

Oxbridge Explained

for parents of prospective applicants

India Collins-Davies

Outreach Officer | Oriel College, University of Oxford

**Will this be right for
my child?**

Oxbridge

- Two of the world's oldest and most respected universities
 - Collegiate structure
 - Focus on small group teaching
 - Apply to one (not both)
-

College Choice

- Check which colleges offer your course
 - College facilities (accommodation, food etc) will be similar across the board, but research according to your priorities
 - 20% of Oxbridge students attend a college that was not their first choice
 - Open Applications
-

College FAQs

- Does college choice affect my chances of getting in?
 - Are there colleges which are better than others for my course?
 - Do colleges have reputations and are these accurate?
 - Will I be able to live in my college for my whole course?
 - How do I choose a college?
-

Course Choice

- The most important decision of any university application
 - Check for subject-specific entry requirements
 - All courses offer excellent breadth, depth, and future prospects - and are for people who want a challenge!
 - Deciding between Oxford & Cambridge
-

Course Choice

Oxford | Archaeology & Anthropology | Biochemistry | Biology | Biomedical Sciences | Chemistry | Classics | Computer Science | Economics & Management | Engineering Sciences | English Literature & Language | Experimental Psychology | Fine Art | Geography | History | Human Sciences | Law | Materials Sciences | Mathematics | Medicine | Modern Languages & Linguistics (100+ combinations) | Music | Philosophy, Politics & Economics | Physics | Theology | Joint Honours (2x Arts/Humanities subjects in one course)

Cambridge | Anglo-Saxon, Norse & Celtic | Archaeology | Architecture | Asian & Middle Eastern Studies | Classics | Economics | Education | English | Geography | History | History of Art | Human, Social & Political Sciences | Land Economy | Law | Linguistics | Modern Languages | Music | Philosophy | Theology | Chemical Engineering | Computer Science | Engineering | Mathematics | Medicine | Natural Sciences | Psychological & Behavioural Sciences | Veterinary Medicine

Not offered by Oxford or Cambridge

- Business Studies
- Childcare
- Dentistry
- Journalism
- Engineering
(vocationally/practically
focused)
- Media/Film Studies
- Midwifery
- Nursing
- PE & Sports Sciences
- Performing Arts
- Pharmacology
- Physiotherapy
- Degree apprenticeships

Tutorial/ Supervision Teaching

- Students still receive group teaching as they would at any other university
 - Tutorials/Supervisions at least once per week, between 3:1 and 1:1
 - Highly individualised teaching, opportunity to ask questions, try out new ideas, and make mistakes
 - Not graded
-

**Is Oxbridge more
expensive than
other
universities?**

Finance at a glance

- Identical Student Finance process to every other UK university
 - Greater range of non-repayable financial support (e.g. bursaries)
 - College subsidies: cheap dining hall food, cheap/free social events
 - Guaranteed college accommodation for min. 2 years, rent only payable during shorter terms
-

Finance at a glance

- Outstanding library and book grant systems
 - Travel grants
 - Hardship funds
 - Small financial rewards for academic success
-

What costs are there to consider?

- Rent (for all first years and in majority of other cases, for college accommodation)
- Food: sometimes included in college rent payment
- Travel?
- Course expenses: books etc?
- Social & extra curricular activities

Oxbridge Offers

AAA-A*A*A

Russell Group Offers

Min. ABB

What else do we consider?

UCAS Form

Prior academic achievement
Predicted grades
Personal statement
Teacher's reference

**Application
deadline:
15th October**

Oxbridge-Specific

Pre-interview
test/assessment
Written work sample
SAQ (Cambridge
only)

Your own passion
& motivation

Super-curricular
activities

Interview

Early/mid December

Be Super-Curricular

EL PAÍS

92-95 FM

ENGLISH HERITAGE

UCAS

ASHMOLEAN Le Monde

Social Mobility Foundation

Inside the Ethics Committee

in2science^{UK}

THE SPECTATOR

BLACKWELL'S FOR LEARNING · FOR LIFE

theguardian

TLS

OX?LORE

Keep in mind...

- Getting into Oxbridge, or even just being in the position to apply, is an amazing achievement... but it isn't a disaster if it doesn't work out!
- Equally, the only way of knowing whether or not you would have got a place is to be brave enough to apply.
- The universities are interested in finding the best students possible from each pool of applicants: we know that these students could come from any background.
- Students who are admitted will be supported throughout their time at university and have plenty of opportunities to make the experience unique to them.
- There is no need for the process to be lonely or confusing for anyone, including parents: **we are here to help.**

outreach@oriel.ox.ac.uk

Questions welcomed via email

www.ox.ac.uk

www.oriel.ox.ac.uk

@OrielOxford

@OrielCollegeOxford

