

Year 12
UCAS Parents' Information Evening
2018

- Year 12 summary calendar
- The UCAS Cycle at Drayton Manor High School
- The UCAS Application Review Process
- UCAS Training for Students
- Predicted Grades
- References
- Internal Deadlines and UCAS Deadlines
- How Parents Can Help
- Questions and Answers

Year 12 summary calendar

Event	DATE
UCAS Day	Monday 18 June
UCAS Parent Information Evening	Monday 18 June 6.00pm
UCAS Exams Week	Monday 25 to Friday 29 June
Work Experience	Monday 2 to Friday 6 July
UCAS Week	Monday 9 July to Friday 13 July
UCAS Exam Results Day and Guidance	Monday 16 July

Drayton Manor High School Internal UCAS Deadlines for Students

Date	Oxbridge/Medicine/Dentistry/Veterinary Science	All other subjects
16 July	First draft of personal statement to be completed	
10 Sept	<ul style="list-style-type: none"> • Second draft of personal statement completed for tutor review 	
21 Sept	<ul style="list-style-type: none"> • Final draft of personal statement completed and uploaded • Personal information on UCAS 	<ul style="list-style-type: none"> • Second draft of personal statement to tutors for review
15 Oct	<ul style="list-style-type: none"> • UCAS deadline for applications to be submitted for guaranteed consideration 	<ul style="list-style-type: none"> • Final draft of personal statement completed for Head of Year/Head of Sixth Form checks
19 Nov		<ul style="list-style-type: none"> • Internal deadline for all sections of applications to be completed
15 Jan		<ul style="list-style-type: none"> • UCAS deadline for applications for all other subjects to be submitted for guaranteed consideration

MAKING THE APPLICATION

Every applicant has six sections to complete:

- Personal details
- Student finance (UK and EU only)
- Choices
- Education
- Employment
- Personal Statement

UCAS TRAINING FOR STUDENTS

- Enrichment sessions -
Wednesday afternoons from 1.30 to 3.30pm until the end of term
- UCAS Day – 18 June
- UCAS week 9th-13th July
- Tutor periods – 8.55am daily
- Assemblies

PREDICTED GRADES AT A LEVELS

- Predicted grades are set by subject teachers using student attainment in the summer UCAS exams, classwork, homework, class tests and mock exams
- Predicted grades are usually the same as the grades obtained in the summer UCAS exams and not more than one grade above
- Students should ask their teachers what their predicted grade will be but must not attempt to influence the teacher's decision

REFERENCES

- Written by form tutors using information provided by subject teachers
- Students can help tutors by providing them with information of extra-curricular activities

HOW CAN PARENTS HELP?

- Helping to maintain good attendance and punctuality to all sessions
- Help with researching courses
- Proof reading applications

THANK YOU FOR COMING