UCAS

University and Colleges Admissions Service

370 Institutions on offer (140 'technically' universities)

37000 courses available

Global system

2015 - 673040 applicants. 494110 placed

10% placed through 'clearing'

Support offered on UCAS site - Get Started video and Help video

Entry requirements

- Qualifications passed and predicted
- Experience both of work and life
- Skills 'low maintenance' students preferred eg able to work independently, use time properly, show effective study skills, be able to reflect on learning
- Testimony Personal statement and Reference

Preparation

- Young people need to research the following areas:
- Type of institution
- Courses
- Entry requirements
- Work experience

Type of Institution

- Ancient v Modern (Edinburgh v GCU)
- Urban v Rural (Stirling v Glasgow)
- Multiple v Single Campus (St Andrews v UHI)
- Accessibility and Accommodation
- Funding implications

Course

- Vocational or Non vocational
- Length of course
- Content of course lecture structure, research, assessment, placement

Entry Requirements

- Basic entry requirements vary based on institution and availability. Check website as well as prospectus for most current information
- Additional requirements: for medicine, dentistry or law, you will also need to sit LNAT or UKCAT tests. You should register for these in June. Work experience essential
- Portfolio work for Art and Design courses
- Auditions for music courses RCS etc
- Interviews prepare in advance

Work Experience

- Research and arrange relevant work experience.
- Be flexible and show initiative
- Show that you can reflect and evaluate what you have gained from w.e.

2018 - Key dates

- Monday 29th October Registered and all sections started.
- Friday 9th November Draft Personal Statement to Head of House at the latest.
- Friday 30th November Form completed and sent for Academic Reference to PT guidance.
- Friday 14th December Completed UCAS form with academic reference ready to be sent to UCAS
- Check dates for medicine and art courses

Personal Statement

- will set you apart from all the other applicants who have the same qualifications as you
- will show how interested you are in the course
- will show a range of relevant skills and abilities not readily seen from the rest of your application
- will detail w.e. and relevance
- will be honed/polished to perfection!!

PS content

- Evidence of research into subject area
- Rationale behind differing course choices
- Examples of good communication skills and also skills relevant to the course itself
- Future career aspirations
- Include:
- -reason for choosing course
- background interest in subject area
- particular interests in current studies
- employment, w.e. or voluntary work and skills developed

PS – extras

- social/sporting/other interests and how these relate to the course
- detail of non-examined subjects
- specific relatable achievements
- positions of responsibility
- evidence of team working ability and other skills

UCAS - Reference

- Provides a comment on the applicant's academic performance or potential
- Describes their skills and abilities
- Confirms their suitability and aptitude for HE study
- Emphasises any information that puts the applicant's achievements into greater perspective
- Will be written by someone who knows the applicant well enough to comment on ability and personal qualities and based on trawl

UCAS login 2019

Buzzword: sgoillionacleit2019