


Sixth Form Student Voice

What our students think and what Sixth Form are doing about it

Year 13 Exit Questionnaire


1. Sixth Form course choices have prepared me for the next stage in my education/employment

- Strongly agree 6%
- Agree 65%
- Neutral 15%
- Disagree 15%
- Strongly Disagree 0%

Comments

“More subject provision”

“Earlier access to Option Blocks to plan next stage”

Student
Voice

What we're doing

Course provision extended over past 2 years

Marketing
Core Maths
A Level Art
French

Economics
Geography

English Language

Collaboration with
Cardinal Heenan

Option Blocks now given in
Year 11

Year 13 Exit Questionnaire


2. I have received adequate support and guidance on University and Apprenticeship applications

<input type="radio"/> Strongly agree	8%
<input type="radio"/> Agree	65%
<input type="radio"/> Neutral	15%
<input type="radio"/> Disagree	10%
<input type="radio"/> Strongly Disagree	0%

Comments

"More support for non university applicants"

"Liverpool Scholars, Social Mobility, and visits to university have been invaluable"

"Talks from outside providers have helped"

Student
Voice

What we're doing

Edge Hill visit as part of Sixth Form Induction

Added Future Focus week to Year 12 calendar.

Subject specific meetings arranged for particular courses eg nursing / teaching

Ran apprenticeship support sessions after Easter

Everton visit – apprenticeship open day

1:1 apprenticeship application support with Progress Manager

Year 13 Exit Questionnaire


3. Other opportunities have been made available in Sixth Form to develop skills and enhance employability.

- | | |
|---|-----|
| <input type="radio"/> Strongly agree | 8% |
| <input type="radio"/> Agree | 65% |
| <input type="radio"/> Neutral | 17% |
| <input type="radio"/> Disagree | 21% |
| <input type="radio"/> Strongly Disagree | 2% |

Comments

"we would value more opportunities to develop employability skills"

Student
Voice

What we're doing

Added Future Focus Week in Year 12 with a focus on Employability

Added an opportunity for Work Experience in Year 12

Further promotion of our in house Employability Award

Year 13 Exit Questionnaire


4. There are high expectations from subject staff and the Sixth Form Team.

○ Strongly agree	25%
○ Agree	54%
○ Neutral	19%
○ Disagree	0%
○ Strongly Disagree	0%

Comments

"Advice is valuable from subject staff"

"You are expected to achieve your potential in Sixth Form"

Non of our students disagreed with this!

Student
Voice

Year 13 Exit Questionnaire


5. Progress, attendance and quality of work are effectively monitored Sixth Form

<input type="radio"/> Strongly agree	15%
<input type="radio"/> Agree	60%
<input type="radio"/> Neutral	21%
<input type="radio"/> Disagree	2%
<input type="radio"/> Strongly Disagree	0%

Student
Voice

Comments

"We would value equal targeting and monitoring of all students so we are all challenged "

What we're doing

1 student disagreed with this.

We are looking to discuss flexibility with target grades so that students may continue to be challenged once their target grade has been reached

Year 13 Exit Questionnaire

Additional comments


What you said

“We’d benefit from clearer communication in Sixth Form”

“We would like more opportunities for our thoughts to be heard”

What we’re doing

Liaised with CH to collaborate calendared events and student monitoring points

Ask subjects to issue course content and deadlines in September

Open door policy in the Sixth Form office

Add a suggestion box in Sixth Form to give students an opportunity for their thoughts / ideas to be taken into consideration

Advice to future students


**Stay organised –
don't let your
work pile up!**

**Use your study
periods wisely!**

**Be prepared to
do a lot of
independent
work**

**Listen to the
advice given by
staff**

**Revise throughout
the year and
surround yourself
with positive
people!**

Year 12 Future Focus Week

Student Feedback – June 2016


Questions	YES	NO	UNSURE
Applying to University	79%	9%	12%
How useful were the following days?	VERY USEFUL	USEFUL	NOT USEFUL
Higher Education Day	24%	59%	17%
UCAS Preparation Day	19%	76%	5%
Work Experience – Employability Day	10%	55%	35%
Overall how useful was Future Focus week?	VERY USEFUL	USEFUL	NOT USEFUL
	77%	14%	2%
Should we keep this in our calendar next year?	YES		NO
	85%		15%

Student
Voice

Year 12 Future Focus Week Student Feedback


What you said...

“More subject seminars during the HE day – they were very busy!”

“All sessions during Future Focus weren’t applicable to all students”

“Timing of the week – impacted on some deadlines”

“Less work on CV building”

“Need more subject specific guidance”

Year 12 Future Focus Week

Student Feedback


What we have done / are doing...

Contacted UCAS to ask for more seminars to be held throughout the day

Make Future Focus a bespoke programme – i.e. students will sign up to sessions that they feel are useful to them next year

Propose a different time of year – To be confirmed

Re-evaluate the CV workshop and replace – eg, interview skills

More subject specific guidance for university to be given by Mrs Hitchmough in coming weeks