
An evaluation of the

Villiers Park Scholars Programme

A report on the first two years of a four-year programme

January 2012

Dr. Louise Gazeley

Professor Judy Sebba

Dr. Sarah Aynsley

Dr. Angela Jacklin

[image: image1.jpg]Villiers Park

S OI/\O/ oS Pfoﬁr&uv-»w&

Acknowledgement: Thanks to Christopher Brown for his significant contribution to the quantitative analysis presented in this report and to Project Administrator Julie Farlie.

Contents

List of tables

3
Executive Summary

4

Introduction

4

Overview of the Programme

4

The Evaluation Methodology

4

Summary of the overall findings

6

The Scholars

6

1. Knowledge of higher education

6

2. Increased motivation, aspirations, 6

 expectations and self-confidence

3. Evidence of improved progress and attainment

6

The Institutions

7

1.
Greater understanding of the needs of high

7

attaining pupils from less advantaged backgrounds

2. Increased academic expectations

7

3.
Increased attention to longer term outcomes and
7

access to Higher Education

4. Impact of Villiers Park on wider ethos and practices
7

New developments to the Scholars Programme

8

Conclusions

8

Recommendations

9

Evaluation report

11

Section 1: Overview of the Villiers Park Scholars

11

 Programme

Section 2: Key issues in context

14

Section 3: The local contexts

16

Section 4: The evaluation methodology

18

4.1 Evaluation criteria

20

4.2 Limitations

21

Section 5: Meeting the social disadvantage criteria

22

Section 6: Findings

25

6.1 The Scholars

25

6.1.1. Evidence of increased

25

knowledge of higher education

6.1.2. Evidence of increased

29

motivation, aspiration, expectations

and self-confidence

6.1.3. Evidence of improved

39

progress and attainment

6.2 The Institutions

45

6.2.1. Evidence of greater

45

understanding of the needs of high

attaining pupils from less advantaged

backgrounds and how to support

them

6.2.2. Evidence of increased

46

academic expectations

6.2.3. Evidence of increased

47

attention to longer term outcomes,

impact of curriculum choices and

access to Higher Education

6.2.4. Perceived impact of Villiers

48

Park on wider school/college ethos

and practices

Section 7: New developments to the programme

51

Section 8: Conclusions and recommendations

52

8.1 Conclusions

52

8.2 Recommendations

52

References

55

Appendix One: Snapshots

56

	Tables
	Content
	Page

	1
	Percentage attaining 5A*-C including English and Maths in the schools in the programme compared to local authority and national averages
	16

	2
	Average points score/student in colleges in the programme compared to the national averages
	17

	3
	Numbers and characteristics of scholars interviewed at each phase
	18

	4
	Numbers and key roles of staff interviewed
	19

	5
	Numbers of scholars completing questionnaires at each phase
	19

	6
	Percentage of scholars reported by staff to be meeting the Villiers Park disadvantage criteria in first two years of the programme
	23

	7
	Year 11 scholars’ intention to study for a degree: those with a parent who has been to university compared to those without
	31

	8
	Scholars’ whose plans have changed: those with a parent who has been to university compared with those without
	32

	9
	Perceived impact on aspiration: all scholars
	33

	10
	Perceived impact on aspiration: Yr 11 scholars with a parent who has been to university compared to those without
	33

	11
	Perceived impact on self-confidence and self-esteem: all scholars
	35

	12
	Perceived impact on motivation: all scholars
	38

	13
	Year 11 scholars’ perceptions of the impact on motivation: those with a parent who has been to university compared with those without
	38

	14
	Perceived impact on motivation: of all scholars compared with those without a parent who has been to university
	39

	15
	Average point scores for Villiers Park Year 11 scholars compared to rest of school
	40

	16
	Average point scores for Villiers Park scholars without a parent who has been to university compared to those with where data are available
	40

	17
	School B, attainment against target grades for all qualifications
	41

	18
	School E, attainment against target grades for English, Maths, ICT and Science only
	41

	19
	Perceived impact on progress and attainment
	42

	20
	Perceived impact on progress and attainment: all scholars compared with those without a parent who has been to university
	42

	21
	Sutton Trust data for colleges: percentage accepted at selective universities 2007-9

	44

	22
	Year 13 scholars’ university destinations
	45

	23
	Trends in whole school performance at GCSE 5 A*-C including English and Maths 2010-2011
	49

EXECUTIVE SUMMARY

Introduction
Overview of the Programme

Villiers Park Educational Trust is a charity with 40 years of experience in working with very able students aged 14-19 and their teachers. The Villiers Park Scholars Programme aims to identify young people from less advantaged backgrounds with high academic potential in order to improve their chances of gaining entry to ‘centres of excellence at leading universities’. These are defined by Villiers Park as being departments in the top 20% for that subject nationally
. It is intended to be a four-year programme, lasting from Year 10 to Year 13 inclusive. The evaluation took place over the first two years of the programme, from 2009-11. Initially, the programme has been undertaken in two geographical areas of higher social disadvantage with a first cohort of 115 scholars. Scholars were drawn from the six 11-16 secondary schools, one 11-18 school and three colleges of further education identified as suitable sites for the initial piloting of the programme. Fifty-seven of the first cohort of scholars were in Year 10 when the programme commenced and 58 were in Year 12 (hereinafter referred to as Year 11 and Year 13 scholars respectively). The number of scholars more than doubled from 2009-10 to 2010-11 as two additional 11-18 schools and later cohorts were added.

The Scholars Programme addresses issues relating to attainment and progression. For the scholars, it currently includes the following elements: institution-based intensive mentoring delivered by a Villiers Park learning mentor; residentials at Villiers Park which include the opportunity to visit a Cambridge college and a self-selected, subject specific residential for Year 12s or Year 13s; termly one-day enrichment activities; access to a virtual resource bank of extension activities; university masterclasses and activities delivered by partner organisations, including support and information for scholars’ parents. A key additional component is access to the Villiers Park Advisory Service with the aim of developing the wider institutional provision.

The Evaluation Methodology

The evaluation focused on tracking the impact of the programme on the first cohorts of scholars over two years. A multi-site case study approach was adopted with data collected in three phases in each of the participating institutions. A mixed-methods approach to data collection was used including:

· Focus group interviews with scholars (involving 184 scholars over all three phases, 106 in area one and 78 in area two);

· Questionnaires completed individually by scholars at the start of focus group interviews (60 in phase 1, 65 in phase 2 and 61 in phase 3);

· Interviews with adults working with the Villiers Park Scholars Programme in a wide range of roles (86 in total, 41 closely involved, 14 senior managers and 31 not closely involved).
· Focus group interviews with seven groups of non-scholars;

· Attendance at some Scholars Programme events such as induction days, residentials and parent events;

· Attendance at Villiers Park review meetings;

· Questionnaires and interviews with a sample of Villiers Park scholars’ parents (13 in total);

· Progress reviews completed by staff and mentors to inform the development of a number of snapshots (see Appendix One);

· Institutional and scholar level progress and attainment data;

· Year 13 scholars’ university destinations.

Evaluation Criteria

Specific success criteria were agreed with Villiers Park prior to beginning the evaluation of the Scholars Programme. For scholars these included evidence of:

· Increased knowledge of higher education;

· Increased motivation, aspiration, expectations and self-confidence;

· Improved progress and attainment.

Criteria relating to the impact on institutions included:

· Evidence of greater understanding of the needs of high attaining and ‘gifted and talented’ pupils from less advantaged backgrounds and how to support them;

· Increased academic expectations;

· Increased attention to longer term outcomes, impact of curriculum choices and access to Higher Education;

· Perceived impact of the Villiers Park Scholars Programme on wider institutional ethos and practices.
Data from all sources were analysed thematically at each phase in accordance with these criteria. As the evaluation explores the impact of the programme, greater weight has been given to data gathered at Phase Three. Greater weight has also been given to data collected in schools because the programme aims to work with young people from the age of 14 (Year 10) and not from age 16 (Year 12). High attaining young people at this point are significantly further forward in their educational journeys having already made firm choices about their post 16 education.

Limitations that need to be considered when interpreting the findings in this report include using a two year evaluation of a four year programme and scholars’ involvement in many other educational and life experiences, making it difficult to attribute impact exclusively to the programme. In addition, where reference is made to the impact on scholars in cohorts that began after the evaluation started (and therefore not included in this analysis), comments are drawn from the perspectives of staff, school/college liaisons, mentors and project leaders but not from the scholars themselves.

Villiers Park provided the participating institutions with the following selection criteria:

· High academic potential as demonstrated through either CATS scores (Year 10s) or attainment at 16 (GCSE grades, Year 12s);

· First generation to access higher education;

· In receipt of either Free School Meals (FSM) or Education Maintenance Allowance (EMA)
;

· Parent(s) in non-professional occupations.

Implementing these criteria has been a challenge but good progress has been made.

Summary of the Overall Findings
1.
THE SCHOLARS
1.1 Knowledge of Higher Education

Staff and scholars considered that the programme had improved scholars’ knowledge of higher education through:

· Trips to universities, including one to a highly selective university from which they had gained insights into possible future destinations;

· Opportunities for Year 12 and Year 13 scholars to experience subject teaching at degree level and to gain insights into future subject choices;

· Residential activities which gave them insights into what it would be like to be away from home;

· Mentoring, masterclasses and campus visits that gave them insights into the range of universities and university courses available;

· Increased understanding of the intellectual and inter-personal skills needed for entry into university;

· Increased understanding of the university applications and admissions processes, through mentoring and partnership activities;

· For younger scholars, insights into the implications of course choices being made prior to transition to Year 12, through mentoring sessions.

1.2
Increased motivation, aspiration, expectations and self-confidence
The impact on the motivation, aspiration and confidence of the scholars overall is positive with some individual examples where the Villiers Park programme has made the difference between getting A levels and entering university or dropping out (see for example snapshot of Esther). Given the numbers involved and the aim to include those in the least advantaged circumstances, some variation in benefits secured is inevitable. Staff, parents and scholars felt that changes in the scholars were seen in the areas of motivation, self-esteem and confidence in particular. Greater impact was seen in relation to Year 11 scholars and amongst those without a parent who had been to university. Scholars who identified themselves as not having a parent who had been to university were more likely to say that involvement with the programme had changed their future plans.

1.3
 Evidence of improved progress and attainment

Analysis of the quantitative data provided by the schools and colleges shows positive impact with Year 11 scholars in three schools performing favourably at GCSE level in relation to the top 25% of their peer group. Respondents considered that it is difficult to link progress and attainment with the programme specifically given the range of other potential factors. Feedback from scholars indicated that mentoring had contributed to changes in academic and study skills that would contribute to improved attainment however.

Analysis of the destinations data for the Year 13 scholars showed that around half of those for whom data were available took up places in leading universities. Precise figures vary according to the system for grouping universities used. Despite having started the programme far later than will be the case in the future, almost a third of the Year 13 scholars with no parental history of education at degree level were successful in obtaining places at leading universities, including two in departments listed in the Guardian top 20, the preferred measure of Villiers Park. It seems likely that rather more will have progressed to leading universities but these background data are not available for most scholars at College H.
2.
THE INSTITUTIONS

2.1
Greater understanding of the needs of high attaining pupils from less
advantaged backgrounds

The main impact identified in relation to these criteria was at school level and related to improvements in the identification of high potential in young people from less advantaged backgrounds. Overall, there was increased confidence that students in this category were now being identified since the schools’ involvement with the Scholars Programme had begun.

2.2
Increased academic expectations

National data provide evidence of differences in the levels of academic attainment in the schools and colleges at the start of the programme. Schools in both areas were already working in a context of increased academic expectations as part of the national agenda and the schools participating in the programme in one area were also part of a local federation that had high expectations. Strong synergies between the focus of the Scholars Programme and these other agendas proved highly beneficial. Involvement with the Villiers Park Scholars Programme had heightened awareness of the underachievement of less socially advantaged pupils in the participating schools and prompted the development of measures to address this.

2.3
Increased attention to longer term outcomes and access to Higher Education

There was evidence from scholars, learning mentors and the school liaisons of an increased understanding within schools of higher education opportunities and how to access them. In general, staff identified barriers to progression as cultural and local rather than systemic.

2.4 Impact of Villiers Park on wider ethos and practices

Institutions involved with the Scholars Programme anticipated at the outset that they would be able to develop aspects of their practice as a consequence of their association with it. Some schools and colleges reported that they had valued the whole school development supported by the Villiers Park Advisory Service and that this would be further disseminated. There is a strong commitment to transferring successful practices identified in the Scholars Programme to benefit the wider cohort. Some schools have already used these insights to develop their mentoring with Year 11s.

At a number of schools, Villiers Park scholars have been selected as student leaders and staff consider them to provide positive role models for other students. Schools also reported increased interest in higher education amongst younger students and parents seeking their child’s inclusion in the programme. Involvement with the programme was seen to be prestigious and identified as a ‘selling point’ by some institutions.

3. New developments to the Scholars Programme
The evaluation was both formative and summative with regular feedback to the Villiers Park Educational Trust and an interim report and presentation to trustees at the end of the first year. Partly in response to the formative feedback and also in the light of emerging issues observed by the Trust, the programme was revised and extended during the evaluation period. In particular, the following developments occurred:

· Strengthened organisational structure with further clarification of staff roles and responsibilities and improved access to training;

· Strengthened arrangements for the delivery of mentoring, including the development of a four year programme of activities based around key themes;

· Increased emphasis on scholars’ ongoing motivation for inclusion in the programme;

· Additional specialist input through partnership arrangements with Oxfizz, The National Association for Gifted Children and Brightside;

· Setting up of an Ambassador Programme for ex-scholars, with opportunities to support younger scholars;

· Presentations at staff meetings in the participating institutions to involve wider staff more closely in the programme.
4.
Conclusions

4.1
Residentials were identified as one of the strongest elements of the programme, in particular, the subject specific ones for the Years 12 and 13. These were noted to have contributed to increased expectations in terms of scholars’ future plans, motivation and aspiration. These seem therefore to be a good investment.

4.2
Mentoring was identified by scholars, parents and others as critical in many of the individuals’ capacity to complete A-levels, apply to university and college and to sustain their studies over the period. In several cases, mentors played a central role in supporting scholars on personal matters that would otherwise have presented major barriers to learning.

However, for some scholars whose needs differed or whose relationship with the mentor was not as well established, the experience was more limited. The consistency in provision of effective mentoring had improved since the interim report.
4.3
Opportunities and experiences that would not otherwise have been experienced were made available through the Scholars Programme. These included opportunities to participate in residential activities and to meet and learn alongside able young people from other institutions.

4.4
Scholars without a parent who has been to university derived particular benefit from the programme. There is evidence of this both from the GCSE results and from the scholar questionnaires which suggest significantly higher levels of motivation, aspiration and changes in expectation to go to university.

4.5
Unsurprisingly, the Year 11s reaped greater benefit than the Year 13s and the full benefit for these scholars is yet to be realised.

4.6
Nearly 77% of the 43 Year 13 scholars for whom data are available progressed to a degree course after leaving school. Of these, over a third went to ‘leading departments’ (Guardian listing) and nearly a half attended either Russell Group or 1994 Group universities.

4.7
There was evidence of wider institutional impact in schools in relation to improving systems for identifying young people with high academic potential and in some cases, challenges to the low expectations associated with social disadvantage.

5. Recommendations

5.1
Ongoing monitoring and evaluation: Given that this evaluation covers only two years of a four year programme and that substantial improvements have been made to the programme over this period, it is crucial that Villiers Park continue to monitor and evaluate the outcomes both of the scholars that were included in this evaluation (now starting year 12 in post 16 destinations) and the cohorts that have begun in the last two years. The experience of this evaluation was that these data are not always monitored and evaluated by the schools and colleges.

5.2
Mentoring should be continued and strengthened. Villiers Park has already reviewed issues relating to training and quality assurance. The content of mentoring sessions should be kept under review in order to ensure that the new four-year programme of activities meets the wide range of needs identified.

5.3
Targeting first generation scholars: Major progress has been made since the interim report on the clarity and use of the selection criteria. In view of the evidence in this final report, consideration should continue to be given to targeting scholars who have little or no history of higher education while recognising that this definition is not always clear cut. The most marginalised students are more likely to be overlooked so ensuring that processes of identification challenge preconceptions is important.

5.4
Definition of high potential: Continue to think about how high potential is defined, working with schools to develop other ways of identifying potential in order to avoid total reliance on CATS, while ensuring disadvantage criteria are met.

5.5
Targeting of Year 12: Consider ways of ensuring that the small number of places available to Year 12 scholars go to those whose social circumstances mean that they are most likely to benefit from the level and type of support that the programme provides.

5.6
Challenge image of Villiers Park programme as narrowly academic: There were several clear examples in the evaluation of students who achieved highly and took up university places in subjects that are sometimes regarded as less academic – Fine Art, Media etc. The Scholars Programme is not understood by everyone to have this broad vision. Villiers Park had encouraged these scholars to pursue their outstanding skills in these areas and should continue to give a clear message about its inclusivity in this respect and to offer as wide a range of specialist subject residentials as possible.

5.7
Strengthen partnerships: Promoting partnerships between schools and colleges more strongly in new areas that Villiers Park move into might enable better synergies with other initiatives and enhance outcomes. Partnerships with Villiers Park seemed to be more effective where goals were most clearly aligned; work to develop these mutual understandings needs to be ongoing in part because staffing can be fluid. Further work should also be undertaken to strengthen the partnership with parents.

5.8
Identify ‘good practice’ for transfer: Identifying good practice that might be transferred across the programme and beyond will begin to embed the Villiers Park work more widely. Further staff development in the schools and colleges involved might move the engagement further from the senior leader team across to other staff with an interest. Furthermore, the model of mentoring and residentials could be disseminated more widely on a national basis.

EVALUATION REPORT
Section One: The Villiers Park Scholars Programme

Villiers Park Educational Trust is a charity with 40 years of experience in working with very able students aged 14-19 and their teachers. The Villiers Park Scholars Programme aims to identify young people from less socially advantaged backgrounds with high academic potential in order to improve their chances of gaining entry to ‘centres of excellence at leading universities’, defined as being departments in the top 20% for that subject nationally
. Initially, the programme has worked in two geographical areas, Hastings & Bexhill, and Swindon with a first cohort of 115 scholars. Scholars were drawn from the six 11-16 secondary schools, one 11-18 school and three colleges of further education identified as suitable sites for the initial piloting of the programme. Fifty-seven of the first cohort of scholars were in Year 10 when the programme commenced and 58 were in Year 12, though the Swindon scholars started a term later than those in Hastings & Bexhill. The programme was expanded in 2011/12 to include an additional two 11-18 schools and further cohorts of scholars have been recruited as the programme has been rolled out in the participating institutions. Scholars in subsequent cohorts have not contributed to the evaluation which has focused instead on tracking the impact of the programme on two cohorts of scholars over the programme’s first two years.
The two geographical areas where the Scholars Programme has initially been piloted were selected for the following reasons:

· Higher levels of social disadvantage;

· Not considered to have been the target of other major government initiatives;

· Of a size where impact beyond the school/college might be evident;

· Personal connection between the trustees of Villiers Park and the group of schools in Hastings progressing to Academy status.

Each area has a local project leader whose role has been to co-ordinate and oversee local programme activities and staffing. The participating institutions have also been closely involved with the delivery of the programme, with each one providing a school/college liaison from within their own staff who manages and oversees programme activity at this level.

During the two years of the evaluation the Scholars Programme has been developed and refined in the light of regular feedback from the various stakeholders. Villiers Park has developed the following visual representation of the programme’s components:

[image: image3.png]9&» What are the Scholars Programme
Stepping Stones to Excellence?

Illustration based on Villiers Park Scholars Programme documentation

The Scholars Programme currently includes the following elements:

· Opportunities for the participating institutions to access the Villiers Park Advisory Service as a means of further developing provision for the most able students;

· A selection process involving the identification of high academic potential and social disadvantage, using criteria provided by Villiers Park and implemented with their support;

· Institution-based intensive mentoring delivered by a Villiers Park learning mentor, which includes a programme of support and the identification of ‘strengths and stretches’ specific to each scholar;

· Residentials at Villiers Park which include the opportunity to visit a Cambridge college to talk with undergraduates, plus one for scholars in Years 12 or 13 with a self-selected subject specific focus;

· Locally organised inter-institutional ‘Stepping Stones to Excellence’ enrichment activities including university masterclasses;

· Access to a virtual resource bank of extension activities;

· Opportunities for scholars to receive additional e-mentoring;

· Opportunities for Year 13 scholars to gain interview experience and support with personal statements through a partnership with Oxfizz, a social enterprise organisation specialising in this area;

· Support and information for parents through a partnership with the National Association for Gifted Children;

· Opportunities for participating institutions to recruit staff through Teach First and Teach On.

All scholars are entitled to attend an annual programme of events. Although it is intended to be a four-year programme, lasting from Year 10 to Year 13, a small number of the scholars will exit at the end of Year 11 following a review of their progress, motivation to continue and GCSE grades obtained.

Section Two: Key issues in context
It is a particular challenge for able young people from less advantaged backgrounds to move upwards through the education system in England. Those who show signs of high potential at an early age are less likely to achieve final grades that reflect this potential. Young people in receipt of Free School Meals (FSM)
 are significantly less likely to attain 5A*-C grades at GCSE level than those who are not.

A strong focus at policy level on ‘widening participation’ in higher education has not led to significant changes in the social composition of the most selective universities. These continue to be dominated by more advantaged young people and the independent sector. Sutton Trust data for the period 2005-2008 indicate that pupils eligible for Free School Meals, who made up 14.5% of the school population in 2009,
 are increasingly under-represented as universities become more selective in their intakes:

During this three year period, 5.5%... of the student intake at English universities was made up of Free School Meal pupils – compared with 81.5% of other state school pupils, and 13% of independent school pupils. However for the 25 most academically selective universities, only 2%… of the student intake was made up of Free School Meal pupils, compared with 72.2% of other state school pupils. Just over a quarter of the intake (25.8%) at these highly selective universities meanwhile had attended independent schools.

At the most selective universities of all, including Oxbridge, less than 1% of
students are FSM pupils – compared with nearly half the intake from
independent schools. (Sutton Trust, 2010, p.6).

The setting up of the Office For Fair Access (OFFA) has intensified the focus on students from less socially advantaged backgrounds who have the potential to secure places at leading universities. Access to these is key to opening up routes into some of the most prestigious professions:

7% of all pupils attend a private school but teenagers from among them go on
to make up 28% of those studying medicine and dentistry.

Research carried out by the Sutton Trust in 2008 highlights a range of contributory factors, including the need for improved careers guidance and support with subject selection. There are also differences in patterns of application, with higher performing but less socially advantaged students simply being less likely to apply.

The concerns about declining social mobility and diminished future life chances that underpin the national ‘fair access’ agenda are not new. Indeed they reinforce the need for structural/systemic understandings of these issues and the importance of developing far more proactive approaches to these issues across the education system as a whole. Overall levels of attainment are lower in schools located in areas of higher social disadvantage. Key to tackling this is ensuring that young people from less advantaged backgrounds with high academic potential are recognised (Hughes, 2011). The Villiers Park Scholars Programme with its focus on identifying and nurturing the potential of less advantaged young people is clearly addressing these concerns. However, both academic potential and social disadvantage are difficult to measure. The success that the programme has had in seeking to operationalise these dual criteria is therefore discussed in detail in a later section of this report.

Section Three: The local contexts

The ten schools and colleges participating in the first phase of the Villiers Park Scholars Programme are located in Hastings & Bexhill and Swindon. Interviewees in both areas described a lack of interest in university as a future destination as characterising the young people in the schools though this was not the case in the colleges. In one area, this was linked to there being easy access to well-paid, non-graduate employment opportunities in the past; in the other area this was linked to the level of social disadvantage. Interviewees in both areas suggested that the Villiers Park Scholars Programme provided an opportunity to transform the local community by changing what was felt to be a culture of staying close to home.
Prior to the start of their involvement with the programme, the schools in one area had been working as part of a local federation with a very strong focus on improving attainment. Attainment in the federation schools was well below the local authority average when the Scholars Programme commenced in 2009. Results in the second area where the programme was piloted were more mixed, with only one school performing significantly below the local authority average. Results over the period from 2007-2010 show improvements in overall performance in all of the participating schools (Table 1).

Table 1: Percentage attaining 5A*-C including English and Maths in the schools in the programme compared to local authority and national averages

	
	Percentage 5A*-C GCSE 2007
	Percentage 5A*-C GCSE 2008
	Percentage 5A*-C GCSE 2009
	Percentage 5A*-C GCSE 2010
	Percentage point change

 2007-2010

	School A
	54
	53
	48
	55
	+1

	School B
	31
	30
	32
	42
	 +11

	School C
	52
	52
	57
	64
	 +12

	School D
	39
	43
	50
	45
	+6

	LA
	41
	41
	46
	50
	+9

	School E
	25
	34
	34
	44
	 +19

	School F
	24
	12
	37
	43
	 +19

	School G
	20
	16
	34
	30
	 +10

	LA
	43
	46
	51
	55
	 +12

	National
	46
	48
	50
	54
	+8

Source: Department for Education online.

The Sutton Trust 2011 publication Degrees of Success shows that the participating colleges are located in local authorities in the bottom 20 for the proportion of students completing sixth form study and being accepted at a university. Comparative data for the colleges highlight differences in performance over this period (Table 2). Three of the colleges are very large and delivering a wide range of programmes whereas one is a sixth form attached to one of the participating schools.

Table 2: Average points score/student in colleges in the programme compared to the local authority averages

	
	2007
	2008
	2009
	2010

	College K
	665.1
	681.3
	678.8
	685.0

	College J
	673.3
	694.7
	651.2
	609.3

	LA
	648.0
	Data not listed
	Data not listed
	667.8

	College H
	749.5
	672.6
	723.5
	717.8

	College M
	Data not listed
	Data not listed
	Data not listed
	583.6

	LA
	Data not listed
	Data not listed
	Data not listed
	668.4

Sources: Department for Education and BBC online

These comparative data highlight differences between the ten participating institutions. They began their involvement with the Scholars Programme from rather different starting points and with different priorities. For schools with the lowest levels of overall attainment, increasing the percentage of 5A*-C GCSE passes was a nationally prescribed priority.
Section Four: The evaluation methodology

A multi-site case study approach was adopted with data collected in three phases over a two-year period in each of the participating institutions: three colleges, one school with a sixth form and six 11-16 schools. In both geographical areas a mixed-methods approach to data collection was used that included the following sources (precise numbers in each dataset are given below):

· Focus group interviews with scholars;

· Questionnaires completed individually by scholars at the start of the focus group interviews;

· Interviews with adults working with the Villiers Park Scholars Programme in a wide range of roles including learning mentors, school/college liaisons and local project leaders;

· Additional interviews with other adults such as head teachers, careers advisors, subject teachers and ‘gifted and talented’ co-ordinators, to gain broader insights into local contexts and challenges and the impact on institutions;

· Focus group interviews with a small sample of non-scholars;

· Attendance at some Scholars Programme events such as induction days, residentials and parent events;

· Attendance at Villiers Park review meetings;

· Questionnaires and interviews with a sample of parents of Villiers Park scholars;

· Progress reviews completed by staff and mentors to inform the development of a number of snapshots (see Appendix);

· Institutional and scholar level progress and attainment data;

· Year 13 scholars’ university destinations.

Qualitative data

Qualitative data were collected from scholars, staff and parents in both areas in three phases, at the start, middle and end of the two-year evaluation period. In total, 63 scholars participated in the focus groups at Phase One, 68 at Phase Two and 61 at Phase Three. Four times more Year 11 scholars participated than Year 13s. A small number of Year 11 scholars were not included in focus groups as parental consent was not obtained. Further details of the numbers participating in the focus group interviews in each area have been presented in Table 3:
Table 3: Numbers and characteristics of scholars interviewed at each phase

	
	Year 11

Phase One
	Year 11 Phase Two
	Year

11 Phase

Three
	Year 13

Phase One
	Year 13 Phase Two
	Year 13

Phase Three
	Total

	Area One (female)
	8
	11
	7
	11
	12
	9
	58

	Area One(male)
	10
	13
	9
	5
	6
	5
	48

	Area Two (female)
	10
	10
	14
	5
	5
	1
	45

	Area Two(male)
	5
	6
	7
	9
	5
	1
	33

	Total Area One
	18
	24
	16
	16
	18
	14
	106

	Total Area Two
	15
	16
	21
	14
	10
	2
	78

	Overall total
	33
	40
	37
	30
	28
	16
	184

Individual and small group interviews were also held with staff at each of the participating institutions, again at each of the three phases. Interviewees sometimes had more than one role – for instance the school/college liaisons could also be Senior Managers or Gifted and Talented Co-ordinators - and some also changed roles during the course of the evaluation. Table 4 provides details of staff interviewed in both areas, with staff allocated to one group only in the following order of priority: closely involved with the Scholars Programme
; Senior Teachers
; other staff not closely involved with the programme
.

More staff interviews were conducted in Area One (47) than Area Two (39). Some staff invited to contribute to the evaluation were unable to participate and the representation of senior managers in the interview sample is therefore limited.

Table 4: Numbers and key roles of staff interviewed

	
	PhaseOne

Area One
	PhaseOne Area Two
	Phase

Two Area One
	Phase Two

Area Two
	Phase

Three

Area One
	Phase

Three

Area Two
	Total

	Staff closely involved
	6
	4
	8
	8
	9
	6
	41

	Senior managers
	0
	1
	5
	3
	3
	2
	14

	Staff not closely involved
	9
	5
	9
	0
	7
	1
	31

	Total
	15
	10
	22
	11
	19
	9
	86

Scholars attending the focus group interviews at each phase were also asked to complete a short individual questionnaire. Details of the numbers of questionnaires returned at each phase are presented in Table 5 below.

Eight Year 13 scholars in Area Two who were unable to attend the focus groups at Phase Three subsequently submitted a shortened version of the questionnaire
. As results from both versions of this questionnaire have been included in the analyses of the data, results for the Phase Three questionnaire are either reported out of 53 (full version) or 61 (full and short version).

Table 5: Numbers of scholars completing questionnaires at each phase

	
	Phase One

	Phase Two
	Phase Three

full version
	Phase Three

short version

	Year 11
	36
	37
	37
	0

	Year 13
	24
	28
	16
	8

	Total
	60
	65
	53
	8

In order to facilitate comparison across year groups the questionnaire findings have, where appropriate, been presented as percentages
.

Additional information about the impact of the programme was gathered from a range of other sources including attendance at end of year review meetings, interviews with Villiers Park personnel and telephone interviews with partner organisations. Scholars were also observed participating in induction events, residentials (Year 11s) and a campus visit. Seven focus group interviews were held with non-scholars in order to gain insights into wider institutional contexts and impact. Data were also collected from scholars’ parents in the following ways:

· Telephone interviews (Area One Phase Two, seven parents)

· Face-to-face interviews (Area Two Phase Three, two parents)

· Questionnaires (Phase Three, four returned)

· Informal conversations with parents at Scholars Programme events.
Quantitative data

The grades obtained by the Year 11 scholars in GCSE examinations were analysed and compared with those obtained for the rest of the peer-group within each institution where these data were available. The grades obtained by the Year 11 scholars were also compared across the schools in order to allow for an exploration of differential impact at this level. It was not possible to analyse similar data from the colleges, in part because of their size and the wide range of students with whom they work. Progress data were available for some schools and where possible these have also been analysed.

At key points in the report these data have been compared with data from the Phase One and Phase Three questionnaires in which scholars’ self-identified as having/not having a parent who has been to university. These data were collected from the 83 scholars (72.2%) interviewed in these two phases. Of these, 49 (59%) self-identified as not having a parent who had been to university
. These data were only available for 2 scholars from College H. The small number of scholars who provided contradictory identifications have not been included in the sample. Data provided by the institutions were too limited for these identifications to be independently verified.

Data on the university destinations of the Year 13 scholars were also analysed in order to track their progression to a degree course at a leading university. A range of groupings providing different results were used: department listed in the Guardian top 20%; Russell Group; 1994 Group and Sutton Trust top 30.

4.1 Evaluation Criteria

Specific success criteria were agreed with Villiers Park prior to beginning the evaluation of the Scholars Programme. The criteria used are set out below:

Scholars

· Evidence of increased knowledge of higher education;

· Evidence of increased motivation, aspiration, expectations and self-confidence;

· Evidence of improved progress and attainment.
Institutions

· Evidence of greater understanding of the needs of high attaining and ‘gifted and talented’ pupils from less advantaged backgrounds and how to support them;

· Evidence of increased academic expectations;

· Evidence of increased attention to longer term outcomes, impact of curriculum choices and access to higher education;

· Perceived impact of the Villiers Park Scholars Programme on wider institutional ethos and practices.
Data from all sources were analysed thematically at each phase in accordance with these criteria. As the evaluation explores the impact of the programme, greater weight has been given to data gathered at Phase Three. Greater weight has also been given to data collected in schools because the programme aims to work with young people from the age of 14 (Year 10) and not from age 16 (Year 12). High attaining young people at this point are significantly further forward in their educational journeys having already made firm choices about their post 16 education.
4.2 Limitations

A number of limitations need to be considered when interpreting the findings in this report:

· A two year evaluation of a four year programme is insufficient to draw firm conclusions about the longer term impact on future life chances;
· Scholars starting the programme in Year 12 have not had the same experience of the programme as will be had by scholars who start the programme in Year 10 and remain with it for the full four years;

· Data relating to the impact on scholars that began after the evaluation cohorts started, were limited to the perspectives of staff and not from those scholars directly;

· Scholars’ involvement in the programme was additional to their other educational and life experiences, making it difficult to attribute impact exclusively to the programme.

Section Five: Meeting the programme’s social disadvantage criteria

A number of measures can be used to identify young people as less socially advantaged and Villiers Park provided the participating institutions with the following selection criteria:

· High academic potential as demonstrated through either CATS scores (Year 10s) or attainment at 16 (GCSE grades, Year 12s);

· First generation to access higher education;

· In receipt of either FSM or Education Maintenance Allowance (EMA)
;

· Parent(s) in non-professional occupations.

Importantly, colleges will in the future be working with a majority of scholars who have been with the programme since the start of Year 10 thereby reducing the need to select scholars at the start of Year 12.
FSM and EMA are not directly comparable measures with eligibility for FSM related to significantly lower levels of household income. School staff suggested that FSM was quite a narrow definition of disadvantage and it was noted that not all who are eligible apply – especially those from some minority ethnic groups. For this reason, the level of social disadvantage at one school was felt to be considerably higher than the numbers in receipt of FSM would suggest. Relatively few of the first cohort of Year 10 scholars were in receipt of FSM at the point of selection with more being identified in the second cohort selected at most schools (see Table 6). The number had however decreased at the school with the highest reported representation initially. Overall most of the schools and colleges did appear however to have strengthened their implementation of the Villiers Park selection criteria by the second recruitment phase.

Table 6: Percentage of scholars reported by staff to be meeting the Villiers Park disadvantage criteria in first two years of the programme

	
	Percentage identified as FSM/EMA at point of selection

1st Cohort
	Percentage identified as FSM/EMA

at point of selection

2nd Cohort
	Percentage with no family history of HE

1st Cohort
	Percentage with no family history of HE

2nd Cohort

	School A
	12.5
	No data provided
	No data provided
	No data provided

	School B
	25
	71.4
	No data provided
	100

	School C
	71.4
	14.3
	100
	“unknown”

	School D
	0
	42.9
	100

	71.4

	School E
	8.3
	33.3
	No data provided
	100

	School F
	12.5
	16.7
	100
	100

	School G
	11.1
	60
	No data provided
	100

	College H
	“?”
	56.3
	“?”
	68.8

	College J
	71.4
	75%
	57.1
	25

	College K
	83.3
	36.4
	83.3
	81.8

	College M
	No data provided
	66.7
	No data provided
	No data provided

Scholars completing the full version of the Phase Three questionnaire were asked if they had ever been in receipt of Education Maintenance Allowance (EMA) or Free School Meals (FSM). One of the Year 13 scholars and four of the Year 11 scholars said that they did not know. Eleven (68.8%) of the Year 13 scholars said that they had been in receipt of Education Maintenance Allowance, two of these also saying that they had a parent who had been to university. A far smaller group of Year 11 scholars (10.8%) said that they had been in receipt of Free School Meals with two of these four scholars also stating that they had a parent who had been to university. It cannot therefore be assumed that measures relating to low levels of household income will automatically ensure targeting of a programme at those with no family history of higher education.

Scholars completing the full version of the Phase Three questionnaire were asked if they had a parent or carer who had been to university. One scholar in each cohort said that they did not know. Twenty-four (64.9%) Year 11 scholars and 11 (68.8%) Year 13 scholars
 said that they did not have a parent who had been to a university. Three Year 13 scholars and four Year 11 scholars
 said that both parents had been to a university. Scholars were also asked in the Phase One questionnaire if any members of their family or close friends had been to university. Half of the scholars in both year groups could not name anyone in their social network who had been to a university. The scholars’ explanatory comments highlighted wide variation within their social networks:

· Mum Dad Brother Sister Aunts Uncles Cousins

· Mum - but she didn't finish her degree

· My brother started this year

· My cousin went to a few fashion courses

Source: Phase One Questionnaires

As it is clearly key to the aims of the programme, scholars’ self-identifications have at times been used to draw some comparisons between the impact of the Scholars Programme on those with a parent who has been to a university and those without.

The identification of scholars who meet both criteria for inclusion in the programme has been found to be quite challenging. Overall staff suggested that it was difficult to get the balance of the right level of disadvantage and potential (School liaison). One respondent suggested that it was important to look for those students with the potential to be two steps ahead, not necessarily those who are already and to keep in mind the distance travelled. During the first two years of the programme the participating institutions have developed time-intensive selection processes to ensure that the programme reaches targeted groups successfully.

Section Six: Findings

6.1
THE SCHOLARS

6.1.1 Evidence of increased knowledge of Higher Education

Scholars’ knowledge of university varied widely at the start of the programme with this being a much more immediate interest for Year 13 students. Staff interviewed said scholars’ knowledge ranged from having no idea at all about university to already being focused on study at a ‘leading’ university. The young person’s starting point is therefore a key factor to be considered:

Some you wouldn’t notice such a dramatic change. Some the expectation from home has always been there to go to a good university – the culture’s there already. The differences are more subtle. (School liaison Phase 3)

Scholars who already planned to study at a university suggested that involvement with the programme had nevertheless helped them to refine and clarify their ideas:

Now thinking about how to get there – given the knowledge and depth to get there from Villiers Park. (Year 11 Focus Group Phase 3)

He still wants to go to a university. However he is more aware of all the options. (Year 13 Parent)

In contrast some of the Year 11 scholars had only limited knowledge of university at the start of the programme:

I don’t really know anything about university at all – only that you sleep there and do courses that you want to do. (Year 11 Focus Group Phase One)

The Villiers Park masterclasses that were held at universities were said by some of these scholars to have directly increased their understanding of what happens at a university and what it would be like to attend one:

Made me think more about university – more knowledge of what to do to get in and what it is like. It makes it seem more achievable as well. (Year 11 Focus Group Phase 3)

One Year 11 scholar noted that the programme doesn’t force you but opens your mind to consider going. (Year 11 Focus Group Phase 3); in a minority of cases increased familiarity had raised doubts about confidence: I used to think I’d go – now it seems like really hard. (Year 11 Focus Group Phase Three)

Scholars completing the Phase One questionnaire were asked what someone might gain by staying on to study at a university. Both year groups responded in broadly similar ways, emphasising the connection between university and improved job prospects:

Gain more knowledge. Have a better understanding of life. Get a better job. (Year 13 Scholar Phase One Questionnaire)

A degree with the ability to go into higher level jobs with higher salary. (Year 11 Scholar Phase One Questionnaire)

A smaller number of scholars identified potential benefits across a wider range:

Firstly a degree, also a rounded personality and a better understanding of their chosen field so that they can gain self fulfilment and a top job. (Year 13 Scholar Phase One Questionnaire)

Gain knowledge and power to do something they love in their lives. (Year 11 Scholar Phase One Questionnaire)

Scholars were asked again about their future plans in the Phase Two questionnaire. Specifically they were asked what they now hoped to study and why. Four Year 13 scholars indicated that knowledge of differences between universities informed their thinking:

Because these Uni's are quite high in the league tables and I am interested in Biochemistry, I hope it will lead me into a career in research. (Year 13 Scholar Phase Two Questionnaire)
School staff suggested that the Year 11 scholars had also gained a stronger idea of the differences between universities, something that was felt to be particularly important in the absence of a sixth form:

They know what the good universities are - they know how they are
ranked. (Senior Teacher. Phase 2)

A small number said that they were now more aware of having the potential to study at a more highly regarded university:

I wasn’t sure about the quality of universities. I realised the ones I was considering before are not as good as ones I could get into. (Year 11 Focus Group Phase 2)

Asked in the Phase Two and Phase Three questionnaires what they had gained from their involvement with the Scholars Programme, 24 responses referred to “insight” into future choices, either in relation to further education or future careers. Some scholars had confirmed their ideas about university as a possible future:

I have developed my enterprise skills used in everyday life such as teamwork etc. Also I have become more confident and am now certain that higher ed. is for me. (Year 13 Scholar. Phase Three Questionnaire)

It helped him decide to go to university. (Parent 1)

Others had developed a better grasp of their chosen academic discipline and the skills that they would need:

Invaluable insights into the working world of my chosen subject (Psychology). Useful skills for approaching University, e.g. experience of lectures, independent study etc. On top of all this and perhaps most importantly, is that it has hugely increased my confidence and encouraged me to aim as high as I can. (Year 13 Scholar. Phase Two Questionnaire)

Many interviewees perceived the mentoring provided by the programme as having supported the decisions the scholars were making about their futures:

The meetings with the Villiers Park mentor helped me in setting targets for my work prior to the exams that were more realistic and better thought out and in some cases changed my perspective on the reasons I wanted to attend certain universities. (Year 13 Scholar Phase Two Questionnaire)

One college tutor felt however, that the scholars would have gone or applied to the universities they had chosen irrespective of their involvement with Villiers Park.
Year 11 scholars noted how mentors had supported them with their college choices. One explained how she had worked with her mentor to identify possible university courses so that she could be sure that the subjects she selected for study at A level met the specified entry requirements. One scholar suggested how this focus on future goals fed back into the classroom:

More aware of how doing in lessons because thinking about what I’ll do after school. (Year 11 Focus Group Phase 3)

The guidance provided by the learning mentors was considered to be particularly important in cases where the capacity to provide this within the home was more limited:

Parents are generally supportive. They have not got knowledge of how to
support, what to advise, where to apply, ways to different courses.
(Senior Teacher)

One learning mentor identified a Year 13 scholar as living independently, suggesting that in individual instances a mentor’s support might be crucial.

Year 13 scholars were invited to attend a subject-specialist residential at Villiers Park. Some scholars identified these as having been very influential in helping them to refine their subject choices for university:

I wanted to study Maths at Uni but after the residential I have decided to do Chemistry. (Year 13 Scholar. Phase Three Questionnaire)

Five day residential got me interested in Forensics and gave me some sort of idea of what I want to do in the future. (Year 13 Scholar. Phase Three Questionnaire)

One Year 13 scholar wrote that it had helped her to avoid making a choice that she might have regretted later. Not all scholars had attended a subject residential however, one saying that this was because of work that would be missed:

I had a lot of college work to do... the course was quite intense and I didn’t feel as though I could have a whole week off college. (Year 13 Focus Group Phase Three)

Overall, what Year 11 scholars said they had valued was the way in which the opportunities and experiences provided by the programme had enabled them to gain knowledge of what I have to do to get to where I want to go. (Phase 3 Year 11 Focus Group).

A trip to a highly selective university had clearly been influential. School staff valued this very tangible experience of what was felt to be a rather alien world. They suggested that many of the Year 11 scholars were living in quite insular communities with limited experience of travel outside their locality. One interviewee thought that having the opportunity to stay overnight at Villiers Park provided a half-way house between home and university. For some scholars it had made it seem accessible and realistic – rather than just something people talk about (Phase 3 Year 11 Focus Group). Staff felt that the opportunity to talk to a tutor from a widening participation background had particular impact as it had provided scholars with an opportunity to envisage themselves within this context:

I wouldn’t have had access to the things I’ve seen – for example the trip to a Cambridge College. It made me realise it’s not just for posh people. It gave me the motivation to try harder. (Year 11 Focus Group Phase Three)

In a way I think Cambridge is not really my sort of thing. It was probably a good thing I went there so I know I want to go to one which is more down to earth. It helped me as otherwise I wouldn’t have been sure or known what I prefer. (Year 11 Focus Group Phase Two)

One mentor thought that it was essential that the programme do more than to raise aspiration – provide the tools to get there. Some staff and scholars thought that entry to a highly selective university was not an attainable goal for all of the scholars:

I think to consider maybe what our academic ability is because to get into Cambridge you have to get straight As or 2 A’s and an A* and me personally, I don’t know about everybody else that’s just not going to happen, so maybe what are other leading universities, what are the lead universities in what we want to do? (Year 13 Focus Group Phase Three)

One college tutor noted that one of the three scholars who had applied to Oxbridge had been offered a place. Two Year 13 scholars thought it important that the programme be more widely recognised, having not been asked about it at interview despite having referred to it on their personal statements. The scholars programme is now a listed category on the UCAS application form.

Direct support with the university applications process was provided at the colleges for all students. Scholars applying to the most selective universities were able to get additional support with interview preparation and personal statements through the Villiers Park partnership arrangements and other scholars through their mentor. One Year 13 scholar felt that the direct support of the mentor was not really necessary but another that more would have been useful:

I assumed that there would be kind of days where we would be doing personal statements, like... [there would be] lots of support, helping us do various things to do with universities and getting in...asking you questions like ‘what course do you want to do? Right you need to do this and this and this...’ like about universities, there really hasn’t been anything. (Year 13 Focus Group Phase 3)

One scholar noted that the approach taken by the programme was rather more incremental, focusing as it did on a broad range of areas and skills:

That’s what I mean with indirect...like...helping you to university, things like that...getting a timetable and knowing when you work best and stuff will mean you get better grades which means you can actually get into university, so I see it as a bit of a long run thing...you don’t see the effects until it actually happens, it’s not so much people telling you what to do to get into uni... it’s just the way you sort of paint it. (Year 13 Focus Group Phase 3)

Overall the programme’s ethos was felt to promote: choice, not university at all costs (School liaison), with scholars having opportunities to visit a range of higher education providers. Asked specifically about university choices at Phase Three, it was clear that Year 13 scholars were making choices across a wide range.
6.1.2 Evidence of increased motivation, aspiration, expectations and self-confidence

The feedback that scholars provided on the programme makes it clear that motivation, aspiration and self-confidence are intersecting and mutually reinforcing areas. Similarly, knowledge about higher education feeds into and strengthens aspiration and the focus on future goals contributes to improved progress and attainment. Although aspiration, motivation and confidence are dealt with as separate areas in the discussion of the following sections, it is important to recognise how these overlap. The Villiers Park learning mentor was thought by many interviewees to have been important:

Many talk about how [mentoring sessions] have clarified what they are going to do. They have a sense of purpose. (Senior Teacher Phase Two)

One mentor noted that this was a role with a number of different dimensions Lots of roles in one: careers, advisor, mentor, counsellor. A significant point for one Year 13 scholar was the continuity of the mentor’s presence:

With the huge help from my mentor, I stayed on at college so without her I would not be able to go to Uni as I would not have had the A levels. (Year 13 Scholar Phase Three Questionnaire)

The scholars were asked in the Phase Three questionnaire to use a rating scale to record the impact of the programme in the following four areas:

1. Progress and attainment – the extent to which their academic work has improved since starting the programme
2. Motivation - the extent to which it had encouraged them to be more determined or more focussed
3. Aspiration - the extent to which it had encouraged them to desire different things or expect more in the future
4. Confidence and self-esteem

Overall the Year 11 scholars rated the impact of the programme more highly than the Year 13 scholars, making greater use of category 1 ‘significant impact’. The Year 13 scholars made greater use of category 2 ‘some impact’ than they did of category 1 ‘significant impact’. When both categories are taken together, the Year 13 scholars identified confidence and motivation as the two areas of greatest impact (both 70.8%) as did the Year 11 scholars (confidence 89.1%, motivation 83.7%) although the Year 11 scholars also rated the impact on aspiration highly (78.3%). The Year 11 scholars made less use of Category 3 ‘little or no impact’ than the Year 13 scholars. Both cohorts made greater use of this category when ranking the impact of the programme on progress and attainment.

Aspiration

School staff identified a lack of aspiration as characterising both of the areas in which the programme has been piloted. In one area this was said to have led to an attitude where safe choices are made and young people stick with what they like rather than aspire (School liaison). The scholars were asked in the Phase One questionnaire what they hoped to be doing at age 25. Four (16.7%) Year 13 scholars and 6 (17.6%) Year 11 scholars said that they did not know or that they were unsure:

Career wise not sure. Hope to go into FE however. I aspire to have a good
job which I enjoy doing - perhaps in an aspect of theatre. The key thing for me
is that I am doing something I enjoy. (Year 11 Scholar Phase 1
Questionnaire)

I don't know - I don't like looking too far ahead. (Year 13 Scholar Phase 1
Questionnaire)

Fourteen (58.3%) Year 13 scholars mentioned university or a degree in their response compared to 9 (26.5%) of the Year 11 scholars:

University doing PhD in Physics and studying music too. (Year 11 Scholar.
Phase 1 Questionnaire)

I hope to have a degree in Italian or Spanish and to be working as a
translator. (Year 13 Scholar Phase 1 Questionnaire)

Scholars were asked in the Phase Two questionnaire what they hoped to go on and do when they left the school or college they were attending. All but one of the 28 Year 13 scholars said that they intended to continue studying with 19 (67.85%) mentioning studying at a university. Sixteen (44.4%) of the 36 Year 11 scholars also mentioned university with two saying that they were unsure whether they would go on to further study. The scholars were also asked what they hoped to study and why. Seventeen (65.4%) of the 26 responses provided by the Year 11 scholars emphasised enjoyment, interest and passion for the subject as affecting their future choices. For some there was also a level of certainty about their future direction:

Because that’s my thing and that’s my career. (Year 11 Scholar Phase 2
Questionnaire)

Because you need them to get into vet school. (Year 11 Scholar Phase 2
Questionnaire)

When asked about their future plans in the Phase Three questionnaire, 15 of the 16 Yr 13 scholars and 26 of the Year 11s (70.3%) said that they intended to go on to study at degree level. A further 10 (27%) Year 11 scholars said that they did not know and only two scholars said that they did not intend to. Although there was some variation in the composition of the focus groups at each stage, the questionnaire responses across the three phases do suggest that scholars were increasingly likely to identify university as a future destination. School staff also identified a positive impact on aspiration:

Helped them to articulate their aspirations at an earlier stage than they would otherwise have done. (School liaison)

Makes them more reflective – think about where they are and what they are
doing. (School liaison)

Year 11 scholars without a parent who had been to university were more likely to be undecided however, than those with a parent who had been to university.

Table 7: Year 11 scholars’ intention to study for a degree: those with a parent who has been to university compared to those without

	Do your future plans include study at degree level?
	Yr 11 scholars without a parent who has been to university

	Yr 11 scholars with a parent who has been to university
	Yr 13 scholars

 without a parent who has been to university
	Yr 13 scholars with a parent who has been to university

	Yes
	58.3%

(14)
	91.7%

(11)
	90.9%

(10)
	100%

(4)

	No
	4.2%

(1)
	0%
	9.1%

(1)
	0%

	Don't know
	37.5%

(9)
	8.3%

(1)
	0%
	0%

	Total
	24
	12
	11
	4

The scholars were asked in the Phase Three questionnaire if involvement with the programme had changed their future plans. Seven (29.2%) of the Year 13 scholars and 13 (35.1%) of the Year 11 scholars said that it had. Scholars’ explanatory comments highlighted how the programme had helped them to clarify their ideas about what to study, where and at what level and also gain insight into their future career plans. Six wrote about having developed an increased interest in studying at university:

I have become more interested in university than I was before. It now
seems a more achievable goal. (Year 11 Scholar Phase Three
questionnaire)

I was set against going to university however our residential trips and
discussions with my mentor mean I have decided I want to study at
university and become a teacher. (Year 11 Scholar Phase Three
Questionnaire)

Many scholars highlighted the contribution of the Villiers Park learning mentor, one Year 11 scholar saying that she did had not known what to do at college until speaking to her Villiers Park mentor.

Some of the scholars who said that their aspirations had not changed nevertheless still suggested how involvement with the programme had helped to develop them:

Not really changed them – pushed me to them, made me realise what I wanted to do. (Year 11 Focus Group Phase 3)

Not so much changes as made them seem a lot more achievable. (Year 11 Focus Group Phase 3)

I had my plan to begin with that I wanted to do. Villiers Park kind of helped me like ... strengthen that and go. (Year 13 Focus group)

Scholars who identified themselves as not having a parent who had been to university were more likely to say that involvement with the programme had changed their future plans than those who had.
Table 8: Scholars’ whose plans have changed: those with a parent who has been to university compared to those without

	Has your involvement with the Villiers Park Scholars Programme changed your future plans in any way?
	Yr 11 scholars without a parent who has been to university

	Yr 11 scholars with a parent who has been to university
	Yr 13 scholars

 without a parent who has been to university
	Yr 13 scholars with a parent who has been to university

	Yes
	45.8%

(11)
	16.7%

(2)
	36.4%

(4)
	0%

	No
	37.5%

(9)
	83.3%

(10)
	63.6%

(7)
	100%

(4)

	Don't know
	16.7%

(4)
	0%
	0%
	0%

	Total
	24
	12
	11
	4

When asked at Phase Two and again at Phase Three what they felt they had gained from their involvement with the programme, the scholars identified a wide range of gains. Eleven comments related to increased aspiration or expectation and others to related areas such as an increased sense of future direction:
Through Villiers Park I have attained new skills, confidence and commitment. It has helped me choose a path for my future and helped me see what I can achieve (Year 11 Scholar Phase Three Questionnaire)

Twice as many Year 11 scholars identified the impact of the programme on their aspiration as ‘significant’ as did Year 13 scholars.

Table 9: Perceived impact on aspiration: all scholars

	Impact on aspiration - encouraged you to desire different things or expect more in the future
	Yr 11 scholars
	Yr 13 scholars

	1 - Significant impact
	35.1%

(13)
	16.7%

(4)

	2 - Some impact
	43.2%

(16)
	41.7%

(10)

	3 - Little or no impact
	16.2%

(6)
	41.7%

(10)

	4 - Don’t know
	5.4%

(2)
	0%

	Total
	37
	24

Year 11 scholars without a parent who had been to university tended to rate the impact of the programme on their aspirations more highly than those who had.

Table 10: Perceived impact on aspiration: Yr 11 scholars with a parent who has been to university compared to those without

	Impact on aspiration
	Yr 11s without a parent who has been to university
	Yr 11s with a parent who has been to university

	1 - Significant
	37.5%

(9)
	33.3%

(4)

	2 -Some
	50.0%

(12)
	25%

(3)

	3 - Little or none
	8.3%

(2)
	33.3%

(4)

	4 - Don’t know
	4.2%

(1)
	8.3%

(1)

	Total
	24
	12

A perceived strength of the programme was the way in which it had created a peer group with similar goals:

He always wanted to go on to higher education. It has given him support in
finding other children who want to do that – it is a group expectation for all of
them. (Year 11 Parent)

This student has always been confident and aspirational but did benefit further from this exposure to others in the same category. It engaged her with even more stimulus. (Snapshot comments Year 13 Staff)

Increased levels of self-confidence and self-belief were seen to feed into aspirations:

I think it has made me aspire to achieve more and realise I can achieve more and also therefore, in turn, driven me to try harder. (Year 11 Focus Group Phase 3)

Made me believe I can do what I want to do, not just a little fantasy (Year 11 Focus Group Phase 3)

Staff felt that the residential trip to Cambridge University was the part of the programme that had made the greatest impact on the scholars’ aspirations:

A bit of awe and wonder for the kids. They couldn’t believe they could
aspire to that sort of thing. (School leader)

Overall, it was felt that the Scholars Programme really crystallises their ideas and aspirations (School liaison), providing the scholars with a structure in which they could explore their futures:

Opening minds up – revealing other opportunities – hoping to discover within themselves what their potential might be. (School liaison).

Confidence and self-esteem

Selection for inclusion in the Scholars Programme was identified as being a highly affirmative experience:

Knowing that you have been picked makes you feel more like you can do stuff. (Year 11 Focus Group Phase 3)

It does like boost your confidence to know that you’re like a top achiever.
(Year 13 Focus group)

Parents who were interviewed highlighted gains in self-confidence in particular:

It has made her realise she is able to do more than she thought she
could… can do anything she wants to do more or less. (Year 11 Parent)

Has changed this year – not entirely Villiers Park but some of it. More confident, happier in own skin. (Year 11 Parent)

Inclusion in the programme was something that was celebrated within the scholars’ family networks and considered to be a factor affecting confidence and self-belief:

The confidence that others have in him increases the confidence that he has
in himself. (Year 11 Parent)

Several college staff commented that a focus on raising confidence levels was a particularly significant part of the Scholars Programme although it was stated that colleges already try to do this through a range of other provision. Attendance at Villiers Park subject residentials was identified as having had a particularly strong impact in this respect:

Some of the Villiers Park experiences, like the Stepping Stones to Excellence
, I think I have gained new confidence - to be around people who are more intellectual or with different skills. (Year 13 Scholar Phase Two Questionnaire).
Opportunities to mix with new people, an emphasis on teamwork and doing presentations were all said to have had been beneficial. School staff stated that several of the Year 11 scholars had developed the confidence to stand for student leadership roles in their schools as a direct consequence of their involvement with the programme.

Asked at Phase Two and again at Phase Three what they felt they had gained from their involvement with the programme, 39 comments highlighted gains in confidence. Two scholars wrote about having increased confidence when meeting new people or tackling unfamiliar things:

Better social and team working skills. I am more confident when meeting
new people and doing presentations. (Year 11 Scholar Phase Three
Questionnaire)

Greater confidence when speaking in front of people. A better attitude towards new things. (Year 11 Scholar Phase Three Questionnaire)

Two scholars suggested that they had developed the confidence to be able to resolve issues for themselves:

Being able to talk with my mentor about problems with college work, has
allowed me to develop solutions and be more confident. (Year 13 Scholar
Phase Three Questionnaire)

Believe my skills for independent thinking and working have developed more.
Also I feel more comfortable talking to my teachers
about things I do not
understand. (Year 11 Scholar Phase Two Questionnaire)

The proportion of scholars identifying the impact of the programme on confidence and self-esteem as ‘significant’ was broadly similar for both year groups. Year 11 scholars were however more likely than Year 13s to perceive ‘some’ impact.

Table 11: Perceived impact on self-confidence and self-esteem: all scholars
	Impact on self-confidence and self-esteem
	Yr 11 scholars
	Yr 13 scholars

	1- Significant impact
	29.7%

(11)
	25%

(6)

	2 - Some impact
	59.5%

(22)
	45.8%

(11)

	3 - Little or no impact
	8.1%

(3)
	29.2%

(7)

	4 - Don’t know
	2.7%

(1)
	0%

	Total
	37
	24

For some scholars the role of the Villiers Park learning mentor was again important:

With the help from my mentor I gained confidence and self esteem. I
was very shy and unmotivated when I first started college and I now enjoy
college and I achieve. (Year 13 Scholar Phase Three Questionnaire)

I have gained confidence in some areas of school and home life that I
don't think I would have had without the programme or my learning
mentor. (Year 11 Scholar Phase Two Questionnaire).

Motivation

Increased levels of self-confidence were thought to have led to increased motivation and there was a perception that some scholars were now showing increased motivation in the classroom. This motivation was in part due to a clearer understanding of what was needed to achieve their individual goals. One Year 11 scholar had learnt to:

Keep on going even when things get hard and to think of new ways to handle things to get where I want to. (Year 11 Focus Group Phase 3)

Individual mentoring sessions were thought to have had a positive impact on motivation. Mentors explained how these sessions were used to:

Look back at what they have achieved, build confidence, identifying
skills and pushing further. (Mentor)

This input was valued by some of the Year 11 scholars:

Made me focus more on doing well at school – what to focus on, rather than just not being bothered. (Year 11 Focus Group Phase Two)

Allowed me to realise how much you need to do well – how I could do it. How I can get there. (Year 11 Focus Group Phase Three)

The policy of entering year 10s for GCSE examinations – to ‘bank’ passes - was felt by some school staff to have a negative impact on motivation. However, a number also noted that some scholars were motivated to repeat examination modules in order to attain A and A* grades.

Three scholars in one college said that the support provided by the mentor was what had kept them at college:

I’ve gained just talking to the [learning mentor] really because I was going to quit college in the first year... because I didn’t enjoy it... but she helped me out and made me realise that I needed to study. (Year 13 Focus group)

Residentials and masterclasses were also identified as having a positive impact on motivation:

The trips raise and stretch aspirations – which makes it easier to motivate
them – rather than just telling them about it. (Mentor)

One learning mentor thought that scholars were often more motivated when residentials were subject specific as they saw these as being more relevant. In contrast, one Year 13 scholar said that she enjoyed learning for its own sake:

It’s really nice to learn stuff that you don’t have to know like for example when you’re learning stuff you don’t need to know, it’s nice just to think oh I can think about this, I can talk about but I don’t need to remember it and it’s interesting. (Year 13 Focus Group)

Parents who came forward to be interviewed felt that their children were already well motivated and high attaining prior to the start of the programme. One parent wrote in the questionnaire that it was unnecessary to say our children would be lazy if we did not push them hard. (Parent 4). The question raised by several college staff was if scholars had not been involved with Villiers Park, would they have been equally motivated? Several college staff thought that is was difficult to say if Villiers Park scholars were more motivated as a result of the programme than non-scholars.

Entry to the Scholars Programme is linked to the identification of high academic potential. One interviewee talked of the programme having a style of exploratory learning that was contradictory to the kind of education they receive at the moment, with scholars being encouraged to live the question rather than focusing on the answer. One member of staff highlighted how motivation could ebb and flow:

At times the challenge has negatively affected motivation – they understand and learn what to do – then pick up – then have to change again – a clearly recognised cycle. (Senior Teacher)

A small number of the more introverted scholars were said to have found the programme difficult because it took them out of their comfort zone. However, another very shy scholar was felt to have developed particularly well. A small number of Year 11 scholars chose to withdraw from the programme at the end of the first year, feeling that they were getting very little from their involvement with it. School staff considered that a small number of the Year 11 scholars were unlikely to have been considered possible candidates for university prior to selection, and that although a few might now go who would not previously have done so, there were also a few that had perhaps been inappropriately selected. Some schools identified students that they had already been finding it difficult to motivate. One who had to be withdrawn from the programme having been excluded from school was thought by staff to have been particularly motivated by it.

Asked at Phase Two and again at Phase Three what they felt they had gained from their involvement with the programme, 12 comments highlighted increased motivation, determination and sense of direction. Scholars identified some specific changes in their behaviours:

Better time management skills, opening up and explaining more, not
being so lazy. (Year 11 Scholar Phase Two Questionnaire)

Motivation to seek out opportunities, try things above the 'normal' and
new friends. (Year 11 Scholar Phase Two Questionnaire)

One scholar highlighted the contribution of the Villiers Park mentor and another linked these changes specifically to improvements in schoolwork:

A clear idea of my future plans. An improvement in my academic studies and motivation to complete coursework and do revision. (Year 11 Scholar Phase Three Questionnaire)

Some scholars suggested that they had developed a better knowledge of self (Year 11 Focus Group Phase Three) and they were aware of having changed:

Little things add up to a big change in you as a person – more confident and more motivated… effects quite gradual and quite hidden but definitely different. (Year 11 Focus Group Phase Three)

It’s more personal skills it has helped with.... like building yourself as a person rather than getting grades. (Year 13 Focus Group)

More Year 11 scholars than Year 13 scholars identified the impact of the programme on motivation as ‘significant’.

Table 12: Perceived impact on motivation: all scholars
	Impact on motivation - encouraged you to be more determined or more focussed
	Yr 11 scholars
	Yr 13 scholars

	1 - Significant impact
	37.8%

(14)
	20.8%

(5)

	2 - Some impact
	45.9%

(17)
	50%

(12)

	3 - Little or no impact
	13.5%

(5)
	29.2%

(7)

	4 - Don’t know
	 2.7%

(1)
	0%

	Total
	37
	24

Year 11 scholars without a parent who had been to university were almost twice as likely to perceive the impact on motivation as ‘significant’ (Table 13).

Table 13: Year 11 scholars’ perceptions of the impact on motivation: those with a parent who has been to university compared to those without

	
	Yr 11s without a parent who has been to university
	Yr 11s with a parent who has been to university

	Impact on motivation
	
	

	1 - significant
	45.8%

(11)
	25.0%

(3)

	2 - some
	37.5%

(9)
	58.3%

(7)

	3 - little or none
	12.5%

(3)
	16.7%

(2)

	4 - don’t know
	4.2%

(1)
	0%

	Total
	24
	12

This tendency for those without a parent who had been to university to perceive rather greater impact was also found when data for the whole cohort were analysed.

Table 14: Perceived impact on motivation: of all scholars compared with those without a parent who has been to university

	
	Percentage

ALL scholars
	Percentage scholars WITHOUT a parent who has been to university

	1 - significant
	31.1
	42.9

	2 - some
	47.5
	42.9

	3 - little or none
	19.7
	11.4

	4 - don’t know
	1.6
	2.8

6.1.3 Evidence of improved progress and attainment

In general interviewees felt that progress was multidimensional and subject to a wide range of other influences:

Can’t isolate it to just being in the programme as other intervention strategies in place. (School Liaison)

Difficult to know if doing well is down to the programme or would have happened anyway. Don’t know yet if impact will be across the board. Some didn’t achieve as well as expected in the AS results. Could be the teaching they received, not necessarily the programme. (Senior Teacher)

Statistical analyses were undertaken on the GCSE results in order to compare the average points score for the Year 11 scholars with other students in the same schools as shown in Table 15. The Villiers Park scholars at School D and School E performed significantly higher than those at other schools, with those at school D attaining an average of a grade A at GCSE. The lowest performing groups were the non-Villiers Park scholars at School A and School F. School C seems to be the only school where there was no difference in the mean between the Villiers Park scholars and the wider school cohort. However, overall attainment at GCSE level at School C was higher than at all of the other schools and interviewees said that a more challenging cohort had been selected. This was also the cohort with the largest number of scholars in receipt of Free School Meals. Importantly, comparison of the mean points score for the Villiers Park scholars with the rest of the peer group showed that scholars at schools D, E and F had performed higher than those students in the top quartile of their respective schools.

Table 15: Average points for Villiers Park Year 11 scholars

	
	School A
	School C
	School D
	School E
	School F

	Mean for VP scholars
	39.38
	41.11
	51.29
	47.63
	41.83

	Mean for other students
	37.75
	41.31
	38.89
	37.24
	34.90

	Upper quartile for other students - top 25%
	46.00
	46.00
	46.00
	46.00
	40.00

Analysis of the GCSE data for the Year 11 scholars also indicated differences between scholars without a parent who had been to a university and those with (Table 16).
 These scholars performed better than those having a parent who had been to university at School A, School B and School G. It should be remembered however that the number of scholars in each cohort and within each category is very small.

Table 16: Average points for Villiers Park scholars without a parent who has been to university compared to those with where data are available

	School
	 Scholars WITHOUT: average GCSE points
	Scholars WITHOUT: average GCSE grade
	Scholars WITH: average GCSE points
	Scholars WITH:

average GCSE grade
	Difference in average point score

	A
	50.91
	A
	47.29
	B
	+3.62

	B
	41.6
	C
	29.8
	E
	+11.8

	C
	35.7
	D
	44.5
	C/B
	-8.8

	D
	50.53
	A
	53
	A
	-2.47

	E (Maths and English only)
	45.25
	B
	50.28
	A/B
	-5.03

	G
	47.34
	B
	37.8
	C/D
	+9.54

The GCSE results tell us how the scholars performed not what progress they made while on the programme. The target grades
 for scholars at School B and School E were analysed against the grades they finally attained. This shows that approximately two thirds either met or exceeded their target grades.

Table 17: School B, scholars’ attainment against target grades for all qualifications

	Target grades
	School B - number
	School B - percentage

	Met
	30
	45%

	Exceeded
	9
	14%

	Fell short
	17
	26%

	n/a
	10
	15%

	Total
	66
	100%

Table 18: School E, scholars’ attainment against target grades for English, Maths, ICT and Science only

	Target grades
	School E- number
	School E - percentage

	Met
	22
	52%

	Exceeded
	6
	14%

	Fell short
	14
	33%

	n/a
	0
	0%

	Total
	42
	100%

School staff interviewed at Phase Three all said that the new cohorts of Year 10 scholars were generally more motivated and responding more quickly to the demands of the programme. They were also felt to be gaining far more quickly – even where they were felt to be less ‘bright’. This was attributed by staff to their having much improved understandings of the nature of the programme and who might benefit from it.

School staff also noted some variation in the academic potential of the Year 11 cohorts at different schools:

Levels of attainment/ability differ from school to school – can see that in residentials where they do mixed activities. Higher levels at School X. (School liaison)

Some of the Year 11 scholars were felt to be performing below their potential at the start of the programme whereas others were considered to be attaining at a high level already:

Some see spectacular differences, others would have got to the same outcome either way. (School liaison)

One college liaison thought that scholars achieving Bs and Cs had significantly out-performed their peers.
In the Phase Three questionnaire, scholars from both year groups rated the impact on progress and attainment as less than that in other areas, far fewer scholars using category 1 ‘significant’ and more using category 3 ‘little or no impact’ (Table 19). Once again Year 11 scholars made less use of this category than the Year 13s. There was also some institutional variation with all Year 11 scholars at one school rating the impact on progress and attainment as ‘some’ whereas results from other schools were more mixed. Year 13 scholars at one college also rated the impact on progress and attainment more highly.

Table 19: Perceived impact on progress and attainment

	Impact on progress and attainment - how much your academic work has improved since starting the programme
	Yr 11 scholars
	Yr 13 scholars

	1 - significant impact
	10.8%

(4)
	8.3%

(2)

	2 - some impact
	48.6%

(18)
	25%

(6)

	3 - little or no impact
	35.1%

(13)
	62.5%

(15)

	4 - don’t know
	5.4%

(2)
	4.2%

(1)

	Total
	37
	24

Scholars in both Year 13 and Year 11 without a parent who had been to university were more likely to feel that the programme had impacted positively on their progress and attainment than those without.

Table 20: Perceived impact on progress and attainment: all scholars compared with those without a parent who has been to university

	
	Percentage

ALL scholars
	Percentage scholars WITHOUT a parent who has been to university

	1 - significant
	9.8
	11.4

	2 - some
	39.3
	45.7

	3 - little or none
	45.9
	40.0

	4 - don’t know
	4.9
	2.9

One Year 11 scholar noted that the programme’s impact on progress and attainment was not necessarily felt directly:

More general skills. Aspects of how to learn. Grades improve indirectly. (Year 11 Focus Group Phase 3)
When asked at Phase Two and Phase Three what they had gained from their involvement with the programme, 36 comments highlighted improvements in areas that were related to improved academic skills:

More of an idea about time management and my strengths and
weaknesses. (Year 13 Scholar Phase Two Questionnaire)

I've become much more self reliant and independent and am now able to organise and prioritise my work load. (Year 11 Scholar Phase Three Questionnaire)

Two scholars suggested that they had developed a better understanding of themselves as learners:

I know more about myself: my learning skills, what kind of person I am and how I work well. I also know what areas I want to improve. (Year 11 Scholar Phase Three questionnaire)

I have gained new and improved study and work skills. I also have a better sense of self which is useful in many areas of life. (Year 11 Scholar Phase Three Questionnaire)

One scholar suggested that improved study skills gave greater control over work:

I have learnt to organise myself and my work better and to prioritise more important and time consuming tasks. I feel I can manage the way I work better. (Year 13 Scholar Phase Two Questionnaire)

Work done with learning mentors was seen to feed into specific areas of work at school such as revision and exam preparation as well as providing more general support. Mentors were said to have gone through target grades, asking how scholars were doing, providing tips and developing an action plan for weaker areas:

[learning mentor] went through like the time of day when I work best and timetables and stuff to organise myself so that’s something I can take into the future as well. (Year 13 Focus Group)
The Year 11 scholars at one school had been working with their learning mentor on aspirational targets (4 levels of progress) and sharing curriculum concerns and speaking to teachers. One Year 11 scholar thought that the interest and support of her mentor had helped her to move from an ‘E’ grade in Spanish GCSE to a ‘C.’ One member of college staff thought however that scholars wanted more academic tutoring rather than the mentoring provided by the programme.

In a small number of cases problems outside the school were identified as a factor negatively affecting scholars’ progress. The school attendance of a small number of Year 11 scholars was affected during the second year of the programme. One mentor suggested that for a minority of the more vulnerable scholars there were simply more things dragging them down than pulling them up. Two scholars talked about how having a mentor to talk to about things that happened outside of school also benefited school work, one Year 11 scholar saying that otherwise troubles would have got too much and work would have got on top of me as well. One Senior Teacher thought that there were also a small number of scholars who had not made the best use of the opportunity.

Destinations data were provided for 43 of the Year 13 scholars. When interpreting the significance of these data it should be remembered that the Year 13 scholars did not receive the input from the Scholars Programme during years 10 and 11, as will be the case with future cohorts of scholars. Data published by The Sutton Trust (2011) provides figures showing the percentage of students from each of the four colleges progressing to higher education and to more selective universities specifically (see Table 21).

Table 21: Sutton Trust data for colleges: percentage accepted at selective universities 2007-9

	
	Percentage of students accepted at any university
	Percentage of students accepted at a selective university

	College J
	50
	11

	College K
	48
	1

	Local Authority
	51.9
	11

	College H
	54
	17

	College M
	60
	16

	Local Authority
	54.3
	15.4

	National
	64.2
	17.8

Source: Sutton Trust, 2011. Higher Education destination figures 2007-09 based on figures from the Department for Education and UCAS

Of the 43 Year 13 scholars for whom destinations data were available, 33 (76.7%) were said to have taken up university places in the coming year. These data have been analysed under a number of different groupings in order to assess scholars’ progression to more selective universities as this is a key driver for the Scholars Programme. It should be remembered that the groupings that have been used are not exclusive categories and one scholar, self-identifying as having no parental experience of university education, gained a place in a department ranked in the Guardian top 20% which was also a member of the 1994 group of universities and included in the Sutton Trust listing of the top 30 most selective universities.

Overall, 15 scholars (45.4%) took up places in departments identified in the top 20% according to The Guardian listings, the preferred measure of Villiers Park (see Table 22). There is evidence of institutional variation with the majority being from College J (85.7% of the college cohort) and College H (50% of the college cohort). However three (42.8% of the college cohort) were from College K, the institution that the Sutton Trust (2011) data suggests has less of a history of students gaining places at more selective universities in the recent past. Analysis of the destinations data also highlights how success in this regard varies according to the unit of analysis selected. For example, more than half of the Year 13 scholars (54.5%) took up places at universities in the Sutton Trust Top 30. Scholars at College M (55.6%) and College H (80%) can be seen to have been much more successful in gaining places at selective universities when this measure is used.

Five (29.4%) of the 17 Year 13 scholars who self-identified as not having a parent who had been to university gained places at 1994 group universities also listed in The Sutton Trust Top 30. Three were from College M, 42.8% of this less advantaged cohort. One of these scholars gained a place in a university department ranked 5 in the Guardian league tables and another, a place in a department ranked 16. It is important to note that rather more scholars with no parental history of higher education may have progressed to a place at a more selective university, these data not being available for the majority of the scholars at College H.

Table 22: Year 13 scholars’ university destinations (n=43)

	College
	Number of scholars entering a degree course
	Number entering department in Guardian top 20%

	Number taking up place at Russell Group

	Number taking up place at 1994 group

	Number taking up place at other universities
	Number taking up place at Sutton Trust Top 30 university

	College J
	7
	6
	2
	3
	2
	5

	College K
	7
	3
	0
	3
	4
	0

	College H
	10
	5
	4
	3
	3
	8

	College M
	9
	1
	1
	4
	4
	5

	Total
	33
	15
	7
	13
	13
	18

Fourteen of the Year 13 scholars were continuing their education locally, three taking up places on art foundation courses. Of the nine scholars progressing to degree level study at a local university, four self-identified as not having a parent who had been to university. More scholars in area two (7) had selected local courses than in area one (2), one of these scholars noting that cost was a factor that had been considered. Staff interviewed at Phase Three reported being questioned by scholars and parents about tuition fees and Villiers Park had commissioned a partner organisation to develop a resource for parents to provide information about higher education finance.

6.2 THE INSTITUTIONS

6.2.1 Evidence of greater understanding of the needs of high attaining pupils from less advantaged backgrounds and how to support them

At the start of the evaluation there was a general perception amongst school staff interviewed that ‘Gifted and Talented’ students had not necessarily been well-catered for in the past. ‘Gifted and Talented’ Co-ordinators interviewed at Phase One reported that they had found it difficult to utilise this role to strengthen classroom teaching and learning. The ‘Stepping Stones to Excellence’ days were identified as often providing a useful professional development opportunity, delivering insights into how to cater for this group specifically. However, these opportunities were limited by the need to find cover for core teaching. The Villiers Park Advisory Service works with schools and colleges on action research activities to develop their provision for the most able students and it is seen as a key component of the Scholars Programme. This work has taken longer to feed through into the participating institutions than anticipated, although one senior teacher provided very positive feedback on the service.

Some interviewees thought that the programme would be strengthened if the curricular focus could be broadened to include a wider range of subjects. In one college, there was a strong interest in facilitating access to the programme for students who had previously taken vocational qualifications. Some staff felt that a little more flexibility in the selection process would be useful so that scholars from other vulnerable groups could be included.
Over the course of the programme, the participating schools felt that they had improved their processes for identifying young people with high potential from less advantaged backgrounds:

Thrown spotlight in a more structured way on support for students
from
disadvantaged backgrounds. (Senior Teacher)

This was felt to reduce the potential for underachievement amongst this group:

Highlighted the underachievement of some ‘Gifted and Talented’ pupils in the school – also some pupils who would not previously have been identified
as ‘Gifted and Talented’. (School liaison)

The scholars highlight certain weaknesses and that enables us to do
something about it. (School liaison)

The development of rigorous identification processes in the participating schools has facilitated greater confidence in initiating communication with parents from non-professional, low-income backgrounds around this agenda. Overall there appeared to be a consensus in the schools that, prior to involvement with Villiers Park, the scholars and others like them might have dipped under the radar, or drifted and that they possibly would have shuffled them aside in the past.
6.2.2 Evidence of increased academic expectations

The participating schools were already working in a climate of increased academic expectation at the start of their involvement with the programme. This was as a response to both local and national initiatives. School staff felt that the focus of the programme on raising academic expectations of the most able students had fed very usefully into these other local and national agendas. There was general agreement amongst school staff interviewed that involvement with the Scholars Programme had helped to raise the profile of ‘Gifted and Talented’ students and that this had contributed to a stronger focus on A and A* performance:

Part of wider context, not just Villiers Park, but Villiers Park has helped to
strengthen this focus and fed into it. (School liaison)

Prior to this, the standard of some teaching in these schools was felt to have been poor, with one school previously in Special Measures. A senior teacher interviewed at Phase 2 described the early educational experiences of the first cohort of scholars at this school as impoverished.
Two colleges raised the issue of how to encourage students in the middle achieving bands to aim higher. Some school staff thought that targets had not previously been set at an aspirational level and that they built in low expectations and underachievement. Not all Year 11 scholars were in top sets prior to their selection for inclusion in the programme and a minority were also not previously identified as having high potential. Those in one area were given opportunities to participate in enrichment and revision sessions that they would not otherwise have had. Wider school staff did not always understand the rationale for the selection of individual scholars however and one liaison felt that this had helped to raise awareness of the need to challenge one scholar academically. Year 11 scholars at two schools reported that teachers never let you forget how much potential you have (Phase 3 Focus Group School A) and that:

People expect more of us now we are Villiers Park Scholars. They expect more determination – motivates us as we don’t want to disappoint anyone (Year 11 Focus Group Phase Three)

Some schools were monitoring the progress and attainment of the Villiers Park scholars internally through their data management systems, thereby raising the profile of these outcomes and ensuring that any concerns about progress were reported more quickly. Some school staff were aware of this as an additional pressure and the more intense scrutiny arising from inclusion in the programme was also said to have been difficult for a small number of the scholars to manage.

Two schools have now re-introduced CATS tests as this was thought to be helpful in identifying potential. However, one learning mentor thought that there were some scholars initially identified using CATS who had not been academically robust enough though they fulfilled the criteria. Several Year 11 scholars were thought unlikely to go on to study at university and likely to leave the programme at this point. Three who have made good progress were not initially selected for inclusion in the programme.

6.2.3 Evidence of increased attention to longer term outcomes, impact of curriculum choices and access to Higher Education

Overall, involvement with the programme was thought to have strengthened the institutional focus on future destinations, particularly at school level where less of this type of work was going on previously:

Highlighted the work we can do to inform pre 16 – better understanding of how to do it with a wider cohort. (Senior Teacher)

Schools tend to focus on 5A*-Cs – so important that they are now
beginning
to look at the bigger picture, less short-term focus.

(Local project leader)

Two senior teachers interviewed at Phase Three reported that many more young people were raising their hands in assembly to say that higher education was an opportunity that they were considering. School staff felt this was important as higher education was not generally considered to be part of the local culture. This, along with cost, was perceived as a barrier faced by less advantaged students. Some school staff interviewed at Phase One were ambivalent about the focus of the programme on ‘centres of excellence’ at ‘leading’ universities as they were uncertain how scholars might experience these socially. One interviewee articulated a very different position:

If we are ever to do something about social mobility we need to move
some on to the upper echelons of society… Otherwise the
British class
structure remains firmly intact. (School liaison)

Schools said that it could be difficult to get information about former pupils’ destinations although some did have past pupils returning to talk about their university experiences. Some meetings had taken place between Villiers Park Scholars and those in newly recruited cohorts and more of these will happen in the future.
6.2.4 Perceived impact of Villiers Park on wider school/college ethos and practices

At school level, the impact of the programme seems to have been strongest where there were clear synergies with national and local initiatives. All of the schools and colleges have been working with Villiers Park during a period where the pace of change has been very fast. They have been involved in a lot of other initiatives simultaneously and in some cases preoccupied with transition to academy status. The schools and colleges are diverse; levels of social disadvantage vary as do levels of overall attainment and institutional practices. The investment of the schools and colleges in the programme therefore differed and there were a number of changes in personnel. One senior teacher interviewed at Phase Three noted the need to recognise how hard it is to plug into school culture and systems. Another felt there was strong impact but that this was yet to be fully embedded:

Think it is starting to work through to other students – takes a while to work through to staff as well. Now a specific remit of one of the senior teachers - will work with the Villiers Park Co-ordinator trying to raise the profile. (Senior Teacher)

Some college staff felt that Villiers Park could reflect their understanding of the nature of the work being done in a large college more strongly. School and college staff both felt that it was important to prevent events for scholars clashing with examination preparation and other commitments. Scholars being absent from lessons (including for mentoring sessions) was a cause of some disquiet.

Expectations of the programme were very high at the outset and it was seen by some staff as being one of a number of crucial intervention strategies. There was a strong desire to learn from the programme and from Villiers Park staff so that the whole school could share in the benefits within their financial constraints. This was described by one interviewee as a process of cross-fertilisation:

The challenge is to get some of what they’ve had to bring them on so well to the rest of the school. (Senior Teacher)

Look at what learning from ‘Gifted and Talented’ for the benefit of all students – see it as a key driver for raising attainment across the school. (Senior Teacher)

One interviewee suggested that it might be possible to get similar levels of progress for more children with the same level of time and money as was being committed for the support of each scholar. The aspect of the programme that was considered to be most useful and feasible to replicate was the mentoring.

The Action Research carried out with the Villiers Park Advisory Service has in some cases been shared at senior management level. It was anticipated that this will be used to inform future staff development work and feed into institutional self-evaluation processes. An event that school staff considered to have been particularly useful in developing wider school practices was a training session on ’Gifted and Talented’ education run at Villiers Park for mentors and school/college liaisons. Those who were able to attend this session reported having found it very useful indeed and in a small number of cases a strategy for dissemination to wider school staff was already underway.

Scholars selected to be on student leadership teams in the schools were considered by staff to provide good role models. In general, young people other than the scholars themselves were said not to be that aware of the Villiers Park Scholars Programme however. In colleges this was attributed to their size and the diversity of the student population. Schools and colleges have however begun to display information about the programme in public areas. Some school staff noted at Phase Three that younger students and their parents were beginning to ask about possible inclusion in the programme. In a small number of cases it was felt to have been tricky handling parental disappointment about not being selected. One student participating in a focus group for non-scholars when asked what other students felt about the programme said that some feel offended as they think that Villiers Park think they don’t have potential. Involvement with the programme was generally felt to be prestigious and to provide a positive way of raising the institution’s profile in the local community:

Able pupils are a minority in the school – though there are more than are on the programme – so it is hugely important for the school, and for the locality. (Year 11 Parent)

Analysis of the GCSE data for 2010-11 indicated that the percentage of students obtaining 5A*-C passes at GCSE increased in four of the seven schools where the programme was being piloted (see Table 23). School A and School C were the only 2 schools performing at or above the national average in 2010. The increase at School G was the largest at 15%. This was also the school with the lowest percentage of 5A*-C passes at GCSE level in the previous year.

Table 23: Trends in whole school performance at GCSE 5 A*-C including English and Maths 2010-2011
	
	Percentage

A*-C passes

2010
	Percentage

point change from previous year
	Percentage

A*-C passes

2011
	Percentage

 point change from previous year

	School A
	55
	+7
	53
	-2

	School B
	42
	+10
	43
	+1

	School C
	64
	+7
	62
	-2

	School D
	45
	-5
	53
	+8

	School E
	44
	+10
	51
	+7

	School F
	43
	+6
	38
	-5

	School G
	30
	+12
	45
	 +15

	National

average
	54
	+4
	Data not yet available
	Data not yet available

For all the schools involved in the programme, the trend in overall performance measured by the number of students attaining 5 A*-C GCSE passes including English and Maths 2009-11 is upwards, with gains mainly made in the first year of the schools’ involvement with Villiers Park.

Graph: Trends in whole school performance at GCSE 5 A*-C including English and Maths 2009 - 2011
[image: image2.png]70
65
60
55
50
45
40
35
30
25

—

x/}

A*-C passes 2009

A*-C passes 2010

School A School B

School E School F

School C
School G

A*-C passes 2011

School D

These gains cannot be attributed solely to involvement with the programme although it is clear that it helped to increase awareness of unrealised potential and fed into initiatives to address this. The impact of the federation on the results attained in one area needs to be acknowledged.

Section Seven: New developments to the Scholars Programme

The evaluation was both formative and summative with regular feedback to the Villiers Park Educational Trust and an interim report and presentation to trustees at the end of the first year. Partly in response to the formative feedback and also in the light of emerging issues observed by the Trust, the programme was revised and extended during the evaluation period. Developments have occurred in a number of areas, particularly in relation to the working conditions of mentors and the delivery of mentoring with the introduction of a new four-year programme of themed activities. A partnership arrangement with Brightside will provide scholars with access to e-mentoring also.

The organisational structure of the programme has also been strengthened, with further clarification of staff roles and responsibilities and improved access to training. Regular, scheduled meetings will take place between mentors and school/college liaisons. Heightened awareness of the importance of the scholars’ motivation – and the need to take back into schools what has been gained from Villiers Park activities - has led to an increased emphasis on scholars’ motivation and the need to recommit to this annually. An Ambassador Programme for ex-scholars will begin, providing additional opportunities for younger scholars to be supported and exposed to positive role models.

Efforts to further embed the programme in the participating institutions will continue and presentations at staff meetings are planned so that they are more fully informed and included.

Section Eight: Conclusions and recommendations

8.1 Conclusions

8.1.1
Residential activities were identified as one of the strongest elements of the programme, in particular, the subject specific ones for the Years 12 and 13. These were noted to have contributed to increased expectations in terms of future plans, motivation and aspiration. These seem therefore to be a good investment.

8.1.2
Mentoring was identified by scholars, parents and others as critical in many of the individuals’ capacity to complete A-levels, apply to university and sustain their studies over the period. In several cases, the Villiers Park mentors played a central role in supporting scholars on personal matters that would otherwise have presented major barriers to learning:

Without the help of my learning mentor I would not have been a success in my opinion. She has enabled me to go to Uni and have a better future (Year 13 Scholar Phase Three Questionnaire)

However, for some scholars whose needs differed or whose relationship with the mentor was not as well established, the experience was more limited. The consistency in provision of effective mentoring had improved since the interim report.
8.1.3
Opportunities and experiences that would not otherwise have been experienced were made available through the Scholars Programme. These included opportunities to participate in residential activities and to learn alongside able young people from other institutions:

I have met new people and I have learnt things I would not have learnt in college (Year 13 Scholar Phase Three Questionnaire)

8.1.4
Scholars without a parent who has been to university have derived particular benefit from the programme. There is evidence of this both from the GCSE results and from the scholar questionnaires which suggest significantly higher levels of motivation, aspiration and changes in expectation to go to university.

8.1.5
Unsurprisingly, the Year 11s reaped greater benefit than Year 13s and the full benefit for these scholars is yet to be realised.

8.1.6
Nearly 77% of the 43 Year 13 scholars for whom data are available progressed to a degree course after leaving school. Of these, over a third went to ‘leading departments’ (Guardian listing) and nearly a half attended either Russell Group or 1994 Group universities.

8.1.7
There was evidence of wider institutional impact in schools in relation to improving systems for identifying young people with high academic potential and in some cases, challenges to the low expectations associated with social disadvantage.

8.2
Recommendations

8.2.1
Ongoing monitoring and evaluation: Given that this evaluation covers only two years of a four year programme and that substantial improvements have been made to the programme over this period, it is crucial that Villiers Park continue to monitor and evaluate the outcomes both of the scholars that were included in this evaluation (now starting year 12 and entering post 16 destinations) and the cohorts that have begun in the last two years. The experience of this evaluation was that these data are not always monitored and evaluated by the schools and colleges.

8.2.2
Mentoring: The mentoring provided by the programme is important and should be continued and strengthened. Villiers Park has already reviewed issues relating to training and quality assurance. The four-year programme of themed activities being introduced from next year should also be reviewed to ensure that mentoring continues to meet the wide range of individual needs identified during the course of this evaluation.

8.2.3
Targeting first generation scholars: Major progress has been made since the interim report on the clarity and use of the selection criteria. In view of the evidence in this final report, consideration should continue to be given to targeting scholars who have little or no history of higher education while recognising that this definition is not always clear cut (e.g. due to parents not completing higher education or scholars not being aware of parental education). Villiers Park’s willingness to include more challenging students within the Scholars Programme should be communicated to participating institutions as there is evidence that some have benefited from their inclusion in the programme and that they are a group more likely to be marginalised and overlooked.

8.2.4
Definition of high potential: Continue to think about how high potential is defined, working with schools to develop other ways of identifying potential in order to avoid total reliance on CATS, while ensuring disadvantage criteria are met.

8.2.5
Targeting of Year 12: Consider ways of ensuring that the small number of places available to Year 12 scholars go to those whose social circumstances mean that they are in greater need and therefore most likely to benefit from the level and type of support that the Scholars Programme provides.

8.2.6
Challenge image of Villiers Park programme as narrowly academic: There were several clear examples in the evaluation of students who achieved highly and went to leading universities to study subjects that are regarded as less academic – Fine Art, Media etc. The Scholars Programme is not understood by everyone to have this broad vision. Villiers Park had encouraged these scholars to pursue their outstanding skills in these areas and should continue to give a clear message about its inclusivity in this respect and to offer as wide a range of specialist subject residentials as possible.

8.2.7
Strengthen partnerships: There were clear benefits to the schools in one area that were part of a federation. Promoting partnerships between schools and colleges more strongly in new areas that Villiers Park move into might enable better synergies with other initiatives and enhance outcomes. Partnerships with Villiers Park seemed to be more effective where goals were most clearly aligned; work to develop these mutual understandings needs to be ongoing in part because staffing can be fluid. Further work should also be undertaken to strengthen the partnership with parents.
8.2.8
Identify ‘good practice’ for transfer: Identifying good practice that might be transferred across the programme and beyond will begin to embed the Villiers Park work more widely. Further staff development in the schools and colleges involved might move the engagement further from the senior leader team across to other staff with an interest. Furthermore, the model of mentoring and residentials could be disseminated more widely on a national basis.

References

DfE, 2010, Statistical First Release Schools, Pupils and their Characteristics January 2010 (provisional)

http://www.education.gov.uk/rsgateway/DB/SFR/s000925/sfr09-2010.pdf

Accessed December 2011

Hughes, S. (2011), A comprehensive life cycle view of access,

http://www.cabinetoffice.gov.uk/sites/default/files/resources/education-advocate-report.pdf

Accessed: August 2011

Shepherd, J. (March 16th 2011), Private schools yield more than a quarter of medical and dentistry students, Guardian

http://www.guardian.co.uk/education/2011/mar/16/quarter-medical-dentistry-students-private-schools

Accessed: October 2011

Sutton Trust (2008), Primed for Success? The characteristics and practices of state schools with good track records of entry to prestigious universities

http://www.suttontrust.com/research/primed-for-success/

Accessed September 2010

Sutton Trust (2010), Responding to the new landscape for university access

http://www.suttontrust.com/public/documents/access-proposals-report-final.pdf

Accessed November 2011

Sutton Trust, (2011), Degrees of Success. University Chances by Individual School

http://www.suttontrust.com/public/documents/sutton-trust-he-destination-report-final.pdf

Accessed: October 2011

Appendix One

Scholar snapshots

Cara (Year 11): Confidence, communication and leading university

Cara joined the Villiers Park Programme during the Summer Term of Year 10 and completed Year 11 in July 2011. She does not have a parent or carer who has been to university. She is not in receipt of Free School Meals.

Cara has always intended to undertake further study, preferably at university but has become more interested in doing so and she feels it is much more achievable than she previously had thought. She is unsure at this stage whether to pursue maths and science subjects or performing arts which she also enjoys though one possible longer term plan is to do medicine. In January 2011, she was working at A or A* GCSE standard in over half her subjects and had been at least an A in all of them. She achieved 5 A*, 6 A and 2 C grades at GCSE.
The residential trip to Villiers Park has been the most enjoyable part of being a scholar for Cara thus far. At the end of phase 2 in the Autumn Term of Year 11, she reported that the Villiers Park programme had increased her confidence and independence giving examples of being better at finding information and intending to apply to a top university which she would never have considered before becoming involved in the programme. Both her learning mentor and mother commented that her confidence and self esteem have increased significantly as a result of the Villiers Park experience and her mother noted that this has enabled Cara to feel that it is no longer ‘geekish’ to be clever, ‘or if it is she no longer cares’. Her peers commented on her much improved communication skills. She described herself as having ‘a better sense of self which is useful in many areas of life’. Her mother suggested that: ‘If I had had her opportunities and encouragement I would be running the world by now!’

Sarah (Year 11): Motivation, mentoring and leadership

Sarah began the Villiers Park programme at the start of Year 10. She is not in receipt of Free School Meals. Neither parent went to university but other relatives such as her uncle and grandparents did so.

At the start of the programme Sarah suggested that at 25 she hoped to be working on a magazine and was confused about how to apply to college but planned to talk to a mentor about it. By the end of Year 10 she recorded that the Villiers Park programme had built up her confidence and helped her to make new friends. Sarah reported that she would be going on to college (to do A levels) and would like to study English, Media or History at a local university with a view to going into the Media and writing. She suggested that the Villiers Park programme had not influenced her plans as such but that it had given her much more confidence, ‘made me realise that I could do it’ and steps to achievement, including improving revision plans. The school has much higher expectation of the scholars and she doesn’t want to disappoint anyone. At the start of Year 10 her target grades were a mixture of As and Bs, by the start of Year 11 these had all been raised to As. In the final results she achieved 2A, 2B & 3C grades at GCSE.

Sarah was extremely positive about her relationship with her mentor, commenting that she doesn’t know what she would have done without her help and support on personal problems. In particular, she appreciates the support that her mentor has given in her determination to do media studies A-level as she is really interested in it and thinks four academic subjects, which is what others are pressurising her to do, would cause too much stress. Her learning mentor corroborated the increase in confidence and noted that she had used the mentoring very effectively to try to address personal issues that were acting as barriers to her academic progress. She also found the Villiers Park residential and the trip to Cambridge University in particular, very helpful. In Year 11 she was elected to a student leadership position.
Shane (Year 11): Focus, value and impact on parent

Shane joined the Villiers Park programme on the recommendation of the Villiers Park school liaison at his school. He is not in receipt of free school meals and neither of his parents went to university.

At the end of Year 10, Shane reported that the Villiers Park programme was teaching him life skills such as motivation and organisation. In Year 11, he commented that the residential was inspiring, providing an opportunity to make friends with other Villiers Park scholars. Shane suggested that the Villiers Park programme had changed his future plans which were previously unfocused – he had far too many disparate ideas about what he wanted to do which, with the support of the mentor, had been refined. He is now focusing on Art and Design, which Villiers Park has supported though his teacher told him he should be doing all academic subjects. He will do Fine Art on the Villiers Park Year 12 residential. With his mentor, Shane has looked through more than 20 different college courses and the mentor suggested looking at the London School of Fashion as a leading HEI in this area. He admired people in positions that he thought he might pursue in the future and realised that he could better himself and so is looking carefully at what is going to get him where he wants to be. He attributes much of his enlightenment to the mentoring which he requested take place weekly instead of fortnightly and reported that the relationship was so good that he can talk comfortably about any aspect of his life. He commented: ‘…[mentoring] is like a little locker where I put everything that’s weighing me down a little bit. I give it to her and she keeps it until the next session.’ Shane’s target GCSE grades in 2009 were As with Bs in sciences but by the end of 2010 these had all been increased to As. His GCSE results were A*, 3As, 4Bs and 1C.

Shane’s mother is very supportive of his plans and involved in both his education and his sports activities. He claimed that his involvement in the Villiers Park programme has been good for her and has increased her pride in him – she often mentions ‘my boy’s a scholar’. More significantly, she has enrolled herself in further education for next year in order to train in a profession, which according to Shane, would not have happened without the Villiers Park programme making her realise that she can do it. He reports a major increase in appropriate communication which has made him less loud and outspoken than he used to be. He was selected to be a student leader in his school in Year 11.

Tom (Year 11): Confidence, friendship and gradual change

Tom started the Villiers Park programme in Year 10. He is not currently in receipt of free school meals but was in the past. Two siblings undertook degree level study and a parent did a part-time Open University.

From the outset, Tom stated that he intended to study English at Cambridge and go on to become a teacher and writer and he saw the Villiers Park programme as helping him to achieve this. His mother reported that he enjoyed the residential enormously but that he didn’t initially appreciate the mentoring though she feels this has been useful and he recognised its value by Year 11. Tom confirmed the usefulness of the residential which he stated included activities that were more challenging and open-ended than the tasks undertaken at school. It had improved his English, analytical thinking and application but felt that it could have been longer and taken place earlier in the programme. He has always been motivated to work hard but not as part of a group and this has been improved through the Villiers Park experience. Both the learning mentor and Tom’s mother reported that he had lacked confidence throughout his secondary schooling and that this has increased through the Villiers Park programme. His predicted GCSE grades were all As except for one B and one D. His results were 7As and 2Bs.

For Tom, involvement in the Villiers Park programme did not change his plans though he stated it had raised his expectations of which university he could aim for but it gave him increased confidence to realise them, in particular by making a place at a top university accessible and realistic.

Esther (Year 13): Mentoring

Esther began the Villiers Park programme in Year 12 whilst starting her A-level course at college. No one in Esther’s family has attended a university. She is in receipt of the Education Maintenance Allowance.

At the start of Year 12, Esther expressed her intention to go to further education though she also made reference in her early questionnaire to university, and to work in either IT or Art. In Year 13 she stated that she intended to apply to university but could not have done so without the huge support of her mentor without whom she would have left, not completing her A-levels.

Esther has made significant progress in her motivation, aspiration and confidence. She was very shy when she started college and now enjoys it. She applied to two local universities to do a degree in either Media or computer systems. She had offers of A, B, C or 3 Bs – Her A-level results were A, B, D and she has begun her course at a local university.

Colleen (Year 13): Raising aspirations

Colleen began the Villiers Park programme in Year 12 whilst starting her A-level course at school. No one in Colleen’s family had attended university. She is in receipt of the Education Maintenance Allowance.

During Year 12, Colleen had been to Villiers Park for a week to do a course in law and this had included an opportunity to visit the courts. This experience had raised her expectations from wishing to become a solicitor to a barrister which according to Colleen was as a result of her Villiers Park involvement. She claimed that her motivation, aspiration and self-esteem had all improved and that her academic work had benefited. The Villiers Park programme had also inspired her and given her other ways of interpreting things. Her predicted grade for all her A-levels were As. She had received five offers of places from universities, some regarded as leading in law and these were conditional on 3 A grades, or As and Bs. Her A level results were one A and two Bs and she was accepted at a 1994 group university.

Classroom provision

Real outreach

Virtual outreach

Outside support

Outside environment

� Using listings from The Guardian newspaper

� As EMA has now been withdrawn this criterion has been replaced with a maximum level of household income of £25,000

� Using the listings in The Guardian newspaper

� FSM is a measure strongly associated with low income. The current maximum level of parental income is: £16,190 (Source: Directgov.uk).

� Source: DfE, 2010

� Source: Shepherd, 2011. Guardian newspaper.

� This group includes project leaders, school/college liaisons and learning mentors

� This group includes head teachers, deputy head teachers and assistant head teachers

� This group includes Gifted and Talented Co-ordinators, Connexions/careers advisors and English, Mathematics and Science curriculum leaders and teachers.

� Questions relating to scholars’ backgrounds were omitted from this version of the Phase Three questionnaire as confidentiality could not be assured.

� Rounded to one decimal place so may not total 100%.

� There were a small number of cases in which contradictory identifications were made and these have been disregarded.

� Available details are provided in Table 8

� As EMA has now been withdrawn this criterion has been replaced with a maximum level of household income (£25,000)

� In a small number of cases schools/colleges indicated that they did not have these data, in others the column was left blank.

� The data provided by the school liaison here differs from that provided by the scholars in the Phase Three questionnaire

� These data are available for all seven schools but for only two of the four colleges.

� Asked a similar question at Phase One three Year 11 scholars and five Year 13 scholars said both parents had been to university.

� Identification based on data provided by scholars completing the full version of the Phase Three questionnaire

� Identifications based on data provided by scholars completing the full version of the Phase Three questionnaire

� Using data provided by scholars completing the full version of the Phase Three questionnaire. As data for the year 13 Cohort is more limited it is not possible to make a similar comparison for this group.

� The one day enrichment actiivities, run every term for scholars in each local area.

� Identification made using data from the Phase Three questionnaire

� As data for the year 13 Cohort is more limited it is not possible to make a similar comparison.

� Analysis using data from Phase One and Phase Three questionnaires

� Analysis using data from Phase One and Phase Three questionnaires

� Target grades are often more aspirational thatn precited grades which are based on prior attainment data.

� Analysis using data from Phase One and Phase Three questionnaires.

� Sutton Trust 30: Bath; Birmingham; Bristol; Cambridge; Cardiff; Durham; Edinburgh; Exeter; Glasgow; Imperial College; King's College; Lancaster; Leeds; Leicester; Liverpool; LSE; Manchester; Newcastle; Nottingham; Oxford; Reading; Royal Holloway; Sheffield; Southampton; St Andrews; Strathclyde; Surrey; UCL; Warwick; York.

� Preferred criteria of Villiers Park

� Birmingham, Bristol, Cambridge, Cardiff, Edidburgh, Glasgow, Imperial College, King’s College London, Leeds, Liverpool, LSE, Manchester, Newcastle, Nottingham, Oxford, Sheffield, Southampton, UCL, Warwick.,

� Bath, Birkbeck, Durham, East Anglia, Essex, Exeter, Goldsmiths, Lancaster, LSE, Reading, Royal Holloway, St Andrews, Surrey, Sussex, Warwick, York.

� Listed on page 42.

PAGE
1

