[image: image1.png]_MUSIC
EDUCATION
COUNCIL

Sir Neil MacGregor, Director

“The Cultural Education Challenge and the Huge History Lesson have at their heart a recognition of the vital importance of culture in every child’s education. The British Museum has always sought to use objects to inform us about our past so that we can better understand our present. The Huge History Lesson encourages schools to use objects to open up our world’s histories, to encourage enquiry and to generate exciting lesson plans which recognise the importance of cultural learning. I am delighted that the British Museum is able to partner with TES on this project and grateful of course for the support from the Arts Council enabling us to make this project a reality”

Tate

Sir Nicholas Serota, Director
“Cultural and creative learning is a vital part of any education. It gives children the confidence and capability that they will need in a world and economy that depends on the skills that it provides. It is a basic block in building the future of the UK as a whole. The Cultural Education challenge is a timely step in ensuring that fewer children miss out on the opportunities that they need”.
Music Mark
Graeme Smith, Chair
 “Children and young people should have opportunities to take part in a wide range of arts. They can discover their own artistic voice and pursue those activities in which they wish to make progress. This can be of great benefit to them and their communities, which is why Music Mark supports the Cultural Education Challenge. We look forward to the developing role our members, including music services and their music education hub partnerships and schools can play in meeting the challenge.”

[image: image21.png]SHARED INTELLIGENCE

Richard Hallam MBE, Chair
“The Music Education Council, as the umbrella organisation for music education across the UK, wholeheartedly supports the Arts Council’s campaign for quality cultural education. MEC will do all in its power to bring the music education sector together to support ACE in meeting the Cultural Education Challenge. MEC’s recently established working groups, taking forward both quality and progression within music education for all, are ideally placed to ensure music plays a full part in turning this challenge into a real success.”

[image: image18.jpg]

Ben Lee, Programme Director, Shared Intelligence
“We welcome Arts Council England’s new Cultural Education Challenge. We believe it will catalyse a surge in local joint working towards shared goals of excellence and inclusion, so that young people from all social backgrounds benefit from the difference which participation in arts and culture can make.”

[image: image19.png]TheBritish

Museum

5+ i 5 ©

ofJieh:
Nt L DI T LT
lad

Caroline Sharp, Research Director, NFER
“We are delighted to see Arts Council England use the results of our research to inform the Cultural Education Challenge. We hope it will make a real difference for children and young people, especially those who currently have fewer opportunities to experience the richness of England’s diverse arts and cultural resources.”
Bristol Plays Music
Phil Castang, Head
 “The Cultural Education Challenge presents an important opportunity for cultural organisations of every kind to engage with schools and their communities. Here in Bristol we are seeing the direct benefits of a cohesive and successful cultural education partnership and look forward to seeing how partnerships across the country can improve the cultural lives of our children and young people.”

Joe Anderson, Mayor of Liverpool
“Creativity is at the heart of my policy on education, it encourages individuality and entrepreneurship. Arts is key to opening up the world around us and in Liverpool we have over the last 10 years built on this belief. I fully support this challenge and alongside the cultural sector in the city we will continue to deliver opportunities to our young people that propel them confidently into the world.”

[image: image2.jpg]%%, National Foundation for

. Youth Music

PAKGQ

o

Matt Griffiths, CEO
“ Youth Music is delighted to support the Cultural Education Challenge and its mission to ensure access to the arts for all children and young people. Our goal at Youth Music is to achieve a truly musically inclusive England where individual circumstances are no barrier to developing a life-long involvement with music. We recognise that this ambition can only be achieved through partnership working and so we applaud ACE for setting out a challenge for everyone working in cultural education. Our outcomes approach, evidence base, regional balancing process and national network of targeted projects for children and young people in challenging circumstances is our offer to help it become a reality. ”
[image: image3.jpg]ISM

MSEEEor | MUSICIANS

Deborah Annetts, Chief Executive
“We welcome the Cultural Education Challenge and Arts Council England’s continued support for the importance of cultural and creative learning in and out of schools. ACE is correct in welcoming the vital ongoing funding for music education hubs from the Department for Education and the Cultural Education Challenge is even more important at a time when our creative industries, music profession and rigorous music education is being undermined by the DfE’s EBacc plans.”

[image: image4.jpg]... artswork

Jane Bryant, CEO

"Artswork is committed to creating opportunities for children and young people to enjoy, participate, create and lead in arts and culture. We are excited by the potential of the Cultural Education Challenge to make a very real difference to the lives of children and young people across the UK. In the South East, Artswork has already begun work to strengthen current partnerships and build new Cultural Education Partnerships – to ensure every child and young person experiences great arts and culture.”
Brighton Dome
Andrew Comben, Chief Executive
“Arts organisations in the UK already offer some of the best, most innovative and most engaging opportunities in the world for children and young to develop their talent. But still too many miss out. We can achieve so much more if we connect with other sectors and develop a common agenda for the benefit of children and young people. It is exciting to find that our allies and champions come not just from the arts and creative industries, but more widely from business, from higher education, from health and social services and it’s time to turn good intentions into action.”
Into Film
Paul Reeve, CEO
"At Into Film we believe learning the language of film and discovering its rich repertoire should be an entitlement for all children and young people. So we welcome wholeheartedly the Cultural Education Challenge, and look forward to working with organisations and colleagues across the country to enable many thousands more children and young people to access culture and cultural learning as an intrinsic part of their education."

[image: image20.jpg]Evidence for
Excellence in
Education

Sean Gregory, Director of Creative Learning

“The Barbican is proud to be part of the Cultural Education Challenge. We strongly believe it is the right of all children and young people to have access to high quality arts experiences and that this can be achieved by cultural, education and community organisations working together intelligently. Cultural education partnerships that are co-created and mutually beneficial will help to address the social and economic barriers that currently prevent young people from taking part in the arts.

As part of the East London Cultural Education Partnership, we’re working with over 20 organisations to achieve our goal of delivering inspirational, hands-on arts experiences for every 8-16 year old in east London by 2020. Realising this commitment collectively will enable young people to gain skills and get jobs in a 21st century economy that is dynamic as well as unpredictable, and in which the creative and cultural industries will play a major part."
Brighton Local Authority
Paula Murray, Assistant Chief Executive
“The future life chances of children and young people are the responsibility of all of us, this is a shared agenda and a shared future. Different sectors, organisations, agencies, public and private have a responsibility to come together and do what they can jointly to improve those life chances. Putting cultural providers at the heart of that makes complete sense – they have so much to offer – culture connects, it expands, it nurtures and improves.”
[image: image5.jpg]l Education

Endowment
Foundation

Sir Kevan Collins, Chief Executive
 “The Education Endowment Foundation is dedicated to breaking the link between family income and educational achievement, ensuring that children from all backgrounds can fulfil their potential and make the most of their talents. We support the Cultural Education Challenge because we believe that all children should enjoy a broad and rich curriculum including engagement with arts and culture and we’re looking forward to working with the Arts Council to evaluate the long term impact on children & young people’s outcomes”. – Kevan Collins, EE Foundation
Ravensbourne
Professor Linda Drew

"We believe that partnership working strengthens access to learning opportunities for young people especially in a cultural and creative context. For example we have worked with the RSC's Live Schools' Broadcasts to help our media production students gain an experience of live streaming and broadcast technology, aiming to bring the RSC and the experience of world-class theatre closer to young people across the UK." – Professor Linda Drew
Youth Dance England

Linda Jasper, Director
“Youth Dance England supports initiatives to open up the wealth of opportunities that the cultural sector can offer to young people, especially for those who usually do not engage with them. We support the challenge to bring the cultural sector and schools together to enrich the education and life experiences of all children and young people.”
[image: image6.jpg]engage inthe
visual arts

Jane Sillis, Director

 “Engage, the National Association for Gallery Education, is delighted to support the Arts Council England Cultural Education Challenge, a bold initiative supporting children and young people to have sustained engagement with arts and culture regardless of their circumstances or where they live. Research demonstrates the tangible benefits children and young people gain from engagement with art and artists, and the importance of partnerships between education, youth, community, commercial, arts and cultural organisations to ensure that children and young people have rich and meaningful engagement with the arts and culture.”

[image: image7.jpg]EﬁﬁlP&ulPkunbnl

Foundation

Moira Sinclair, Director
 “As an independent funder, Paul Hamlyn Foundation has a long history of support for cultural education. We believe that the arts play an important role in enriching young people’s lives and learning and, in an increasingly fragmented world, we see the appetite for collaboration and for the sharing of best practice, which our funding is designed to support. So we are happy to sign up to and promote the Cultural Education Challenge and its call for young people, especially those who are experiencing disadvantage, to be offered the very best arts and culture that we know this country creates.”
[image: image8.png]‘3‘1 Film
Forever

Awarding funds from
@ The National Lottery®

Amanda Nevill, Chief Executive

 “The BFI is proud to have worked with Arts Council England and other partners in the development of the cultural education pilots. Film has the power to transform the way we see and understand the world. Our aim is to ensure that young people, whatever their background, can develop a lifelong relationship with film.
To do this, we fund Into Film to deliver a film club offer, available to every state school, free at the point of delivery. These spaces allow young people to watch a wide selection of films, explore movie making and discuss and develop a love of film. And in partnership with the DfE we deliver the BFI Film Academy, making sure that talented, emerging filmmakers have the same access opportunities wherever they come from.
The need for diversity, for new talent, new ideas and new voices is huge because audiences want to see and hear stories that reflect their own lives. The BFI Film Academy works with 50 delivery partners across the UK and over 2000 young people have been on BFI Film Academy Courses. Almost 200 of the most talented have spent two weeks at the National Film and Television School and many are already starting their careers in the industry.”
[image: image9.jpg]TH<

SORR{LL

FOUNDATION
W y

 [image: image10.jpg]NATIONAL
ART&DESIGN
SATURDAY CLUB

Sir John Sorrell CBE and Frances Sorrell, co-Chairs
“We believe that all young people should have the opportunity to explore their creativity, develop skills and to aspire to a career in the UK’s world-leading creative industries. That’s why we provide 100 hours of free tuition a year to 1,500 14-16 year olds at our National Art&Design Saturday Clubs at 50 colleges and universities across the country; and why we intend to double those numbers in the coming 3 years, and expand to new subject areas.

We're supporting the Cultural Education Challenge so we can grow the reach and impact of the clubs in partnership with other cultural organisations, helping to build the UK’s next great creative generation.”
[image: image11.jpg]Groofor Manchestor

MUSIC HUB

Carolyn Baxendale, Head of Service, Bolton Music Service

“The GM Music Hub fully supports the Cultural Education Challenge. We must continue to unlock children’s imaginations and allow then to dream about what is possible – high quality cultural experiences encourage aspiration, curiosity and creative thinking.”
[image: image12.jpg]o

BRITISH

~ SCIENCE

ASSOCIATION
g

/

Imran Khan, Chief Executive

 “At the British Science Association we see science as a fundamental part of culture and society, so we strongly support the Cultural Education Challenge and efforts to break down the silos that divide us. We're delighted to work with the Arts Council to challenge perceptions of science and its relationship with the arts, helping show that science can be part of a rich cultural life and can be accessible to everyone.”
Cultural Learning Alliance
Sally Bacon, Clore Duffield (Executive Director)
‘The Cultural Learning Alliance believes, as does Arts Council England, that every child should have the right to arts and culture in their lives. In this time of shrinking resource, it is ever more important that we seek out new partnerships and stronger relationships – between education, arts, culture and communities – and that we share our commitment and our best ideas to put our most disadvantaged young people first.'

Royal Shakespeare Company
Jacqui O’Hanlon, Director of Education

"There are headteachers and teachers across the country committed to an arts rich curriculum who see on a daily basis the impact of integrating deep and meaningful arts experiences in their schools. The new Artsmark is a chance to celebrate those schools and champion their pledge to providing the kinds of high quality access to the arts that we know have the power to transform lives."

Dame,Reena Keeble, Former Headteacher,
“In school we have always valued the importance of developing the whole child and now we have an amazing opportunity to do exactly that. The new Artsmark for Schools as part of the Cultural Education Challenge will be an excellent tool to support schools to help them plan and make provision for rich and diverse arts and cultural provision. Exciting times!”

Schools
Kevin Jones
St John’s College School, Headmaster
“As a Headteacher, I see all our young children coming to us with the seeds of creativity, the energy to become independent, the affection to work with others. It is in the Arts that such things grow best. It is where I see children finding and expressing their voice, making and shaping and sharing their worlds, discovering their power to make their own lives and their own world. The Cultural Education Challenge recognises the right of each and every child to be fostered by the Arts and I welcome its call to us all to make a society in which each child can discover and relish creativity, in which all children can find and express and possess their fullest selves.”

Alan Dewhurst

St Marie’s Primary School, Headteacher
 “The value of the arts to our school is that the children are much more engaged in their curriculum and they can use the arts as a starter that helps their skills in literacy and numeracy. For any other schools considering going down the path of being very creative I would say it’s not going to affect in a negative way the results in those things that have to be measured. It’s actually going to have a positive effect on children’s progress and their enjoyment of the curriculum.”

Michael Gilmore

Barugh Green Primary School, Headteacher

 “Primary education should be about opportunity and experience and a lot of that is achieved through the arts. We have had the Artsmark Gold three times and the whole school, including parents and governors share in that. It helps us to feel part of a successful organisation and makes children and staff feel good about the place, so the arts have created a real feel-good factor and positivity for us.”
Mrs Steph Guthrie, Head of St Alphege CE Infant School, Kent

“Our collective purpose is to build passion for learning and a sense of achievement for every child; practically constructing a strong, useful and adaptable set of skills that prepare each individual for the next stage in their educational journey. Our Artsmark Gold Award, Arts Leaders and work with Sound Hub have guided and influenced our fundamental practice, leading to the Arts being central and core in our curriculum offer. We believe that learning responds to and reflects the need for children to develop creative expression and vocabulary. We strive to make full use of the artistic community of Whitstable, and endeavor to link with and draw on quality inventive educational opportunities locally. Giving children an effective, loud and powerful voice in their own educational development relies on providing real and relevant cultural experience. In our school this is building meritocracy that responds to our true ‘British Values’ in the most authentic and significant way.”
Bridge Organisations

Tyne & Wear Archives and Museums
Bill Griffiths, Head of Programmes

“The North East understands and champions the power of cultural learning and we look forward to working with partners across all sectors to make a real and sustained difference to the lives and aspirations of our children and young people.”
[image: image13.jpg]capeuk
0]ealO

Pat Cochrane, CEO

 “Meeting the Cultural Education Challenge is key to ensuring our young people thrive and develop their potential. By providing strong connections between education, arts and culture we can help our young people prepare for the future and be ready to apply their creativity to develop innovative and imaginative solutions to the challenges they will face.”
[image: image14.jpg]A new direction for arts,
culture and young london

Steve Moffitt, CEO

“London is one of the most exciting and creative cities in the world but we know that far too many children and young people don’t have a chance to be involved and don’t feel like the assets of the city are for them. We are committed to working with partners to change this and the Challenge is a great rallying cry to help make it happen.”
[image: image15.jpg]Redl ldeaqs
Organisation

Matt Little, co-founder & Head of Impact and Research
“As the Bridge organisation for the SW, the Real Ideas Organisation CIC very much welcomes the Cultural Education Challenge. We founded as an organisation to support and nurture children and young people’s creativity and socially enterprising spirit. In the SW we see many, many superb organisations and schools working with heart and imagination to bring the joy of art and culture to children and young people. But we also see significant gaps in provision, deep and ingrained inequalities, and significant challenges ahead in terms of ensuring that as many children and young people as possible have regular access to high quality art and culture in a way that allows their individual potential to grow, flourish and develop.

In such changing and testing times it will require considerable collective endeavour to begin to meet these challenges. Our history has shown us that children and young people can show us the way forward here: their voice, ideas and creativity can often cut to the heart of problems and issues. The Cultural Education Challenge therefore offers us all opportunities to build genuine, locally responsive and imaginative partnerships, and innovative and socially enterprising solutions that meet identified need and make things better in very direct and concrete ways.

We will be working hard with ACE and all of the brilliant cultural and education organisations in the SW to answer the challenge – for our part providing information, advice and guidance; expert training and support; and high quality innovation, consultancy and investment. We will also be pushing our own local and regional cultural education campaign to drive home the importance and value of art and culture as an integral part of young lives well lived.”
"The Mighty Creatives has been working with our regional and national partners to promote play, creativity and culture as the rights and rocket fuel of a good childhood. Having published our blueprint for a better world - What if Every Child Could Fly? - earlier this year, we are now delighted to be supporting the Cultural Education Challenge as powerful vehicle for making sure every young life is rich in play, creativity and culture, from birth to adulthood."
[image: image16.png]ROYAL
OPERA
HOUSE

BRIDGE

Sally Manser, Head of Royal Opera House Bridge

“In the current climate we are better together. We can provide more for children and young people if we learn from each other, gather round one table and breakdown silos.”
Curious Minds

Derri Burdon, CEO

“Curious Minds is excited about taking up the Cultural Education Challenge. From Whitehaven to Chester, Liverpool to Manchester, Preston and beyond, we are all ready to take action in the North West of England. We will work with local partnerships to realise the right of young people to make, experience, and participate in art and culture. Our approach will be underpinned by a commitment to quality and a passion for diversity and inclusion. A great challenge – which it is a privilege to undertake.”
[image: image17.jpg]ESTIVAL
RERIDGE

Michael Corley, Head of Bridge

“At the Festival Bridge we are excited to take on the Cultural Education Challenge. As the Bridge organisation for Cambridgeshire, Norfolk, Peterborough and Suffolk we are working to support and develop the cultural education offer across these areas. We believe that all children and young people should feel that culture belongs to them. From our work in the area we know many others believe this. However we know that these opportunities aren’t universal and for some children and young people access is limited. We want to change that. Festival Bridge is working hard to provide a diverse and exciting range of opportunities to nurture, develop and support the cultural education ecology

Working in targeted geographies, we are facilitating new networks to have the vision, creativity and commitment to make that change happen. These networks are already taking on the Cultural Education Challenge; for example:

Great Yarmouth Cultural Education Partnership are devising a list of 20 cultural opportunities for children and young people to take part in before they leave school. This work is being devised by the head teacher and cluster leads and will result in a pledge for schools to sign up to. The by collaborating with the partnership we have the skills, capacity and resources to make sure that this is achievable for all children and young people in the borough.

In Peterbrough, PHACE is a CIC created to enhance cultural education in the unitary authority area. It is working closely with schools, cultural organisations, Peterborough Learning Partnership, Peterbrough City Council and young people. PHACE has developed a website to highlight cultural opportunities for young people and for schools in the Peterborough area. PHACE’s Young Ambassadors will be previewing arts and cultural activities for the website to engage more children and young people.”
Arts Connect
Rob Elkington, Director

 “Arts Connect is the bridge organisation for the West Midlands and we welcome the call to action of the Cultural Education Challenge. We know there are many schools who ensure their young people access a rich and progressive arts and cultural education and are able to describe the impact of this provision on a range of standards. Their commitment to quality and equity is inspiring and this is mirrored by the ambition and passion of so many outstanding cultural organisations in our region. However, we know that access is unequal, provision patchy across the region and it is largely down to the vision and commitment of school leadership as to whether a school champions culture or not.
In a time of such significant change the Challenge reminds us that the only way to address these inequalities is to imagine what can be possible for young people and construct new types of partnerships to overcome the obstacles and work towards that goal. We look forward to playing our part in catalysing these new networks, offering training, advice and investment to enable strong and sustainable collective action.”

