[bookmark: _GoBack]

School Music Education Plan 2014 - 2016

MIDAS Visits
(Music Improvement, Development and Support)

[bookmark: page2]INDEX

This document has been developed collaboratively between Sefton and Knowsley Music Hubs.

We are grateful to all the school colleagues and contributors who worked with us on March 5th 2014, following the presentation by Robin Hammerton HMI. We would also like to thank LINCS, heads of music, music coordinators and hub practitioners/consultants for contributing to this document. We hope that it will be a useful tool for colleagues.

Chris Lennie	Angela Ball
Sefton Music Education Partnership	Knowsley Music Education Hub

Disclaimer

The content within this document is for informative purposes only and may be used, reproduced or adapted to suit local need and priorities for non-commercial purposes.

We request the above boxed statement is included in any adaptation produced in recognition of the vision, work and time invested by those who contributed toward the original document.

As a condition of using any content within this document, users agree to indemnify Sefton Music Education Partnership and Knowsley Music Education Hub from and against any and all actions, claims, losses, damages, liabilities and expenses (including legal fees) arising out of their use of any content.

	[bookmark: page3]
	
	

Protocols

Our agreed approach and role is a supportive one. School leadership, curriculum staff in schools and the Music Hub will work together, with the aim of providing the best music education possible for the children and young people of Sefton and Knowsley.

To avoid any conflict of interest and to validate the process, we will commission highly experienced and well qualified external consultants to work with individual schools to develop a bespoke plan for the future.

The suggested format for support visits is attached. Documentation will be shared with schools before the support visit.

Recommendations will be agreed with the school and documentation relating to the support visit will remain strictly confidential; between the school, Hub practitioner and Hub Lead.

The partnership (Music Hub) will then develop a plan to meet support and development needs, based on the recommendations.

Within 10 working days of a visit, the Hub practitioner will send the Head, Music coordinator and Hub Lead a copy of the agreed actions.

Within 20 working days of a visit, the Hub Lead will have contacted the Head of Music to agree any Music Hub support.

A review date will be agreed between the Hub practitioner and the school.

[bookmark: page5]03

Example visit schedule for MIDAS Visits 2014-16
The exact format of each visit will be negotiated with each school in advance of the support visit. A curriculum (or peripatetic) visit by the Hub practitioner may also be an option depending on the school agenda and separately negotiated, whether part of the MIDAS visit or not.
	Activity
	Time Allocation (Approx.)
	People Involved

	 Introductions and purpose of the
 Support visit
	 10 minutes
	 Member of school SLT. Hub practitioner,
 Head of Music.

	 Discussion
 Please refer to questions:- A - J
	 1 hour 30 minutes

	 Head of Music/Music Coordinator,
 Hub practitioner

	 Discussion – sharing musical
 understanding
	
	 Member of school SLT (if possible)
 Hub practitioner, Head of Music.

	 Agree future recommendations
	 30 Minutes
	 Head of Music, Music Hub practitioner

	 Feedback to school SLT
	 20 minutes
	 Member of school SLT. Hub practitioner,
 Head of Music.

[bookmark: page6]04

	A. What evidence is there of pupil attainment in music in your school?

	1. Embedded
	Knowledge of pupils previous musical interests and experiences provide a direct impact on the delivery of music and personalised provision. Effective analysis, planning and evaluation lead to a continuing trend of raising attainment and uptake of further
musical activity.

	2. Established
	The music department is aware of pupils previous musical interests and experiences. Pupils starting points are clearly defined. Procedures are in place that identifies musical attainment for all pupils across all key stages.

	3. Emerging
	The department has limited knowledge of pupils previous musical interests and experiences. Pupils starting points are not consistently identified and levels of attainment do not always demonstrate high levels of expectation.

	General Notes

[bookmark: page7]05

	B. What are your setting’s expectations for pupil progress in music?

	1. Embedded
	There is evidence of a highly musical, rich, interesting and relevant music curriculum, which contributes to outstanding musical learning, participation and achievement.
Pupils have excellent experiences in classroom and extra-curricular music and these ensure that they are very well equipped for the next stage of their education, training or employment.

	2. Established
	The music curriculum evidences high expectations through quality music-making (and considers previous musical interests and experiences). Pupils and particular groups of pupils have effective classroom and extra-curricular experiences in music that ensure they are well prepared for the next stage in their education, training or employment.

	3. Emerging
	The music curriculum has limited opportunities for pupil progression.
Pupils have some access to classroom and extra-curricular experiences in music.

	General Notes

[bookmark: page8]06

	C. What is the role of musical performance; a) within the curriculum
b) outside the curriculum

	1. Embedded
	An innovative approach to curriculum ensures all pupils experience a broad range of instrumental and vocal performance opportunities within lessons, with pupils responding confidently, expertly and musically showing use of conventional and graphic notations to support musical learning in an effective way. Full account is taken of prior learning.
High (ca. 40%) numbers of pupils are participating in a wide range of performance opportunities.

	2. Established
	Performing is at the heart of much musical activity and learners are given every opportunity to experiment with instruments and voices, and to experience making music with others. Medium (ca. 20%) of pupils are participating in a range of performance opportunities.

	3. Emerging
	There is some performance activity. Students would benefit from performance being integrated into curriculum plans
Teaching takes little or no account of prior learning, for example ‘starting again’ in the secondary school or not considering learning from first access instrumental programmes in primary schools. Some pupils (ca. 5%) participate in performance opportunities.

	General Notes

[bookmark: page9]07

	D. How do you assess musical progress?

	1. Embedded
	The assessment scheme is continuously applied and all pupils rigorously carry out independent and peer assessments. They celebrate their achievements in regular reviews and plenary sessions and events.

	2. Established
	There is an assessment scheme adopted across the school in music. It is carried out regularly, reported to parents and reflects the requirements of the National Curriculum. The use of audio and video recording is a feature which supports most pupils and their self-assessment.

	3. Emerging
	Evidence of assessment is present but it is ad hoc and lacks formal recording. It occurs infrequently during the school year. Parents and pupils have a limited understanding of progress made.

	General Notes

[bookmark: page10]08

	E. How do you ensure the school provides a broad, rich and engaging Music Curriculum

	1. Embedded
	The Music curriculum goes beyond the national expectation. All pupils are offered the opportunity to develop their musical skills in a challenging range of creative musical activities. Weekly music lessons offer a practical approach which has ICT and vocal development firmly embedded.
All pupils have access to a vibrant and challenging programme of extra-curricular activity which clearly supports their individual progress.

	2. Established
	The Music curriculum is broad and balanced across all KS’s, meeting national expectations. All pupils :
· Participate in weekly practical musical activity
· Use ICT effectively, musically and creatively
· Have access to and engagement with high quality vocal activities
Have access to a wider musical programme of extra –curricular activities

	3. Emerging
	The music curriculum covers the minimum national expectations.
· There is evidence of regular practical work in music lessons
· ICT is occasionally used to support musical activities
· There is evidence of participation in vocal activities within the school
Pupils have the opportunity to explore a limited range of extra-curricular activities

	General Notes

[bookmark: page11]09

	F. Does your music provision result in the development of pupils’ spiritual, moral, social and cultural development?

	1. Embedded
	Pupils experience a diverse music curriculum which is embedded into all areas of the school curriculum and wider school life.
External links are enhanced by students regularly attending regional, community and hub musical activities.

	2. Established
	The curriculum is broad, balanced and well-informed by current initiatives in the subject.
In primary schools, a good classroom music curriculum throughout Key Stages 1 and 2 is augmented and supported by pupils learning a musical instrument and singing, as detailed in the National Plan for Music Education.
In secondary schools, opportunities are provided and promoted for all pupils to progress to continue studying music after Key Stage 3, including at GCSE and A level. The broad aims of the National Plan for Music Education are met.

Popular and successful extra-curricular activities extend pupils’ musical experiences across a good range of styles that meet the diverse needs and interests of pupils. Music plays an important role in school life; there are also good opportunities for school groups to perform in the wider community and with community music groups.

As a result, the subject makes a good contribution to pupils’ spiritual, moral, social and cultural development.

	3. Emerging
	Pupils experience limited range of opportunities with an attempt at broadening students’ awareness.

	General Notes

[bookmark: page12]10

	G. How does your school evaluate music provision.

	1. Embedded
	There is a broad range of evidence of self-evaluation resulting in a variety of strategies to meet the needs and interests of all groups of pupils.

	2. Established
	There is evidence of the impact of self-evaluation on the provision provided to meet the needs and interests of all groups of pupils.

	3. Emerging
	There is some evidence of the impact of self-evaluation on the provision provided to meet the needs and interests of some pupils

	General Notes

[bookmark: page13]11

	H. Does your school provide suitable accommodation for the delivery of whole class, small group and individual tuition?

	1. Embedded
	There is a detailed vision that recognises the importance of suitable accommodation.
There is a well organised system that supports music delivery within the school and for visiting musicians.
• The space provided is fit for purpose.
• There is adequate storage that is safe and accessible.
• Visiting teachers keep accurate records of pupil attendance and progress.
• Teaching rooms for visiting staff are fit for purpose.
• Outside visits are planned thoroughly.
• All equipment is tested regularly and maintained.

	2. Established
	There is a system that supports music delivery within school and for visiting musicians.
• The space provided is fit for purpose.
• There is adequate storage that is safe and accessible.
• Visiting teachers keep accurate records of pupil attendance and
 progress.
• Teaching rooms for visiting staff are fit for purpose.
• Outside visits are planned thoroughly.
• All equipment is tested regularly and maintained.

	3. Emerging
	There is very little evidence of health and safety protocols in place within the department, little space and written documentation.

	General Notes

[bookmark: page14]12

	I. In what ways has the school supported staff access subject training? How do you share practice?

	1. Embedded
	The department has a bold and outstanding vision.
Subject leader and SLT are able to demonstrate an effective partnership to ensure a strong vision of the importance of music for all.
The department uses national initiatives to build effective community links.

	2. Established
	The department has a clear vision for the development of the music provision.
There is an established link with SLT ensuring that both have a good subject knowledge and understanding
The department reflects current national initiatives within the subject.

	3. Emerging
	The department is in the process of developing a vision for music provision.

	General Notes

[bookmark: page15]13

	J. To what extent does resourcing meet the needs of all pupils?

	1. Embedded
	Resources are used to the full including a wide range of in-school and out of school musical experiences. These support high outcomes and offer excellent/very good value for money.
Impact of resources is evident and demonstrated through pupil outcomes.

	2. Established
	Resources are used well including those located in-school and out of school and therefore provide good value for money. The department is aware of the ‘National Plan for Music Education’ and other initiatives including the new NC. The department is engaging with many of these. There is a regular challenging dialogue.

	3. Emerging
	There is insufficient time for the subject which is hindering the use of resources. Equipment is of suitable quality but this could be better aligned to meet whole class needs and to fully support learning. Value for money is not evident. There is minimal awareness of available support and initiatives in the subject both internally and externally to the school.

	General Notes

[bookmark: page16]14

Guidance to complete the MIDAS Survey Review
	Question
	Evidence Prompts

	A
	Evidence of value added e.g. Secondary: exam analysis, benchmarking, external (and internal) accreditation.
	Pupil work
	Pupils’ musical activities are recorded

	B
	Progressive curriculum (curriculum maps), SoW
	Engagement and continuation data
	Evidence of work, including recordings,
Display etc.

	c
	Sound recording of pupils’ work (Individual/ensemble)
	Assessment data and/or SoW
	Extra-curricular timetable/registers

	D
	Assessment policy/scheme
	Data
	

	E
	Opportunities to study music in all years
	Curriculum overview and planning
	Use of ICT (music technology)

	F
	Music is well integrated into the life of the school (e.g. singing, assembly, groups. presentations performances)
	Music is included in school plans
	SoW

	G
	Pupil voice
	Senior Leadership engagement
	Forward planning

	H
	Safeguarding and H & S Policy/Procedures
	Suitable rooms and spaces
	

	I
	Lesson observations
	Attendance at training/networking events in and out of school.
	Impact of training implementation/evaluation.

	J
	Group and ensemble work including singing and
extra-curricular activities demonstrate equality of participation.
	Timetabled music lessons
	Instruments/accommodation/ICT and curriculum resources.

[bookmark: page17]15

MIDAS Summary Review Sheet

Name of school									Date of Review

Reviewer

School Contact Name and email

Complete the table based upon the MIDAS review document.

Please tick as appropriate
	
	A
	B
	C
	D
	E
	F
	G
	H
	I
	J

	Embedded
	
	
	
	
	
	
	
	
	
	

	Established
	
	
	
	
	
	
	
	
	
	

	Emerging
	
	
	
	
	
	
	
	
	
	

[bookmark: page18]16

Recommendations

Recommendations for the School (up to 5)
·
·
·
·
·

Recommendations for the Music Hub (up to 5)

·
·
·
·
·

[bookmark: page19][bookmark: page1]17

Appendix

	Evidence Prompts
	Music Hub Support prompts

	Key prompts are listed on p.14
If additional prompts are required, please refer to MIDAS Version 1.
	A) Arrange school-to-school peer support. Wider ops, instrumental tuition, RLPO/Halle outreach offer, CPD, curriculum planning, transition activities, point of contact at the hub, pupil attainment data for instrumental and vocal work
B) Planning new National Curriculum by Key Stage. Access to ensembles and choirs Increased access and participation to music tuition /regional performance and musical activities
C) Support with curriculum planning, bespoke vocal consultation for each school, Area-based performance events Ensemble development support
D) Scheme of work, assessment for learning policy, reports, pupils work,
E) Singing Support, RLPO/HALLE outreach offer, Music Centres and ensembles/choirs, Hub initiatives such as Singing Challenge, Support for schools towards arts award and arts mark
F) Peripatetic Provision/Wider Opportunities, Pupil attendance at Hub Ensembles
G) Music Hubs support materials, MIDAS Evaluation Summary, Hub Quality assurance framework
H) Dialogue with peripatetic staff, Quality assured accommodation
I) Music Hub link personnel, Hub curriculum/singing CPD programme for curriculum staff, Network meetings, Music Mark regional and National conferences, Links to professional Associations and resources
J) Awareness of additional Music Hub resources available for loan to schools and/or pupils, Music Hub supplier knowledge where competitive tender processes can offer best value for money

	
	

	
	

	
	

