

# Oxbridge Application Process

Choose Course and College

**UCAS** application and Admissions **Assessment** registration


Complete online SAQ

(Cambridge only)

**Result of** application


Interview /

**Admissions** Assessments (if required)

**Admissions Assessments** 


work (if required)


# Admissions Assessments are not pass/fail entrance exams

- A common set of data with which to compare applicants
- Assess the aptitude and potential of applicants
- To stretch and challenge applicants


# Logistics and Registration

Check the UCAS and University websites for details

It is a student's responsibility to ensure they are registered - deadlines may vary

Students may be required to take more than one test

All pre-interview tests are taken in schools and are on paper (except the LNAT for Oxford)


Bursaries are available for UK/EU applicants taking the BMAT & LNAT (no charges associated with any other tests)

### Preparation

- We understand that all applicants have A-level and school work, which takes precedence
- Maths and Science tests inevitably require subject knowledge. Topics can be found on the course website.
 This is no more than required by the A-level.
- Humanities and Arts subjects are more about applying skills that applicants should already have.


# How to prepare


Specimen and past papers are available for many tests, offering applicants the opportunity to:

- familiarise themselves with the test content, level and format
- get to know the different types of questions they may be asked
- test themselves under timed conditions
- review answers

### Written Work

- Required by some subjects and colleges
- Students should enjoy discussing the topic
- Should be relatively recent (ideally Y13)
- Should be marked to the same standard as any other piece of work submitted at school


### Interviews

- Similar to a supervision/ tutorial
- Academic in focus
- Intellectually challenging
- Combine existing knowledge with new material
- It's not a quiz!


Interests

Projects

Warm –up questions

Reading

Statement-

related

Experiences

### Types of questions

Based on

school or

written work

Graphs / Data

Supervision

- style

Texts to read

# We are NOT looking for

- Irrelevant extra-curricular activities
- Particular background
- College choice
- Appearance or 'Oxbridge type'

## We are NOT looking for:

- Irrelevant extra-curricular activities
- Particular background
- College choice
- Appearance or 'Oxbridge type'

#### Ask questions

#### Take their time

Ask for clarification

Take intellectual risks

# Encourage students to...

Stay calm if they don't know the answer

Think aloud

Use reflective language

What I am thinking is...
I might start with...
If we assume x then y...
What we do/ don't know
here is...

