando necesita un impulso de confianza para superar un momento difícil.
2. Llene cada moneda con palabras, declaraciones, imágenes, colores y formas positivas.
3. Decore su alcancía con colores que representen su positividad. También puede agregar palabras, declaraciones e imágenes adicionales.
4. Piense en cómo puede usar su Alcancía Positiva para un diálogo interno positivo la próxima vez que se enfrente a un desafío.

FLYING TALL

There are many ways to be strong and we all have our own definition of what it means to us. Take a moment to think about all the ways you are strong. How do you get through difficult times? When you get scared, what do you do to relax and stay calm? When you have questions, who or where do you go to for answers? Using images, shapes, symbols, colors, and words, fill in your flag with all the different ways that you are strong. This strength shows resilience and helps you get through more challenging times like these in the future. There is no right or wrong way to create. When you are done, take a look at all the ways that you fly tall.

VOLANDO ALTO

Hay muchas formas de ser fuerte y todos tenemos nuestra propia definición de lo que eso significa para nosotros. Tómese un momento para pensar en las formas en las que usted demuestra fortaleza. ¿Cómo supera los momentos difíciles? Cuando está asustado, ¿qué hace para relajarse y estar tranquilo? Cuando tiene preguntas, ¿quién o a dónde va para obtener respuestas? Usando imágenes, formas, símbolos, colores y palabras, llene su bandera con todas las formas diferentes en las que usted demuestra fortaleza. Esta fortaleza muestra resistencia y le ayudará a superar otros momentos difíciles como estos en el futuro. Todas las formas de crear están bien, no hay formas correctas o incorrectas. Cuando termine, vea todas las formas en las que usted vuela alto.

LIFE IS SWEET

During uncertain times, it can be easier for negative thoughts to pop into our minds. To support you in staying connected to the joy in your life, you are invited to reflect on the happy memories you've had on your own, with family, friends, or others. Can't think of any? No problem. You can also think about experiences you would like to have in the future. Using the space below, take a moment to journal and reflect on your memories and ideas. When you're ready, use images, shapes, colors, and words to decorate the scoop of ice cream. Start with your favorite memory or idea and continue drawing more scoops to watch your ice cream grow! There is no right or wrong way to create. Keep your creation nearby to remind you of the sweeter side of life!

LA VIDA ES DULCE

Durante los momentos de incertidumbre, puede ser más fácil tener pensamientos negativos. Para ayudarle a permanecer conectado con las cosas que le causan placer en la vida, lo invitamos a reflexionar sobre los recuerdos felices que ha tenido por sí solo, con su familia, amigos o con otros. ¿No puede pensar en nada? No hay problema. También puede pensar en experiencias que le gustaría tener en el futuro. Usando el espacio de abajo, tómese un momento para escribir y reflexionar sobre sus recuerdos e ideas. Cuando esté listo, use imágenes, formas, colores y palabras para decorar la bola de helado. ¡Empiece con su recuerdo o idea favorita y continúe dibujando más bolas para ver cómo crece su helado! Todas las formas de crear están bien, no hay formas correctas o incorrectas. ¡Mantenga su creación cerca para recordar el lado dulce de la vida!

You are invited to color this mandala to help center your mind and relax your body.

Te invitamos a colorear este mandala para ayudar a centrar tu mente y relajar tu cuerpo.

You are invited to color this mandala to help center your mind and relax your body.

Te invitamos a colorear este mandala para ayudar a centrar tu mente y relajar tu cuerpo.

awbw.org • [@awbworg](https://twitter.com/awbworg)

OUR MISSION

To empower individuals and communities impacted by violence and trauma through a transformative healing arts program.

OUR VISION

We view art as a catalyst to release trauma, build resilience and ignite social change. When individuals create art in a safe community they can be heard and respected — replacing violence and shame with safety and hope.

OUR IMPACT

AWBW currently supports a collaborative network of over 550 trained facilitators across the country, facilitating trauma-informed healing arts workshops at more than 250 partnering domestic violence shelters, sexual assault agencies, schools, prisons, substance abuse treatment centers, foster family agencies, churches, and other places survivors seek assistance.

Since our founding in 1991, over 300,000 children and adults have benefited from our healing arts workshops, including nearly 40,000 in 2019.

THIS BOOKLET SPONSORED BY

