Brunel 200 Newsletter (web version – on images)
Issue 3 Autumn 2006
www.brunel200.com

Brunel 200
Over the past eight months Brunel 200 has helped to organise and promote a wide range of exciting activities that have taken place across the South West to mark the 200th anniversary of the birth of Isambard Kingdom Brunel. These have included innovative arts projects, stunning new publications, amazing exhibitions, fun-packed festivals, guided walks and talks, radio shows, workshops, Brunel-inspired beer and bottled water, and lots of inspirational educational events for young people.

Some of the activities will continue into the autumn when we will also have additional events including the Bristol Brunel 200 finale in September and the premiere of the Swindon opera Brunel: the little man in the tall hat.

Check the Brunel 200 website at www.brunel200.com for news bulletins and regularly updated calendars of events.

As this is the final Brunel 200 newsletter, we’d like to take this opportunity to thank all our partners who have made such a magnificent contribution to these celebrations and to all those who have joined in the events.

Andrew Kelly

Director Brunel 200

Bristol Finale Weekend
The official finale to Bristol’s Brunel 200 celebrations takes place over the weekend of 15 – 17 September.

Among the activities are:

· A free exhibition at the Create Centre.

· Free guided tours of Clifton Suspension Bridge.

· Performances by Travelling Light, the Family Deaf Centre, Elmfield School, Show of Strength, Dance Bristol and Triangulation at various venues across the city.

· Broadcasting of the radio drama Brunel 2206 on Bristol Hospital Radio.

· Unveiling of a mural at Bristol Temple Meads accompanied by music from the Brunel Sinfonia.

· The Brunel 200 Banquet held in Brunel’s Passenger Shed at the British Empire and Commonwealth Museum.

· The Isambard Project at Underfall Yard showing work to date on the construction of a Cornish pilot gig named in honour of Brunel.

· A lecture about Brunel’s little-known swivel bridge in Cumberland Basin.

A special promotional leaflet outlining the programme of events has been produced and details are also on the Brunel 200 website at www.brunel200.com.

Brunel 200 in Swindon
Swindon, home of the original Great Western Railway engine house and works, provided the setting for a spectacular Brunel 200 festival in July.

Events included:

· Performances of the show Building Bridges at the Wyvern Theatre.

· The opening of the exhibition The Railway Comes to Town, also at the Wyvern.

· A schools’ science event at Ridgeway School, Wroughton.

· The Big Town Centre Street Festival! featuring a carnival parade and the Brunel Conga Line.

· The Rodbourne Walking Trail.

· Crossing the Great Divide Railway Village Festival and Children’s Fete featuring local performers, community groups and Bristol artists Cirque Bijou.

· The sensational Finale at the Park with fireworks and pyrotechnic displays.

The festival featured excerpts from Janice Thompson Performance Trust’s newly commissioned Swindon youth opera Brunel: the little man in the tall hat which will be performed at St Mark’s Church in the Railway Village on 16 and 17 September.

See the Brunel 200 Swindon website at www.swindon.gov.uk/brunel200 for further details of activities in 2006.

Brunel in South Devon
Brunel first came to South Devon in 1836 during work on the railway west of Exeter. He was so impressed with the area that he regularly returned for personal visits, as well as on business, and in 1847 he bought land at Watcombe near Torbay where he hoped to build his retirement home.

As part of the Brunel 200 celebrations, South Devon has enjoyed the fabulous Newton Abbot Atmospheric Event along with guided walks, the erection of new interpretive boards, ‘Meet Mr Brunel’ events, vintage bus and steam railway trips, an exhibition at Torquay Museum and performances of the community play A Wonderful Alteration.

Devon Library and Information Service has produced a booklet entitled Devon’s Brunel Journey based on the original illustrations of the South Devon rail route by William Dawson.

The beautiful gardens of Brunel Manor, site of Brunel’s proposed family home at Watcombe, have been open to the public and a fully illustrated book telling the fascinating story of the estate and Brunel’s life in Torbay will be published shortly.

Brunel 200 in Cornwall
Brunel’s association with Cornwall includes the building of a stunning rail route running all the way down to Penzance. The line featured innovative wooden viaducts (now lost) and Brunel’s last engineering triumph, the magnificent Royal Albert Bridge.

Brunel also had maritime connections to the county through the person of Lt James Hosken, RN, a Cornishman who served on both the ss Great Western and Great Britain. Boilers patented by the Cornish engineer Richard Trevithick were used on the Great Britain, and Brunel’s Great Eastern helped lay the telegraph cable that linked Porthcurno in Cornwall to Bombay. In addition, the original chains for the Clifton Suspension Bridge were made by the Copperhouse Foundry at Hayle in Cornwall.

Events that have taken place in Cornwall as part of the Brunel 200 celebrations have included the Saltash Festival, exhibitions at Porthcurno Telegraph Museum and Falmouth Art Gallery, workshops at Penlee House Gallery and Museum, and the development of a Brunel museum trail linking 14 Cornish sites.

Actors taking part in the launch day of the South West Great Reading Adventure, the first event of the Brunel 200 year, came to Penzance station as part of their whistle-stop trip across the region promoting Around the World in Eighty Days.

September sees the opening of the exhibition The End of the Line: Brunel in Cornwall at the Royal Cornwall Museum. This forms part of a major initiative by the museum to create a definitive record of Brunel’s railway creations in the county, from track and viaducts to stations and signal boxes

Emma Lloyd, the museum’s Curator of Social History, said:

Although Brunel only spent a short time in Cornwall his impact was huge. Brunel and the coming of the railway heralded a new chapter in Cornish history with mass tourism replacing tin as the boom industry. The building of the Royal Albert Bridge and the laying down of track with the Cornwall and West Cornwall Railways enabled Cornwall to become truly accessible.

Brunel 200 in Stroud
Stroud in Gloucestershire is home to a splendid goods shed built in 1845 by Brunel to provide cover for the transferring of goods between railway trains and road vehicles. It is the only known survivor of its type and was rescued from demolition by Stroud Preservation Trust. The Trust hopes to be able to convert the building to form a vibrant community exhibition space.

Brunel 200 events in Stroud have included guided walks, talks, a drama performance, a poetry competition and a banquet.

The exhibition The Railway Comes to Stroud held at the Stroud Subscription Rooms told the fascinating story of the building of the line, its impact on people’s lives and its evolution over 150 years.

The final event of the Stroud programme will be an engineering seminar at Stroud High School in September, which will be led by leading engineers and aimed at encouraging young people to tackle engineering projects associated with the Great Western Railway.

See the Brunel 200 Stroud website at www.brunel200stroud.org.uk/ for further details.
Brunel 200 in Schools
The Brunel 200 educational residencies programme unlocked opportunities for creative, hands-on learning that stimulated the curiosity of young people to explore the many different sides to Brunel’s life and work.

The varied activities included:

· A flotilla of fantastic ships created by pupils at Chester Park Junior School in Fishponds working with sculptor Barbara Ash.

· Amazing hybrid inventions devised by children at St Bernard’s Primary, Shirehampton working with Toby Hulse and Pickled Image.

· A remarkable drama and poetry performance by hearing impaired children from Elmfield School for Deaf People and the new Fairfield School, which will be repeated as part of the Bristol Brunel 200 finale.

· The creation of an enormous bridge installation in the school hall at Blaise Primary led by the artists Paper, Scissors, Stone.
· A comic book workshop led by Simon Gurr and Jim Freebury at Blaise Primary as part of the school’s Brunel Fortnight.

· A tour of primary and secondary schools of Richard Ellam’s ingenious working models of Brunel’s designs.

· A touring Brunel Puppet Show, which visited nursery and primary schools.

Contact Sue Sanctuary, the Brunel 200 Education Coordinator, at sue.sanctuary@businesswest.co.uk for further details.

Brunel 200 Programme September and Beyond
Among the autumn highlights of the Brunel 200 programme in the South West are:

The Railway Comes to Town – exhibition

Continuing at Wyvern Theatre, Swindon until 4 September (www.swindon.gov.uk/brunel200 T: 01793 463 725).

The Nine Lives of I K Brunel – exhibition

Continuing at the ss Great Britain, Bristol until end of October (www.ssgreatbritain.org/ T: 0117 926 0680).

The Forces That Made Brunel – exhibition

Continuing at Explore At-Bristol until December (www.at-bristol.org.uk/ T: 0117 915 500).

Work of Genius: I K Brunel’s engineering achievements and their legacy –symposium

15 September at STEAM, Swindon (www.bath.ac.uk/ace/events/index.html E: L.Pursell@bath.ac.uk)

Brunel 200 Bristol Finale – mini-festival

15 – 17 September at various venues in the city (www.brunel200.com).

Brunel Remembered – mini-festival

15 – 16 September in Saltash, Cornwall (T: 01752 844255).

High Sheriff’s Concert – orchestral performance

16 September at Bristol Cathedral (T: 0117 946 8183)
Brunel: the little man in the tall hat – opera performance

16 – 17 September in Swindon (www.swindon.gov.uk/brunel200 T: 01793 463 725).

Brunel displays at Weston Super Quilts 2006 – exhibition

22 – 24 September at the Winter Gardens, Weston Super Mare (www.weston-quilters.org.uk E: sjhart@fsmail.net).

Brunel’s Kingdom – choral performance

23 September at STEAM, Swindon (www.swindon.gov.uk/brunel200 T: 01793 463 725)

The End of the Line: Brunel in Cornwall exhibition

30 September – Christmas 2006 at Royal Cornwall Museum (www.royalcornwallmuseum.org.uk T: 01872 272205).
Oh, I Do Like to be Beside the Seaside – Brunel-themed painting breaks

2 – 6 October at Brunel Manor, Torquay (T: 01803 329333).

Coming Home – musical retelling of the adventures of the ss Great Britain
15 – 16 October at St George’s, Bristol (T: 0117 903 0041).

Heroes of the Industrial Revolution – lecture

24 October at University of Bristol – first of Autumn Arts lecture series on the theme ‘Designing a New World: art and industry’ (T: 0117 928 8519).

Brunel’s Arrival at Chippenham – re-enactment

18 November as part of Chippenham Festival (T: 01249 721171).

Immigration, Diversity and Belonging - lecture
20 November at University of Bristol – first of series of three linked to Brunel 200 (T: 0117 928 7777).
Bristol: Science City – lecture

4 December at University of Bristol (T: 0117 928 7777).
A regularly-updated calendar of events is available on the Brunel 200 website. Programme may be subject to change at any time: check with venue/ organiser to confirm.

PAGE
5

