Sing Up Clusters Evaluation
A. Background and workings

1. Introduction and Brief

The brief that Kathryn Deane and Rob Hunter received from the Funded Programmes Manager and Continyou’s Sing Up Development Manager was:

What do we want from this evaluation and why.
We believe the cluster model has a range of outcomes and we sell the model based on those assumptions. We need to know that there is evidence for our assumptions across a wider number of clusters than have been involved in evaluation so far.

The evaluation of the seven clusters gave us some indication but was aimed at influencing future clusters. It gave us an idea of outcomes. We need to know that the cluster model works more generally.

We believe it works, but does it really and why does it?

We sell the cluster on:

· The development of singing

· Assistance with transition

· Young Singing Leaders development

· Development of effective partnership working

· Increased pupil self confidence

· Improvement of learning outcomes

· CPD – the development of staff confidence to lead singing in school

Key questions:

· If this is what is on the tin, does it do it???

· How does the cluster model contribute to those outcomes?

· What difference does this make in the long term to individuals, schools and the wider community?

Other useful things to know
· Where did the clusters match funding come from?

· Can/will this be maintained?

· Are you still working together as a cluster? How is this working?

· Were there any unexpected outcomes from the Cluster activity?

· What activity was completed and achieved?

The cluster model was designed to be flexible and as such, every cluster has used the opportunity to their own ends. Should we have given some broad framework to ensure projects delivered? Has the flexible approach been too open?

2. Design of the evaluation and the basis of the evidence

2.1 Our approach to the design
We saw as the central phrase in this brief: We believe it works, but does it really and why does it? The implication was that we should explore these two questions in order that the report could contribute, not so much to academic understanding or to a value-for-money review of the programme so much as to further thinking about how it can be made to work more systematically in future.

There were three dimensions of method which might confuse us:

a) Different interpretations of ‘cluster working’.
These will be affected by a particular cluster’s individual history of working across all curriculum areas. For some the manifestation may simply have been of an infrequent meeting of heads, for others, liaison between specialist teachers either across phase or between phases; for occasional others it may have meant a full-blown educational project with maximum direct involvement of children. In Singing Clusters, all were towards the full-blown end but at different stages on a continuum.
b) Different perspectives on the cluster effect between different stakeholders in the project.
We expected to find:
· Responses who would identify an outcome and demonstrate understanding of how cluster working per se had contributed to that outcome; in other words, creating an outcome that could not have been achieved except by the specific method of several primary schools and a secondary school working together (in this report we've often called this 'clusteriness')

· Responses which were vaguer in making connection between the cluster experience and the outcome but from which we might infer linkage

· Responses which may well have been about positive and useful outcomes - but where the outcomes didn't depend on the function of clusteriness, and were 'just' dependent on good singing activity generally. If we take ‘the children did more singing’, this might have been caused by any bilateral links between an external singing tutor and a school or a bilateral relationship between the school and the Sing Up Song Bank as much as by the effect of working in a cluster
c) Factoring in bias in the profile of responses we received.
There was a likelihood that we would be more likely to get access to staff in clusters which were:
· More recently established

· More successful in their own terms i.e. where motivation to take part in the evaluation was strong

Or from individuals who had a strong desire for other reasons to be heard e.g. for whom things might have not gone well.
We would also need to be aware that there would be differences in the experiences

· Of different role-holders within schools

· Of different schools within clusters

· Between clusters

We would try within the constraints of time to make room for these distinctions. However, there was also a case for exploring ‘what worked’ in different clusters, at different times, within different contexts. The brief had given us seven ‘selling points’. (It is unclear how specifically these were sold to potential clusters in the contracting phase between SingUp/Continyou and the cluster). These were phrased in terms of ‘outcomes’. We thought it might also be helpful to see if there were an idealised set of complementary ‘processes’. Such an evaluatory focus would mean placing an emphasis on trying to understand the pluses of an element that appeared to work well and conversely the minuses of a similar element which worked badly. This might be as valuable as a more comprehensive and systematic analysis of all the data.
2.2 The Design Schedule
Bearing these factors in mind, the design of the evaluation was also influenced by the tight timescale. The notion of our involvement was first mooted in an e-mail on January 10th. There was a conference call on January 24th on the basis of an outline we had suggested the previous week in response to a fuller brief. We then produced on February 2nd a fuller design and proposed costings which were agreed, also agreeing to produce the draft report by March 23rd for a meeting on it on March 25th.

Given the short turnaround time for this evaluation which was aggravated by probable unavailability of interviewees in the w/b February 21st, half term, we decided to ‘pepper the target’.

The evaluation had the following strands/phases:

1. Establishing a database, bringing together different relevant datasets.

2. Contacting all cluster leads on the database to alert them to the national evaluation, request e-mail contact for the schools in their cluster and ask for the opportunity to interview them by phone about their experience
3. Contacting Area Leaders attached to cluster areas to ask for their views on a series of questions

4. Setting up a SurveyMonkey survey of primary teachers; secondary teachers and primary and secondary heads, and inviting all those from whom cluster leads had given us addresses to fill them in
5. Chasing non-responding Cluster Leads once – or three times in some cases

6. Setting up and carrying out visits to two Cluster Leads
7. Interviewing Matthew Freeman and Anthony Kirkbride as the Programme Co-ordinators over the four year period of the programme
8. Collating and analysing the results and writing this report
2.3 The response
We contacted by email 66 Cluster Leads who between them, according to the Continyou database, co-ordinated 118 clusters. Of these 66, 13 e-mail addresses were either wrong or defunct. Of the remaining 53, the evaluators

· Visited two: Exeter and North Yorkshire

· Held phone or email interviews with 12

· Received the e-mail addresses of schools in their clusters, sent out SurveyMonkey Invitations and received survey responses from 47 in all. Of these 13 completed the Heads questionnaire (4 secondary: 8 primary: 1 unknown), 9 completed the Secondary music questionnaire. 25 completed the primary teacher questionnaire
The overall distribution of respondents between the four cohorts of the programme was as follows:
	
	Visited
	Interviews
	Survey response from

	
	
	
	

	2007-8 Cohort 1
	
	2
	6

	2008-9 Cohort 2
	
	2
	-

	2009-10 Cohort 3
	1
	7
	14

	2010-11 Cohort 4
	1
	1
	23

	Unknown
	
	
	4

	Total
	2
	12
	47

We want to express out gratitude to all those who unstintingly filled in surveys, gave us their valuable time on the phone, and arranged or took part in our visits.

2.4 Reflection
a. Quantity of response

In the timescale the response has been quite good, and certainly rich enough for us to make a significant contribution to answering the brief.
Of staff who responded to the SurveyMonkey Heads, Primary Teachers or Secondary Teacher questionnaires, 6 are from clusters in Cohort 1, none from Cohort 2 and the majority are from Cohorts 3 and 4 and include International Voices clusters. The majority of cluster leads responding were staff in arts organisations or Extended Services Co-ordinators. It has proved more problematic to engage with single clusters led by secondary music specialists.

b. Quality of response

The two visits – one to Exeter, the other to North Yorkshire – produced rich data, as did the phone interviews where we could probe, particularly to try to locate the value added by singing clusters.

A good majority of the 47 survey respondents offered write-in responses to most questions. We have in most cases understood, or at least been able to infer, much about which responses relate to the act of singing generally, and which more specifically to clusteriness.
c. Interpreting the evidence.
· The evidence comes from responses from 37 ex 118 clusters (31%)
· In the survey, there were 2 ex 47 survey responses which we have treated as ‘outliers’. They consistently disagreed or disagreed strongly with the statements. Enquiries suggest that one problem in each instance influenced their response across the board and these issues were not related to the clusteriness or otherwise of the particular projects
· In 4 schools, the head and a teacher have both replied. Otherwise, all respondents came from different schools - but several came from the same clusters
· We have been aware of the need not to duplicate material gleaned from our visits when people we met there have also responded to the on-line survey
We quote more extensively than we would in a published report in order to inform future discussions more fully. At the same time, we have clearly quoted selectively but are confident that the selection is representative.
B. Outcomes for young people through cluster working.

3. “Working in a singing cluster has improved singing in my school”
3.1 Overview
The word ‘improved’ was used as shorthand for ‘developed the quantity and quality of singing’. These projects almost universally generated more and better singing. It is, however, perhaps difficult to tie down developments in quantity directly to Singing Clusters as opposed to bilateral Sing Up activity but the increased focus of the Cluster activity is likely to have made a major contribution. Qualitative benefits are similarly likely to have been influenced by the injection of high quality singing leadership which in many authorities may have been unaffordable by individual schools in terms of time or money.

We note here that the school staff in one cluster were not impressed with the quality of their professional music organisation. And that staff in another initially had problems with the repertoire chosen by their professional music organisation. These instances were difficult to ‘bottom’. What were the facts? What were the opinions? What test of validity can be made? We return tentatively to ways forward on the issue at the end of this report.
One clear factor in what was seen as a quality experience is the scale e.g. singing with 700 other children, singing in Ripon or Exeter or Ely Cathedral. This by definition is a benefit. Is it a benefit of clusters, though, or multiclusters? Some multiclusters seem excited about repeating the experience, others wonder whether a single or double cluster has other benefits and is more sustainable.
One clear qualitative benefit was to boys singing. Staff saw the benefits to boys of losing inhibitions by singing in a large group, experiencing solidarity with other boys around singing, and the mutual support which, with the injection of other role models, enabled singing to be reframed as ‘cool.’
We move on to examine the responses of different groups of respondent.

3.2 The heads survey
Working in a singing cluster has improved singing in my school: 7 agree strongly with this statement, 3 agreed and 3 were neutral.

One secondary head elaborated:
· Not only has singing been given a higher profile it has become a bit trendy...evidenced by an increase in uptake for singing. A primary head commented. Has given a new benchmark in quality to aim for - particularly from watching the young singing leaders. Has given the children something to aim for
3.3. The primary teachers survey
Working in a singing cluster has improved singing in my school: 10 agreed strongly, 11 agreed, and 2 were neutral. 1 disagreed strongly.
Of the 13 who wrote in responses some focused on quantity
· Before I came to the school, singing was hardly ever done. The Sing66 event has enabled to add singing to the weekly curriculum

· I think singing cluster really benefit singing in school. By working with music professionals (as music is their main subject) and singing the same songs as part of a much larger group improves the children singing and really gives a boost to the status of singing. I think more clustering would be beneficial at certain times
· Singing in KS2 has a much higher profile now

Many more on factors likely to produce quality
· More classes have had access to quality singing support
· It has given us the opportunity to work with specialist teachers from the local secondary school and the conductor of the local choral society

· Of which an important factor seemed to be widened repertoire

· It has introduced us to songs we might not have encountered otherwise. Cluster choirs meet up to sing together and perform to each other. It gives my choir impetus and a good reason to keep singing!

· For the children to be part of a singing cluster singing with other children from other schools and working with other music leader also gave the children opportunity to experience singing in a much larger group. Learning songs which were more of a challenge stretched the children – they were capable of learning and singing the songs. They also experienced songs from another country – I would not have thought of these songs without the sing up cluster
With what they saw as quality outcomes
· The children are more confident singers and able to sing with other voices
· Quality of singing vastly improved, as well as general musicality

Some on attitude
· The children loved it and were sorry when the sessions came to a close
· The group who sang in our school have impressed other children and generated more interest in our singing club
3.4 The secondary teachers survey

Working in a singing cluster has improved singing in my school: 1 agreed strongly, 4 agreed, 2 were neutral and 1 disagreed.
Write-in comments focused on quantity
· Has led to the build up of other ensembles and choirs, plus more musicians within the Jazz band having a go at singing
· It helped to kick start singing in the school which had suffered after singing in assembly had stopped. Music on the curriculum had been cut from 1 hour 15 minutes per week to one hour a week and I had been finding it hard to make time to sing
And also on attitude
· The difference in Year 7 classes' willingness to sing was very noticeable - much more keen than in the past
· The focus project gave them something challenging to prepare for and the performance element meant they had to up their game

· I had forgotten just how much I love to sing and that there are children in the school who love it too
With significant attitude change in one particular special school:
· We are a school for pupils with severe learning difficulties and the experience of singing with mainstream school peers has been a completely new experience and hugely motivating for our pupils

But at least two respondents did not see much improvement for differing reasons
· The school already has a very strong singing ethos. . . . I would not say that this project has had any impact on singing in the school as a whole
· As a secondary school it has not really had that kind of impact
3.5 Cluster leads and other interviews

From cluster leads, too, there were examples that involvement the cluster project had stimulated the quantity and quality of singing:
· St Bs now do lunchtime singing. + a small primary of 66 pupils thought the cluster project fantastic in providing the arena for their children to sing in such a big arena
· A TA involved in the project has now got a 50 strong KS2 choir going in her school
· 3 schools have choirs which didn’t have them before the cluster development. Singing squads in 3 schools
And in one cluster lead in a Cohort 1 secondary it had lasting impact:

· Our choirs remain successful both in terms of viability and artistic outcomes. We have had to employ another singing teacher within the past year

An Area Leader commented:
· I think the project gave schools who already sing a chance to showcase the way they work and provide a focus. For schools who don't do much singing, it definitely will have increased the amount they do and their ability to address singing after the project
· Allowed the schools to play on a very large stage
· Singing in large groups crucial for children from rural areas. Better than sport or science. Going to big venues to sing
The experience of individual young people was extended via cluster activity

· The more singing the children are doing and the variety of exposure to different singers and song genre has allowed children to develop their repertoire and raise ambitions to harmony part work and more complex songs
· At the concerts, the primary children were hearing the secondary instrumentalists in the orchestra for the first time. As a result we now invite primary children to our dress rehearsals for concerts: 200 come! Primaries can now buy in secondary music provision, they’ve been inspired by seeing the secondaries perform to want to learn themselves
And there was something almost competitive afoot

· But each school wanted to prove to the other schools that they could raise their game. One small rural schools did extensive rehearsals: above and beyond

· The advent of singing has galvanised our partnership and that in turn has led to better signing – no-one doesn’t want to do it, singing is now coordinated, all schools signed up to Sing Up
There were two other interesting aspects of quality. One was the development of access to singing of boys. In one cluster:
· We tried mixed and got two boys. We tried boys only and got 44
In another:
· We now have our boys singing in 4 part harmony. They sang Three Lions with Dads in 3 parts. 150 boys singing with full symphony orchestra. My youth choir now has more boys. Selling it to boys in terms that made sense to them: £200 to sing a song at a wedding. Girls love a guy who can sing
· In yet another they got 70 boys from three schools together with older boys as singing leaders singing a rousing version of Hit the Road, Jack. The choice of repertoire is important to get boys singing. The cluster concert also featured a six-strong male group including a counter tenor singing Go Down Moses. That really made an impact! (Evaluator interview)
Another extension of quality was that in one cluster they got secondary students writing songs for primary children:
· The songs we wrote for the finale were important tools: they were complex and asked a lot of singers. There was real clusteriness in this because such songs wouldn’t have been written without the large numbers of singers coming together and inspiring that
4. Increased pupil self-confidence

4.1 Overview
The notion of increased confidence though these projects scored particularly highly. However, we might expect - and frequently see - increased confidence as a property of most singing activity. There's an Indication, however, that the scale attainable by the cluster work could have added more to the property of increased confidence.

Respondents identify ‘size’ – being able to get lost in a crowd, lose inhibitions – as important. The ‘success’ and applause of audiences seems to boost confidence. And there are numerous instances of pupils – and indeed staff, though that comes later – who start very timid and blossom: whether because of song, or collective song, or collective song with an appreciative audience it is difficult to pin down.

4.2 The heads survey
The confidence of children in my school has increased through singing cluster work:
6 strongly agreed, 3 agreed, 2 were neutral, 1 disagreed and 1 hadn’t observed.
There were few write-ins here. One high school head stated:
· Not only on stage, but working with pupils younger (and some older) has given a depth to the confidence that these pupils share

4.3 The primary teachers survey

The confidence of children in my school has increased through singing cluster work:

6 strongly agreed, 14 agreed, 3 were neutral and 1 strongly disagreed

Many or the responses were of increased confidence but not necessarily because of cluster activity. Five gave reasons that couldn’t have occurred except for the cluster work, for example:

· Performing as part of a cluster increased their confidence in regards to singing.

· Chance to work with other schools in a large project
4.4 The secondary teachers survey

The confidence of children in my school has increased through singing cluster work:

2 agreed strongly, 6 agreed and 1 was neutral.

One particular head of music returned to the impact on boys’ confidence:

· It was particularly good to see the boys taking a leading role. It is easy for them to be over looked and feel sensitive about their voices - either it not having broken, not broken etc. The boys now sing as loud as the girls, and start songs off on bus trips. They are not ashamed of their interest in music. This is evidence of increased confidence
The Head of Music in a special school spoke powerfully on an evaluation visit about the impact on individual students:

· One girl who was often in tears with nerves in normal situations – but who has a great sense of rhythm – managed to count in the choir of 700 on the opening song using a microphone: a very moving achievement
4.5 Cluster leads and other interviews
The pattern of responses here was about confidence gained from:
· participating in a successful enterprise

· from the size of the venture including the ability to find your voice in a large and non-exposing group

· You can see the boys are disaffected in the classroom, but here thy can e part of something really big, the find they can do it and that reinforces confidence. I don’t think their parents expected what they saw, either. There’s always lots of sporting stuff [at cluster level] but not all boys are sporty
· The cluster work gave children a great pride in what they were doing and feeling they were part of something very exciting and very big. If the cluster project funding had not been available, the ambitions of Ely Cathedral could not have been achieved. Lots of children would never get a chance to perform in such a venue and the sense of excitement and the applause they received did no end for their confidence. It is also less daunting being part of a large group then on a smaller scale
· Some children who were really reticent to take part in a large social activity became involved in this in a large way, some others who wouldn’t sing in assembly, some disabled children, all took part in this. Coz it was such a large event, it was an achievement for them to perform. Also it was safe for them, in the large numbers
· Yes, unexpected benefits: singing together, mixing with other schools, being part of something bigger, performing in a proper concert hall – it’s all had a big impact they’ll remember for a long time. A parent reckoned it’s the best thing they’d ever been to

· The confidence of many of them to volunteer to sing in front of children they didn’t know

· The confidence [from taking part in a big borough-wide concert] that singing is OK which for lads from that part of the borough in particular is crucial

5 Improvement of learning outcomes in other curriculum areas

5.1 Overview
We found little evidence that cluster singing per se improved learning outcomes in other curriculum areas. Again, we found examples of developments of soft skills (some related to formal education – ‘concentration and behaviour’; others, more informal – ‘preparedness to try something new’, ‘teamwork’) and again we'd say that these are found often in many singing projects.

The greatest effects came with projects specifically designed to link with other curriculum areas. For example, it is clear that the potential of the International Voices clusters to produce learning in other curriculum areas was substantial and often realised. Similarly the Cumbrian and Cornish social history themes produced benefits. It was also interesting that heads in Dudley when speaking to heads considering joining this year’s plans mentioned English and Maths benefits. But these effects are to do with the design of the project, and many, again, would be observable in similarly-designed but non-cluster work.

5.2 The heads survey

The singing cluster work has improved learning outcomes for my children in areas other than singing: 4 agreed strongly, 3 agreed, 2 were neutral, 3 disagreed and 1 hadn’t observed.
On a small return, there seemed here to be three main stances replicated in other cohorts’ responses to this question. An almost defiant:

· Had no impact whatsoever
Through those who championed the impact of soft skills on wider learning and performance:

· Increased self confidence has had a knock on effect in other areas of the curriculum, pupils more willing to 'have a go'
· Confidence, leadership, team work, organisation, friendship...the list goes on!

From schools where knowledge in other curriculum areas was explicitly ‘designed in.’

· International links and learning. This will continue after the concert
5.3 The primary teachers survey
The singing cluster work has improved learning outcomes for my children in areas other than singing: 5 strongly agreed, 7 agreed, 9 were neutral, one, 1 disagreed strongly and 2 hadn’t observed.
Of the nine written comments, most were around ‘soft skills’. It is often difficult to tease out whether these were enhanced specifically by the clusteriness or would have accompanied any other singing in school.

· For some children this has been an opportunity to shine that they do not always get in other subject areas, boosting their self esteem
In some cases it can be deduced that the sense of being part of a larger whole provided stimulus:
· Behaviour, working as a team, concentration, confidence to name a few
· They have worked well together as a team, something that wasn't present at the start
… But whether in-school or in-cluster is a moot point.
The ‘difference’ of the cluster project, however, may have stimulated interest:
· The children have become more confident and belief they can sing and have got good voices. The children produced project work from the singing which involved producing a variety of different genres of writing. This resulted in the children being interested in what they were learning and their concentration levels appeared to improve. All the children including the boys were keen to take part in the singing activity and again they have more confidence across the curriculum. More children are now learning a musical instrument
More attributable are gains that seem to have been brought back from the cluster experience into school
· They are more prepared to sing in much smaller groups and solos in school
· The confidence of the young singing leaders has spread into other fields- namely confidence to talk to people and negotiate problems (Middle school teacher)
5.4 The secondary teachers survey
The singing cluster work has improved learning outcomes for my children in areas other than singing: 1 agreed strongly, 1 agreed, 2 were neutral, 3 disagreed and 2 hadn’t observed.
· More confidence to undertake other activities like speaking, drama, dance

· Particularly in the areas of communication and personal development through the positive interactions with others which this project has fostered

· Raised profile for music throughout the school
It appears that most respondents may simply have been reflecting on the experience of their Young Singing Leaders here and that is addressed in questions below.
5.5 Cluster leads and other interviews
Respondents were measured in their claims:

· In my experience of teaching it’s about confidence, having a positive experience, then you’re more prepared to try something in other areas. But this is all anecdotal
· A head told me that you can’t measure it, it’s not quantifiable, but you know that it has done something positive – in terms of concentration, number work, they get more out of learning, contributes to speaking and listening in literacy. Last Ofsted commented, having interviewed children, on the positive effect singing was having on the children. It makes them feel part of something bigger
On designed-in cross-curricular influences there was more identifiable benefit:

· The Morecambe Bay walk [as a background to social history and songwriting] made a big impression
· The songs in different languages was an experience for all
· We worked with children from many different nationalities to write their own songs around themes of community cohesion under the banner of the Cultural Olympiad

· History was huge: children had no idea of emigration. Looking at the geography of where they lived. Also artwork and English as a result. Also linked with Sense of Place [deliver curriculum activities with a Cornish twist]

And out of the Headteachers’ own mouths:

· When the initial cluster schools were selling it to the wider schools, they mentioned English, maths and concentration and behaviour
6. Assistance with transition

6.1 Overview
There seems sufficient observational evidence here to suggest some Singing Cluster contribution. It will be interesting to make comparisons with the North West Transitions Project report which will draw on much more experience. Again, much depends on the degree to which the design of the cluster activity has gone further than ‘meeting for a massed sing at the end’.
Children appear to want:

· familiar and friendly faces among fellow pupils – their own peers in the new Year 7 and also the occasional ‘other’ such as may have been met during the project as Young Singing Leaders

· familiar and friendly faces among secondary school staff
· knowing the geography of ‘big school’
· involvement in ‘bigger experiences’, particularly if all your life you have been in a small rural school
Secondary music staff want new recruits for singing and music activities and can offer the friendly face and revisiting collectively learned and performed songs as part of bonding with new classmates.

Some clusters seemed to design in features which would meet these needs; others seemed to leave it more to chance. Some clusters had workshops at intervals during the project with paired or smaller groups of schools and offering real opportunities for co-working and so broadening friendships.

Transport and logistics are factors which may affect the degree of co-working. However, a more conscious approach to designing in features to maximise the benefits for transition might be more beneficial than being too permissive.
6.2 The heads survey
Working in a singing cluster has helped children in my school make transition from primary to secondary school: 4 agreed strongly, 1 agreed, 6 were neutral, 1 disagreed and 1 hadn’t observed.
For Cluster 4 schools this was guesswork. Some schools already claimed to have sound transition arrangements in place. Three comments, however, illustrate what singing clusters can contribute:
· A good introduction to secondary school life and a chance for parents to get involved
· Pupils are familiar with the local high school and their music staff. They have also made friends with their peer group prior to joining together next year

· We now look forward to a year group who all know a selection of songs that we can sing and have participated in together
6.3 The primary teachers survey

Working in a singing cluster has helped children in my school make transition from primary to secondary school: 3 agreed strongly, 3 agreed, 10 were neutral, 1 disagreed, 1 disagreed strongly and 6 hadn’t observed.
Five made clear links (although occasionally perhaps a little hypothetically or tentatively):

· It has given the children the opportunity to work in a much larger group than they encounter in our small village school and to work with other pupils who may be their peers when they move on to secondary school

· They may meet other children which they then meet in year 7
· Children were able to meet children from other schools and sing together. This helped them because they were able to experience what it was like to work with children they did not know - this they would then experience when they moved up to secondary school. However, the children did not mix socially with the children form the other schools
· Taking part in cluster singing and performing at secondary schools has taken the fear out of going to secondary school
· Used to working with older children and being in the High School setting
But two made comments which suggested the potential of the model in relation to transition had not been developed:

· The children really didn't have an opportunity to meet with children from other schools before the actual day
· Don't think this applies to our project
6.4 The secondary teachers survey
Working in a singing cluster has helped children make transition to my school: 2 agreed strongly, 1 agreed, 2 were neutral, 3 disagreed and 1 hadn’t observed.
2 of the 3 who disagreed hadn’t had any primary schools visiting and so it was unlikely to make a difference. The three “agree strongly/agrees” all made positive comments:

· Pupils at Primary school already know my husband who teaches as part of the peripatetic service. They quickly make connections. The primary school pupils were clearly enjoying themselves and will hopefully look to continue this at secondary. I usually meet students through ABRSM exams but this gave me contact with a wider range of students and on their territory which was better for them. It can be hard to get time to go into the primary schools these days but fortunately my head teacher supported me and released me to go with our young leaders into our primaries. The link was seen as very valuable and would not have happened without this project
· There has been a noticeable difference in the singing confidence and enthusiasm in lessons of new Y7 students who took part in the cluster; and a larger number joined the lower school singing group than in the past with all the social benefits which this imparts
As did a Neutral:

· Projects like this were already in place however Sing Up has added to the value and given us more opportunities and times to meet with our feeder primaries
6.5 Cluster leads and other interviews
There were two strands here:
· The value in helping children make the transition socially and psychologically:
· They’ve all become mates which helps a lot when they’re going to the high school. They are thoroughly familiar with the premises (unlike a maths cluster. They are also used to X, the HS singing leader, leading singing
· Bizarrely, the primary pupils now know me as the singing man, so it's definitely raised the profile. It helps when they come up here [to the secondary school], nice to already know a member of staff. We’re very committed to transition here. Have an induction day for YR6s, and we’re going to build in a sing-song, all of them singing together
· At the time our (primary) schools was focusing on transition – we’d never done a singing strand before – really positive experience to see older peers doing ‘cool stuff’ - Secondary YP developed a ‘caring attitude towards primary YP and the relationships between the ages – can’t overestimate

· We saw it as crucial that when we got two or sometimes three primary schools together in our workshops we mixed them up and gave them drink and biscuit time to socialise for however short a time
And the potential value of the singing cluster in reducing the attrition rates in singing between primary and secondary – for young people’s intrinsic value and no doubt for maintaining the status of secondary music departments.

· The Year 8s in the project seem to have continued to sing after transition to high school
But
· Very secure transition in place though anecdotal evidence from parents and pupils suggest the project has helped transition. However, numbers of primary pupils willing to sing in secondary is static – though I realise there are lots of alternative tempting lunchtime activities
And
· Pupils going to secondary school tell me they’re not singing in choirs any more, because it’s different at secondary school, not working towards performance as much [there seem to be structural issues preventing a continuation] But it’s certainly better than it was because now we have working relationship with secondaries. [Is down to the Sing Up cluster working?] Oh yes definitely
And one had plans to develop:

· Aware we’d like to do more, thinking about how we can resurrect the year 7/8 choir which petered out – maybe because we don’t have the right leader, I might take it on myself, never done that before
7. Impact of and on young singing leaders through cluster working

7.1 Overview
This was a hallmark success in some clusters but in others a non-event leading to missed opportunities and disappointment. Where it did take place, there were several models operating ranging:

· Different roles: varying from buddies at the final performance to genuine leaders of singing able to lead warm-ups and even songs without adult intervention

· Year 7s to Year 10s to Year 12s and a combination of all three
Several staff expressed surprise at the success of this aspect of the project. It seems to have substantial potential in terms of singing development and also social development. Our interview with a secondary head in North Yorkshire highlights an important feature:
· Bedale High School had released its students off timetable - on one occasion for two full days - to lead rehearsals in the primaries. ‘They had to have parents permission, of course’, said the head, ‘and had to agree to catch up on study they missed, but we’re a community school, it felt right that we should do this, they had a very good learning experience and by being good ambassadors helped promote the school and our values to possible future students and their parents
Such an act of faith owed much to the head’s relationship with his head of music who herself showed impressive leadership during the project. It is also interesting that there did not seem to be objections from subject teachers about students missing lessons.

7.2 The heads survey
Young singing leaders from the secondary school have added value to the primary school children's experiences: 5 agreed strongly, 4 agreed, 1 was neutral, 2 disagreed and 1 hadn’t observed.
The views expressed in the write-in responses did not match the strength of agreement with this statement, the following being typical:
· The various secondary school choirs have acted as good role models for the younger children
· Not enough contact for it to make a huge difference - it was still good to see them
7.3 The primary teachers survey

Young singing leaders from the secondary school have added value to my children's experience: 2 strongly agreed, 11 agreed, 4 were neutral, 4 disagreed, 1 strongly disagreed, 2 hadn’t observed.
Of the 14 responses, nine were positive and certainly indicated clusteriness:

· Singing with secondary school pupils has broadened the children's musical experience giving them the opportunity to sing with mixed voices and providing them with good role models
· The leaders were very helpful in the rehearsals and at the celebration event. They acted as role models for the children
· The children were amazed by the quality of singing of the secondary school children, they said things like wow!

· Singers from the High School were an inspiration to the younger ones

· My pupils really enjoyed the visit from the secondary young singing leaders - good role models
· Children could relate to the young singing leaders and thoroughly enjoyed having them come into our school
· Children met the young leaders once and enjoyed it but were already doing well and enjoying their singing

· A great social experience, as well as a great help skill-wise
· Great role models
Five were negative but this was essentially disappointment that YSL work hardly if at all happened. This seemed to be because the design perhaps underplayed the potential:
· Apart from the initial meeting and the final performance we never saw them

· On the day- would have been nice for them to work with the children in some sessions aside from the first and the last!

Or the logistics:
· As a result of jam packed timetables from both the secondary and primary side we have not yet had the opportunity to have any of the Young Singing Leaders in our primary school
· We have not had visits from any young singing leaders
7.4 The secondary teachers survey

Young singing leaders from my school have benefited from involvement in the singing cluster: 6 agreed strongly, 3 agreed.

The strength of agreement was higher than that from primary teachers:
· I have seen the 6 Young Singing Leaders develop. Those who were already confident and developed and progressed, but I was more impressed with the quieter ones, who also had a go and grew in confidence
· Loads of social interaction, both locally, regionally and nationally

· The experience has really helped to build confidence and raise self-esteem for our young leaders

· You can see from the way they walk. They are confident
· Noticeably more confident, and the 4 Y9 students involved have all opted for GCSE Music. They are not particularly strong candidates (in any area) but clearly felt a sense of involvement in the musical life of the school which had not been there before. Three of them will work towards a final singing performance supported by county music service singing lessons
… With two explicitly crediting the project for introducing the concept:

· It has been a fantastic opportunity for them and they have learned so many new skills. This is not something I would have even thought of doing without the project and I am really pleased that they have been able to take part
· This has been a fantastic opportunity and something that I would never have organised myself, without the prompting of this project
7.5 Cluster leads and other interviews
Different models of Young Singing Leader were developed. Some had Year 7s- Year 12s, others focused on Year 10s. Some had them essentially as older support to sing alongside younger children. Others explicitly trained them and sent them out to co-lead with adult singing leaders, often leading warm-ups on their own.
We quote freely from interviews here to illustrate the richness of the responses:
· In our supercluster we started with 70 YSLs. During an intense two month period when we were teaching them the songs, this whittled down but 40 were actively involved in the project itself and the concert
· This really benefited. The YSLs would normally sing in choirs but wouldn’t be leading choirs. Probably wouldn't have happened without the clusters and would have been more limited to [previously mentioned] six girls
· We had about 16 yr10’s – went for them so that they would still be there the following year and could work on the next year’s performance. We gave them packs of songs, sort of games, to work on, they went into schools and also at the festival rehearsals. Really good role models. They were incredibly enthusiastic, making badges and T shirts
· One cluster identified in Yrs 10 and 11 at the High School and conducted intensive rehearsals with them alone initially. They then went down to boys primaries to lead singing. Their performance as singing leaders was assessed externally/appraised. They also fulfilled a pastoral role at the concerts
· Did train up YSL last year, 25-30 all helped out with choir festival and at Ely, standing with the primary children not so much as leaders but giving them confidence, taking them to the toilets etc. Slightly on hold now, lost momentum with the change of staff. Also impossibility of getting students off curriculum, they’re only allowed so much time off a year and it has to be planned a year in advance. And you can’t just train them, you have to give them something to work towards
· Huge impact. They took a major part in the performance, and in going out to primary schools, and they’re still going out. A fantastic chance and opportunity, relished. But a lot depended on the willingness of the headteacher to release them from timetable; many were chosen by the schools from KS4 coz already off timetable by then
· This was for me, a large part of the appeal of this project. I think its invaluable getting different ages of children working together. It improves the understanding and relationship, and in many cases, the rapport between teacher/student because they are closer in age. It was endearing to witness how the young singing leaders gained in confidence because they were effectively teaching, and how they supported the younger ones
One singing leader had a more conceptual slant:

· Enormous cross-benefit. Fired up the older young person, seeing where they had come from, revisiting their old teachers. Act of writing a song for the children is a way of understanding how you’ve transitioned: gives you empathy, self reflection. . We developed a musical space for the older children to occupy, thereby making it OK, cool, for the younger ones to be involved too
And of the many examples of individual progression, just two:

· One YSL said the cluster activity influenced his decision to take GCSE Music. Another said that being a YSL influenced her decision to work with children

· Laura has been a YSL since 12. The experience has helped her singing and the experience of being in different venues etc. has been great

C. Impact on school staff and schools themselves

8. CPD: the development of staff confidence to lead singing in school

8.1 Overview
The impact of the project’s design was again significant here. In some projects, school staff found themselves from the outset or eventually leading groups of children including those from schools other than their own. In others, they were ‘simply’ singing alongside children in the massed sing or concert. In yet others, there was developmental engagement between the school-based singing leader and the external singing leader but it was bilateral, taking place under the auspices of the cluster project but not in itself clustery. It would have been interesting had we been able to probe more fully what could be learned from project design and delivery which might in future enable new projects both to include and not scare off the less confident teachers at the outset but then consciously extend their capabilities. This learning might leave a substantial increased legacy in schools in terms of enhanced staff competence and confidence.

8.2 The heads survey
To keep the surveys as tight as possible we did not ask Heads for their observations on their staffs’ development as a result of the singing cluster activity. Perhaps we should have done.
8.3 The primary teachers survey
Working in a singing cluster has improved my own ability to lead singing: 4 agreed strongly, 13 agreed, three were neutral, 3 disagreed, and 1 disagreed strongly

Responses here were largely positive. Even those more neutral were simply stating that they were quite competent and confident beforehand. A number of the comments explored how elements of the cluster approach had explicitly affected staff confidence:

· I have learned a great deal from working with the secondary specialist teachers and the local choral society director. I have gained confidence in my ability to lead singing and also been introduced to new repertoire
· I would not have attempted the Brazilian songs we sung but having had a professional come to visit the school I discovered I could sing the songs and so could the children. It has broadened my repertoire and they are songs we can use again in future years. Also, the staff met as a cluster to discuss ideas.

· I conducted our project which involved 5 school choirs

· As my school hosted our cluster rehearsal I led the singing until the SingUp representative arrived, something I had never done before but enjoyed doing
· Members of staff who would not have considered themselves able to lead music sessions being inspired to have a go and succeed
8.4 The secondary teachers survey
Working in a singing cluster has improved my own ability to lead singing: 2 agreed strongly, 1 agreed, 2 were neutral, 4 disagreed
The issue of leading singing provoked the most mixed reactions. Two teachers in one cluster thought the quality of external singing leadership was poor, and they were better equipped to lead singing anyway; and a teacher in another cluster though they were “Already confident”.

However, two other teachers in the same cluster as the last had personally positive experiences:

· I've learnt a great deal through observing the very skilled leaders from Sing Up

· As previously stated I had lost my confidence. The lack of time for singing and children telling me not to sing during karaoke sessions had taken its effect. It was good to get back into it
8.5 Cluster leads and other interviews
Responses highlighted the importance of mutual support on practicalities:

· It has also been an opportunity to share as professionals how we develop quality singing and what we use in our own choirs. Share resources and learn from each other
But it was also motivational:

· From personal experience in my own school, staff have absorbed the children's enthusiasm for singing and their enthusiasm and want to sing has made teachers actively use singing in the classroom more
· The formal training helped
· The training helped them get over their apprehension of singing. They passed on their enthusiasm to the children, but then the children also became the instructors
· They were all taught songs together. Some didn’t engage, they let the singing leaders lead in their school. One or two really flourished and have continued in the International Voices project. A number of them were out of their comfort zone
Was this due specifically to the cluster dimension?

· If we weren’t a Singing Cluster we wouldn’t’ have got them together for singing, and we wouldn’t have had the money for training: no primary school on its own could afford it. And the teachers inspire others in other schools
· Yes with the staff receiving training opportunities from [the music organisation] and Area Leader input, they hopefully were inspired to try new things out and saw the value in prioritising this as a daily or weekly task. They had a focus and an opportunity to develop/lead within the project and it was encouraging to see them lead in front of a large audience
· Definitely. Teachers had to stretch themselves re their own song [each school had to lead on their own choice of song] and regular meetings between three of the schools gave them a chance to see others leading
· I’ve seen teachers move from literally crying with fear to full-on leading. Helped by the regular meetings between the schools which gave encouragement (though these were more organisational not formal CPD)? I visited regularly to coach and encourage
In the context of a comment on an injection of a particular theme of CPD, a comment on the cultural context:

· Our approach to song writing was new for some schools. Primaries were keen on any input, open; secondaries not open, had a lack of capacity - most didn’t even come off site with their kids

9. The development of effective partnership working with music organisations

9.1 Overview
There was clearly evidence of development in the area of partnerships with music organisations, particularly involving smaller schools. Much of the learning comes, perhaps, from two instances in which there were problems. The idea of this form of partnership working is great, but the execution of it appeared to leave at least a couple of secondary schools high and dry, with a lot of uncertainties. If we think of the music organisation here as the funder in one of these two instances, one school didn’t think they were exhibiting the Centre for Effective Philanthropy’s funder criteria of “how well it understands a fundee’s goals and strategy”; “how clear it is in communicating its own goals and strategy”; “how responsive, approachable and fair it is”.

Factors in these difficulties may have included rushed timetables at the start of the project and general inexperience in working in such partnerships but it seems an essential ‘contracting’ phase was skated over.

9.2 The heads survey
We have better relationships with music organisations as a result of working together in a singing cluster: 3 agreed strongly, 6 agreed, 3 were neutral, and 1 disagreed. Though here again, the ‘scores’ were not underpinned by many write-in responses.
Many felt they already had good relationships. Three specific comments:
· Several opportunities for networking have emerged from it

· It’s led to some children joining [external] choirs

· Particularly the International Voices element this year [presumably meaning stronger links to other countries’ music organisations]

9.3 The primary teachers survey

We have better relationships with music organisations as a result of working together in a singing cluster: 1 strongly agreed, 13 agreed, 6 were neutral, 2 disagreed, 1 disagreed strongly and 1 hadn’t observed.
Most of those answering non-positively to this statement gave no reason, again suggesting that the negative issues were to do with non-engagement rather than an active hostility to the subject. Several respondents cited links with local music organisations, Sing Up Area Leaders and, one assumes, Sing Up resources.
9.4 The secondary teachers survey
We have better relationships with music organisations as a result of working together in a singing cluster: 1 strongly agreed, 5 agreed, 2 were neutral, and 1 disagreed
Though some already had strong links and one had a poor experience with the music organisation (previously mentioned), there were other endorsements of benefit:

· I think it's important in this rural setting, as many of our primaries are very small and our own school has only just over 500 students. Although musical traditions are fairly strong, the inevitable shortage of confident specialists in the primaries and pressure on me as the sole music specialist at the secondary school can limit what is attainable in class and in extra-curricular work. The cluster has clearly strengthened singing work at all levels
· wider network of people/skills to draw on
· we have links with [the music department of] another secondary school which this project has strengthened

· It has helped to forge local and county links
And led to enhanced progression routes in some places:
· now have workshops with choirs and bands etc independently
9.5 Cluster leads and other interviews
Substantial credit was give by school-based cluster leads or extended services co-ordinators to Area Leaders and other Sing Up staff. One of many examples:

· Had a great relationship with Sing Up - Particularly our area leader.
One suggested:

· Sing Up Clusters has been the biggest galvanising thing for our partnership because it’s the first thing that’s brought all our cluster together. No question if we hadn’t done Sing Up Clusters [the circle partnership wouldn’t be in as good a shape]. People have to see the value, if not they don’t do it again. As a result of the Sing Up Clusters work, the circle teachers are working together practically, rather than dryly as they did before. And the primary singing teachers: no way would they have met each other before, now they do, developing professional links.

Another highlighted the co-operation between secondary departments:

· I was told the 5 secondaries hadn’t collaborated in living memory [before our project].
For some it was broader collaboration:

· Better relationships with the other school staff and the community, namely the local Male Voice Choir. Shared fundraising for the Pearl of Africa Children’s Choir - a brilliant total of £5000 raised. Realisation that it is good to work together and planning future concerts

And the cluster project has been a catalyst for other developments:

· Our plan is to use the Sing Up Clusters model to do some dance work
· Another Youth Music Service, as a member of the county’s Sing Up, was inspired by the project also and adapted their own model without ContinYou funding.

10. The development of effective partnership working with cluster schools in other curriculum areas

10.1 Overview
This theme was not part of the original 7 selling points. We introduced it to explore whether the singing cluster might have this other organisational spin-off. The question produced limited evidence. We were hoping to find instances when the benefits of working as a Singing Cluster had so impressed heads and teachers that it impacted on their cluster working more generally. One outside agency was so impressed with the cluster working in relation to singing that they plan to develop a similar approach in dance – but that was not about heads and teachers themselves working on cluster development.
Certainly International Voices clusters were by design involving curriculum areas other than singing but it is unclear whether these developments were within individual schools or across the cluster. As government policy posits the formation of smaller schools into consortia, this is probably a live area. We understand, though have not been able to back this up through research sources, that much cluster activity as currently conceived is conducted by groups of staff meeting, for example, to align curricular developments. Singing Cluster activity is one example of cluster activity which could offer a different experience for the children: bigger, pushing comfort zones by obliging/encouraging interaction with ‘new’ young people and staff, offering alternative experiences in which some children can confound in-school expectations and reputations.

10.2 The heads survey
Colleagues in other curriculum areas in my school have been positively influenced in their own collaborative work by the workings of our singing cluster: 4 agreed strongly, 2 agreed, 3 were neutral, 3 disagreed and 1 hadn’t observed.
The bones of this were more difficult to get to. One head responded:

· There were no colleagues in curriculum areas

This appears to have been a very small school when all staff were involved in the cluster anyway. Two of the respondents in International Voices clusters were more specific:
· International dimension has increased dramatically as a result of this project. Through meeting together for this project staff have initiated other joint working e.g. more able networks. Teachers across the cluster meeting to explore other areas of the curriculum, aspects of school life. Excellent transition process
· Other curriculum areas have taken on board the international flavour, although not quite through the website that was intended
10.3 The primary teachers survey
 Colleagues in other curriculum areas in my school have been positively influenced in their own collaborative work by the workings of our singing cluster: 1 strongly agreed, 9 agreed, 7 were neutral, 2 disagreed, 1 strongly disagreed, and 4 hadn’t observed.

Comments here were very general. For example:

· Colleagues were very enthusiastic with the singing and performing from the children – they said it was of a very high standard and thought we needed to do more of it
There was no explicit evidence, however, of ‘colleagues being influenced in their own collaborative work by the workings of our singing cluster.’
10.4 The secondary teachers survey
Colleagues in other curriculum areas in my school have been positively influenced in their own collaborative work by the workings of our singing cluster: 3 agreed strongly, 1 agreed, 2 were neutral and 3 hadn’t observed.
There was no write-in evidence that illuminated this scoring.
10.5 Cluster leads and other interviews

No evidence produced.
11. School’s image and reputation in the community

11.1 Overview
We asked this question only of the heads some of whom might traditionally use arts and sports activity in part for promotional reasons. Engaging fully in cluster working is a double-edged sword. For some heads it’s a chance for their young people – often young singing leaders – to come across as role models and ambassadors for the school. For others it’s a nightmare of: will they show us up? We do not know whether, as outsiders, we would have been privy to anecdotes about ‘the behaviour of the group from X school’ – but we didn’t pick any up. There were allusions from staff and heads to unexpectedly mature behaviour among their children in the wider arena. There were certainly reported expressions from parents and community members about their delight and surprise at the standard of some of the concerts and at the way the different groupings interacted during them.

‘External relations’ is perhaps an underexplored area, particularly that aspect involving parents. Whether you call it the Big Society or the Good Society, projects such as singing clusters have the potential to contribute significantly but this needs ‘designing in’. Openings are there:

· The Dads and Lads choir in Dudley singing in front of 2500 people

· The North Yorkshire massed 700 singing in front of 100 parents. In actual fact it seems quite an achievement to have got that many on a Friday morning but (a) might a larger audience been available at another time (without losing children’s availability)? And (b) would a larger audience have produced gate money and so enabled the development of the project – as is in-built into, for example, the Cornwall financial model?

· A music lead organisation in one London Borough pushing for a more concerted partnership between the schools and their parents to facilitate a deeper method of working
In some Clusters – but by no means all – parents and community are seen as an add-on, whereas they might with benefit be more built in to the design.

11.2 The heads survey

Working in a singing cluster has proved valuable to the reputation of the school in the community: 5 agreed strongly, 7 agreed, and 1 was neutral.

For some, things could not improve:

· It neither enhanced our already excellent reputation

Others were more positive about the impact:
· Especially since the singing event was of such high quality

· Parents and 'friends' of the school have been very complimentary about the concert
Elsewhere in the evaluation two further comments were made by heads on the same theme:

· This has helped form strong relationships with feeder schools and helped to build good relations with singing teachers in the area
· One ‘external’ cluster lead commented that two heads were particularly pleased to see their parents going to the concert- they’d found them difficult to involve previously. Because of ‘our Year 5 model’ Because of Yr 5 model, one secondary wanted to use it as a recruiting process
12 .Were there any unexpected outcomes from the cluster activity?

12.1 Overview
Several respondents expressed ‘surprise’ at outcomes which for others appeared unsurprising. Is there a challenge here to turn ‘the surprise’ into ‘expectations’? There is a truism that if you share your goals with a third party they are more likely to be realised. There is an emerging and very tentative finding that results of singing cluster activity may be even stronger if clear goals/expectations for the different elements of a singing cluster are articulated at the outset.

12.2 The evidence
The extensive write-in responses to this question have been distributed among existing themes. The overriding reaction seems to have been one of surprises:

· I didn’t think the children would have enjoyed it as much as they had done. The parents and carers enjoyed it just as much too

· Just the extent as to the success of it and the support it received and the response that we received from parents and those that were not parents that had come along
· A few children who showed no particular interest in singing before have thoroughly enjoyed the experience
· Because of Yr 5 model, G_ school wanted to use it as a recruiting process

· We’ve been surprised in retrospect how successful this project has been
And one may be particularly significant development:

· Heads now more committed, more likely to support work (e.g. taking children off timetable) in the future
D. Cluster Working: the processes

13. The factors that have made singing clusters work well
A range of themes emerged. The following quotes are illustrative.

· Talent ,organisation, determination

In one, the sense of collective purpose and the importance of collaboration was key

· A joint sense of what we wanted to achieve and clear goals that were set out. That as a group of music teachers we were proactive and wanted to ensure there was success and that the children were always at the centre of what we were doing

· It works coz all our schools are very diverse and offer something unique: there’s no sense of competition between them. They’re hardworking
As part of this, having a tangible focused helped some:
· Theme was good – helped to focus the whole thing – got a lot more Children enjoyed the Cornishness of it
Professional leadership was central. There was widespread praise for some of the:

· …enthusiastic and high quality singing leaders; with their

· Good choice of songs and

· …they were songs children like
But also:
· Existing expertise and enthusiasm in the school and good coordination by the organiser
There were some structural issues:
· Proximity. The project occurred in a city where schools are relatively close to each other. Though I must say I was inspired by Cornwall's deliberate choice to not go for the easy option
Good communication and support were important:
· Staff also met to discuss arrangements and songs prior to the songs and children meeting

· Good communication and being kept in the loop
High on a number of lists was:
· You need input on both practical delivery and coordination sides.

· Good organisation from the LA

· Good support from external agencies, high expectations, talents of staff working in the cluster, flexibility from leadership to commit time, resources and staff to the project
· Driven through by the steering group
As well as professional leadership on the singing side, you needed good project management too:
· Heads very pleased [they didn’t have to organise the project]: they may have the motivation but not necessarily the time to organise partnership events
· My community organising experience has led me to having attention for the finer detail, telling the right people, organising transport so one coach could be shared by three schools to cut costs. Local knowledge. The demise of my Extended Services post poses a threat to future operations
We defer interpretation of this evidence to the penultimate section on Findings.
14. What factors are still getting in the way of it working better?

14.1 Time/Timing
· Time. As always
· Having the main event after school didn't ensure all children would be present at the concert
· Starting the project before Christmas was a little bit of a problem - we were busy working on our own Christmas production so couldn't devote any time to the Sing Up project (and we had also been involved in a singing event for our school's cluster at the end of November and had to lead the town Carol Service as well!!)
· Time for incubation. It took a while to let the concept of what it was sink in, as well as initial interest versus commitment leading to getting it off the ground
· Not knowing the detail of the project until November and having the concert early February!
14.2 Level
· The singing clusters are more geared to and directed towards primary schools. The people organising the clusters do not have a sense of secondary school levels the students felt that the material was "quite childish"

· Great for primary schools not too great for secondary. Not enough time in our teaching to organise events and not a-lot of support for the singing leaders. The students felt that they didn't learn a great deal from the experience
14.3 Organisation
· There was no original pack with all the information in - this would have helped as it was down to me to send information via email to all the primary schools. It would have been better to have the music more in advance and a longer project (perhaps around 9 months) in which visits to all schools (including secondary schools, which did not happen) could have been spread out, perhaps once a month, giving more of an opportunity for development of pupils and teachers (who, in primary, were also developing their skills). No snow would have made it easier too!
· Organisation of choirs singing together beforehand- ie practising certain parts for the main piece working with young leaders beforehand
· Opportunities to meet together with other schools more often, and the lack of opportunities for more confident teachers to help in other schools
· But in practice, it still felt quite isolated; you don't know what the others [schools] are doing. Coz of the difficulty of getting people together, really just singing in school, haven't done a lot as a cluster, just lots of schools doing singing and coming together at the end. Not sure how much the cluster model has been exploited. Logistically, it's really difficult, not sure how much Soundlincs recognised that. Every time we went to a primary school there had to be individual letters home, a risk assessment, etc. Fixing times and booking venues all very difficult. If it's left to us, not sure how much you could push the cluster model, most people too busy
· Organisation at times, particularly to do with the performance in the cathedral. Not hearing much of the accompaniment in the cathedral or the instructions, it was very hard to hear. We had 7-11 year olds taking part and few could see anything from where we were sitting at the very back of the cathedral. We had been working with the Dales School children in the practices but then not sat with them in the cathedral
· I would like more of a record of it all - DVD, photos etc
14.3 Funding
· Funding will have to discontinue after this year so in future it could be more difficult
· Money being able to support more children in outside events time!

· Budget very tight even with match funding from schools. Bussing a great expense, we had to ditch one singing leader and I had to take on that role
14.4 Support from management
· More Support from the Senior Leadership team needed - giving us time to meet, plan and rehearse together to make sure our event would be a success

· Great difficulty in getting time out of school - very difficult to get permission to take students out of lessons. Travel issues from school to the events
· Also everything had to be ran past the circle heads which sometimes slowed the process down
14.5 Transport
· Distance to other primary schools, transport costs
14.6 Communication
· Exeter Secondary school teachers need a more “CAN DO“ attitude – need a pledge and improved emailed communications between everyone

· Communication!

· The communication between the schools, covering the practicalities. Having the idea and selling it is hard enough, but getting all 18 schools to do practical things. One school just turned up at Ely Cathedral without telling us they were coming!

14.7 Pitching it right
· Some of the music composed was not to the students' liking
· The young people were able to give their feedback on the songs written for them to teach, and once they realised that the songs were possibly more suited and aimed at the primaries also, they were more 'accepting' of the material
14.8 Priorities
· Would workshops be a better use of time? Or are schools sold on ‘performance’
Again, for interpretation, see section below on Findings.

E. Programme questions

15. Evidence of sustained activity (was it down to the cluster or not)

15.1 Overview
The brief asked us to identify ‘what activity was completed and achieved’. We have not majored on this because we understand the information is all in the cluster evaluation reports of their Sing Up/Continyou-funded year.
Evidence of activity sustained since the Sing Up/Continyou is more pertinent, however, and may highlight themes relevant to sustainability. The intrinsic value and perceived results of the cluster experience for some clusters has stimulated continued activity and development. While in some cases it seems likely that the continued involvement of an agent external to the participating schools – an arts organisation or Extended Services co-ordinator – has substantially contributed to this happening, this is not a necessity as is seen by the activity in Northumberland Ashington.

15.2 The activity
One particularly optimistic example of sustained activity comes from Northumberland Ashington from Cohort 3. Of particular significance is that the teacher is Head of Music at a Middle School, not from an arts organisation or extended services and so someone under day-to-day teaching pressures:

· Since then we've had singing groups from South Africa in several of the schools, who've done workshops in singing and jewellery but mainly performances. Raised £5k [for the groups, I think]. Planning an event in July 2011. Teachers from the five schools plan it: each school to do 20 mins, checking for duplication of material. Probably will have to do the rehearsals separately coz of logistics: can't prise time out of the timetable. Sage Gateshead booked for a big event in March 2012 [not planned yet] Sing Up absolutely fantastic [a common theme throughout]
With the involvement of Extended Services staff, clusters in Cumbria have:

· Continued with the La’ll Sing (Opp of the Big Sing) (twice). 6 schools and 6 children from each are also now involved in Djemba workshops
Haringey has:

· No events yet but something coming up. Lots of in-school activity
 In Cambridgeshire:

· The primary school choir is now only 250 members (mainly kept down to balance the numbers from each school, so smaller ones don’t feel left out). Only one schools not taking part because they think their children too young. The Sing Up leader is helping with all that

· While working towards the event which we had funding support for we continued with our singing festival, I ran training for young singing leaders from the secondary school, We were able to provide training for teachers in the cluster which Sing Up provided and we also ran a workshop projects for year 5 children which Sing Up led. Community choirs of the two cluster secondary schools were also involved - One that I ran in Burwell and 1 that was run in Soham. It all culminated in an amazing event at Ely Cathedral which involved 460 primary children singing together, the secondary school children singing, the community choirs performing, getting the audience involved and a mass sing at the end
· We’ve committed as a “circle” [cluster] money for three years, as a result of the work we’ve done, with a rolling model of ticket money from previous concert (£2.5k) plus [I think from schools’ own budgets] about £1k for 11/12. The commitment from the schools is key and will be there provide it happens successfully this year. Primaries doing fantastic work, learning songs together, can’t see any reason why that won’t keep going. But secondaries seems to fizzle out a bit, partly because of difficulty of finding inspirational leader, partly because children have more offers open to them at secondary (a phenomenon noted by other secondary specialists)

Saffron Walden was involved in Cohort 1 and, unlike its contemporary in Loughborough; its continuation activity has not been developed through International Voices:
· Continued Big Sing annually and supported this by putting singing expertise into most of our feeder primaries on a regular basis. Funded through Extended Services and our own primary project
However, a pessimistic end note:
· The likelihood is that this won’t survive the funding cuts looming
There was an interesting observation from Dudley:
· The original cluster sold it to other schools at an open meeting. Now 5-6 other primaries across the borough moving towards March 23 event. This year the schools are funding it themselves. (So far, so straightforward. However…) My impression this year is that the wider, borough-wide project this year is missing some of the particular benefits of existing cluster relationships that last year had
Some clusters and multiclusters have obviously found continuity through International Voices activity and funding. Several Cohort 4 clusters we spoke with had emerging plans for continuity.

16.Matched funding and future funding

16.1 Overview
We asked in interviews about funding. The evidence suggests that:

· Matched funding came initially in several cases from: arts organisation funding (because the project contributed to arts organisation targets); or from Extended Services funds originally contributed by local authorities or participating schools in part to lever in this type of matched funding
· Some clusters from the outset intended to generate income e.g. from concert ticket sales, in order to demonstrate match funding and/or develop the project. Some cleverly made enough money by this route to at least seed the following year's project
· The Sing Up/Continyou allowance of matched funding being ‘in kind’ from schools was usually seen as a recognition of contributed labour/resource but sometimes was a useful lever to secure particular involvement

· There are three elements of cost: professional artist costs; cluster project costs e.g. transport, venue hire etc.; and project co-ordination costs. The latter have in many instances been hidden either by the role being subsumed within an existing role e.g. extended services co-ordinator or lead artist or by it being played in gift-time by Heads of Music

· Several clusters have ‘managed’ the income gap – by finding different sources of funding or cost-free activity – in the year(s) since the Sing Up/Continyou year

· The programme model, however, is threatened by developments such as the abolition of the Extended Services posts in some authorities and by restrictions in arts organisation funding
16.2 The evidence

Costs:

· Only cost implication is cover, but most of the work would be done in my

free time. The primaries would come to my school, so no venue costs. Transport would be doable, not a great cost implication
Income:

· Very small amounts of money, sometimes 400 here and 400 from ticket sales here, selling £220 of space in a programme and you’ve built up £1k

· £10k (2k per cluster from Sing Up), matched from ticket sales, schools and in-kind support (e.g. not charging for supply cover)

· We matched the funding from the money raised from the concert the previous year and from the primary schools all contributing into a pool of money to continue to support the singing work in the cluster
Extended schools co-ordinators could both donate their time free and had ES funds to draw on:
· Matched by ES cluster funds previously contributed by individual schools for ES activity
Similarly, arts organisations:

· Arts organisation: we got £4000 and matched it from our Arts budget

In one authority, after the initial year:
· Schools took it on board and funded themselves in Year 2
17. Findings
17.1 Preamble
Tom Gilbert’s first rule in ‘engineering worthy performance’ concerns the extent that the ‘performer’ knows what they are expected to do, to what standard and why. His Rules 2 and 3 are ‘Are they motivated to do it?’ and ‘Are they able to do it i.e. do they have the skills, time and the resource to do it?’ We found much evidence that the clusters – as ‘performers’ – had both the motivation and the ability as defined. Certainly these were sometimes unevenly scattered across them and time was always a problem, but in general terms they were there. We do wonder, however whether ‘expectations’ have always been clear and whether greater clarity would have led to even more effective practice, particularly in those selling points less directly concerned with the singing itself and more concerned with the cluster effects.
Our evidence is tentative but is influenced by the following:

a. It appears that Sing Up first engaged with Continyou because of Continyou’s experience with clusters of schools under the Extended Services agenda. While cluster working by some professionals involved may well have added value to Extended Services tasks, the rationale was more about an administrative grouping, one which might conceivably aid ‘swift and easy referral’, but not one formally intended to lead to added value in terms of the educational experience for young people or the development of staff. The former Continyou Programme Co-ordinator suggested his early discussions with Sing Up were about how the cluster model could help Sing Up reach its quantitative targets and not how clusters could add value to singing in individual schools.
b. We are unclear at what stage the 7 selling points emerged on the joint agenda.
c. We are unclear how centrally the 7 selling points are used in the ‘contracting processes between Sing Up/Continyou and the clusters. There are questions in the application form:
Young Singing Leaders: Explain how your project will develop a workforce of Young Singing Leaders
Transition: Explain how your project will enable singing opportunities to continue through transition (e.g. primary-secondary)
But nothing about why these points should form important elements of a project’s design or any prompts to the other 5 points.
d. We appreciate the benefits of the central partner being flexible and you ask us: have we been too flexible? Our tentative response is that it is helpful to have flexibility about local design and methods. The flexibility and trust given have produced some very creative projects and ‘let a thousand flowers bloom.’ It is important, however, in any future programmes to have greater clarity about goals/expectations/outcomes – the 7 selling points and their contributing hypotheses. Method can be tweaked then to ensure a win-win.
e. Similarly, we think that clusters and multiclusters are such complex organisations which consist of several ‘layers’ of staff that the initial contracting phase is crucial – both between Sing Up/Continyou and the cluster(s) and thereafter between the different players within the cluster(s).
17.2 Findings

Given this broad observation, we set out the following findings.
1. Many clusters seem to have ‘worked’, producing acknowledged outcomes attributable to cluster activity consciously or intuitively designed to produce those outcomes.
2. All 7 of the ‘selling points’ are in our view valid activities to which cluster working can contribute considerably.
3. There were examples of ‘high performance’ processes contributing to cluster-caused outcomes in each of the 7 areas somewhere in our sample. They were not very widespread but the fact that they are there and effective endorses their validity. The conditions under which these processes work are not affected by structural forces and so are theoretically replicable in other clusters.
4. There was quite a range of interpretations of ‘cluster working’ from working as individual schools on a common repertoire and coming together for a Big Sing’ to a much more interwoven model with groups of children singing together at different stages en route, being worked with by Young Singing Leaders and with opportunities for teachers from different schools to co-work en route.’ Sometimes the model chosen was constrained by logistics and resource, at others by vision.
5. There is clearly a threat to important external agents: Extended Services Co-ordinator posts and the general funding of arts/music organisations. These have often borne the brunt of the project management involved. However, there are examples of cluster work co-ordinated by Heads of Music. Though even here there may be threats, this suggests a sustainable model should external funding be in short supply.
19. Recommendation

Sing Up clusters can work and can produce the outcomes you specify in your seven selling points. But to be sure of getting the outcomes you want, to be sure of making your projects high-performers – we recommend in future that you make your expectations clear at the outset, and follow through with supportive and active management of each project. Otherwise, it's like trying to build a bridge by dropping rivets onto pieces of steel in the hope they'll go into the rivet holes - some might, but most won't.

Appendix or Box A
A case study of a Singing Multicluster in North Yorkshire

What brings nine heads or teachers from schools scattered across North Yorkshire to Bedale High School after school on a wet Friday in March, staying till 5.15pm? Schools in the North Yorkshire supercluster– 14 primaries and 4 secondaries plus 40 young singing leaders – had recently brought together 700 children to give a performance in Ripon Cathedral. ‘The main aim was to sing together,’ said Emily Smith who, with Rosi Keatinge, was the main singing leaders on the project. ‘The fact that we also attracted over 100 parents despite most being at work at 10.30 on a Friday morning and several of the parents having to travel considerable distances, seems to suggest support from all quarters for this super-cluster approach.’

There were several particular features of this North Yorkshire project. One was the involvement of 40 young singing leaders. ‘We started with 70 and worked with them alone on the repertoire in September and October,’ said Rosi. ‘Some drop-out was inevitable but it was great that forty stayed the course. They’d had to show real commitment in many cases in getting themselves to the schools to work with the children over the November-February preparation period’. Bedale High School had released its students off timetable to lead rehearsals in the primaries. ‘They had to have parents permission, of course’, said the head, ‘and had to agree to catch up on study they missed, but we’re a community school, it felt right that we should do this, they had a very good learning experience and by being good ambassadors helped promote the school and our values to possible future students and their parents.’

Zena Bentley, the school’s head of music who put a great deal of time and energy into the project, endorsed her students’ learning. ‘Four of them have now opted for GCSE Music. Several who were not obvious musicians got a great deal out of it. One girl had a bad reputation in school. We saw a completely different side of her on the project.’ ‘I liked first learning the songs and then figuring out how best to teach them,’ said Sam in Year 8 while Tori, also Year 8, was excited by ‘seeing how much the kids had practised and how they enjoyed the final concert.’ The primary school staffs were full of admiration for the young singing leaders. ‘They were fabulous role models,’ said one. ‘They showed our Years 5 and 6s that singing was an OK thing to do.’

One particularly powerful aspect of the young singing leader dimension was how some from the High School teamed up with their peers in Dale Special School to go down to the local primary school for rehearsals. ‘It was an immense experience for our young people,’ said Mike Sissons, Head of Music at Dale. ‘The impact on their self-esteem and self-confidence has been remarkable. I was convinced one student would just not manage it – but he did. One girl who was often in tears with nerves in normal situations – but who has a great sense of rhythm – managed to count in the choir of 700 on the opening song using a microphone: a very moving achievement.’

Another notable dimension was the Boys Choir, 70 strong and made up of boys from three primaries with boy singing leaders supporting Emily and Rosi in leading. ‘There were several lads who could be pretty unruly, but, given the attention, got really involved. Their Hit the Road, Jack was one of the highlights. In the concert we also had 6 professional male singers – including a counter tenor - singing Go Down Moses. This was such an experience for all the children but for the boys, it endorsed that male singing could be really cool.’

The heads and teachers at the evaluation session were thrilled with the experience. Yes, there had been challenges: the choir of 700 only had a 60 minute rehearsal in the cathedral and had to cope on top of this with a delay in the acoustics and inadequate amplification. But the experience of the lead-up project and the final concert seems to have been universally appreciated. ‘It was fantastic to be surrounded by such a buzz in the cathedral,’ said one. ‘The affirmation that 700 are doing the same thing just gave it a tremendous wow factor,’ said another, ’particularly when we’re such a small rural school.’ Emily’s experienced choice of repertoire had gone down very well, the training CDs had been used quite a bit outside formal in-school rehearsals, Emily and Rosi’s lively and engaging delivery had been a valuable model. ‘My staff were very under confident to start with but through the practices became really enthusiastic,’ said one head.

Where next? There were different opinions. Some wanted to replicate the scale of the recent experience in venues such as The Sage, Gateshead, Darlington Football Club or a local car auction centre. Others would be happy to reduce the size to a five-school cluster. Given resources would be restricted, some felt it would be possible to get a group of parents involved as organisers, or at least persuade the boss of the local coach company – a parent – to take on the organisation of transport. There might be some fundraising to cover costs. Whatever, ‘we really want to continue’ was the message: the cluster working has been seen as very effective.

PAGE
1

