

Meet the exhibitors!

Pathways to Birmingham

Jane Patel, Outreach Officer

National Access Summer School (NASS)

4-day immersive summer school after Year 12

For students who want to:

- experience university life
- take part in subject tasters and social activities
- meet new people
- stay in uni accommodation

Academic Streams

- Health & Biological Sciences- medicine, Dentistry, Physiotherapy, Biosciences, Nursing, Pharmacy etc.
- Humanities & Social Sciences- Law, English, History, Psychology, Economics etc.

E-mentoring

- Paired with a current undergraduate studying a similar subject
- Support with UCAS Applications

Residential in August

- 4 day event
- Staying in university accommodation
- Subject workshops in the day
- Social activities in the evening

What's in it for you?

Receive an alternative offer of <u>up to</u>
2 grades upon completion

Eligibility to receive a bursary and scholarship

Durham Durham's unique collegiate experience...

Intellectual curiosity

- Students from all subjects and levels
- Guest lectures, talks and exhibitions

Personal effectiveness

- Elected student committees
- Participation in societies, teams & representative groups

Belonging & responsibility

- Make lifelong friendships
- Events:
 formals, Winter
 Ball, nightlife,
 days out,
 fairs...

Student support & wellbeing

- Dedicated staff to support and enable your personal development and wellbeing
- College Parents and Mentors

Resources and Support

- www.durham.ac.uk/forteachers
- Personal Statement and Reference Kits (under development)
- Classroom resources for your subject
- Opportunities to visit the University
- •UCAS

Emma PatersonWidening Participation Officer

- Why study in Scotland?
- 4 year degree structure (+/-)
- Fees, funding & scholarships
- **Contextual Admissions**

why choose leeds?

UNIVERSITY OF LEEDS

Enrichment

YEAR ABROAD

Develop transferable skills that look great on your CV

- · Available on (almost) all courses
- · Over 750 of our students study abroad each year
- · Partnerships with over 400 universities worldwide

YEAR IN INDUSTRY

Gives you the advantage; real life experience and often a foot in the door

· Available on (almost) all courses · Paid or unpaid · Work in public, private or voluntary sector · Over 1000 of our students on placement each year

Founded 1881, the original red-brick university and founding member of the Russell Group

Campus university offering approx. 680 undergraduate courses, as well as postgraduate courses (some do make contextual offers)

4 accommodation blocks on-campus and 1 off-campus student village

Consistently within the top 3 of R.G. institutions recruiting students from state schools and from POLAR4, Quintile 1-2 low-participation neighbourhoods

Current Quintile 5 to Quintile 1 ratio of 3.9:1 compared to 6:1 average across the Russell Group

Highest employability in the Russell Group (96.9% in employment or further study within 6 months)

Student Services support includes careers advice, financial support, mental health and wellbeing and disability provision

Post-16 Widening Participation and Outreach Programmes

Merseyside programmes:

Liverpool Scholars Programme

Destination Medicine

Destination Veterinary

National programmes:

Disrupted Education Programme (Care Experienced, estranged students, young adult carers etc.)

Realising Opportunities

LSE Widening Participation

Dimple Wedgewood Catherine O'Mahony

Come and talk to us!

Opportunities for teachers

- Advising the Advisers conference
- Opportunity to work with us
- Opportunities to book onto sessions with us as a school group
- Sign up to our enquiry form

Opportunities for your students

- Student shadowing
- Long term programmes for students
 - LSE CHOICE
 - Pathways to Law
 - Pathways to Banking and Finance
 - Politics Conference
 - Black Achievement
 Conference
 - Promoting Potential

The University of Manchester

Huw Peters

- Student Recruitment and Widening Participation Officer
- Phone: 0161 275 2212
- Email: schoolsandcolleges@manchester.ac.uk

Talk to me about:

- Progression to The University of Manchester
- Schools liaison and outreach
- Access Manchester and our Widening Participation programmes.
- Admissions and Contextual Data
- Anything else try me!

Advancing Access

Teacher & Advisor Conference 2019

Jack O'Toole November 2019

Our Vision

We are a world-leading university, advancing knowledge, providing creative solutions and solving global problems.

Our teaching, in-degree experiences, and award winning careers service promise to inspire students to be confident, creative, innovative, and entrepreneurial.

From Newcastle, For the world.

Outreach & Engagement

Dedicated to widening access and have a thorough outreach offering

Summer Schools for Year 10, 12 and 13

PARTNERS – flagship supported entry route, designed with **both** pre- and post- university access in mind

Team of Graduate Ambassadors

From Newcastle, For the world.

Thank you ... & enjoy your visit!

University of Sheffield

Come to speak to me about:

Access Sheffield (contextual offers)

Taster Days

• Experience Sheffield scholarships

Residential / Summer School Opportunities & Access to Southampton (A2S)

University of Southampton

COME TALK TO ME ABOUT...

- Access to Southampton (A2S) scheme
 - A WP programme inc. Summer School, Assignment, Transition Support, Mentoring and Bursary
- Widening Access to Medicine residential
 - Taster course for aspiring Medics
- Design Triathlon (Engineering)
 - A chance to try out a few different branches of Engineering
- Marine Headstart
 - Our collaborative Summer School with EDT
- Electronics and Computer Science summer schools
 - Faculty run events with fees, but WP bursaries available.

WIDENING PARTICIPATION AND OUTREACH

