

Oxford International College University Admissions Report 2020

2020 has been another splendid year for Oxford International College in terms of university admissions.

Have a look at this year's report to see where our students will be headed.

58.6% of our leavers will go to Oxford Cambridge UCL, LSE, and Imperial

These five are called the **G5 universities**: UK's top schools and some of the world's most prestigious institutions.

1 in 3 Oxbridge applicants got an offer.

That is a 31.1% success rate. Nationwide* rate it is less than 1 in 5 (19.25%).

1 in 2 got into Oxford

Compared to 1 in 5 nationwide.*

1 in 3 got into Cambridge

Compared to 1 in 5 nationwide.*

*We compare ourselves to British applicants, but that is not entirely factual - our students come from all over the world and must factor in restrictive admissions caps and quotas, which makes their achievement even greater.

Scroll over to page 4 to learn more.

In 2020, we helped our 70 students apply for

79

different degrees at

44

universities around the world.

These included courses such as:

Medicine
Engineering
Law
Economics

And:

Anthropology and Archaeology
Aviation with Pilot Studies
Chemistry with a European
Language

We have also had high success rates at other prestigious universities.

University College
London

For non-medicine subjects
(Medicine: 21.4%)

Compared to 7% overall
success rate nationwide

Imperial College
London

For non-medicine subjects
(Medicine: 14.3%)

Compared to 14.3% overall
success rate nationwide

London School
of Economics

For all subjects
(Does not offer medicine)

Compared to 8.9% overall
success rate nationwide

By July, our students received 63 offers to study medicine all around the world.

Because of different application cycles this number may yet rise.

At OIC, we pride ourselves on our expert approach to medicine admissions. In 2019, 100% of our applicants were successful in getting into a medical school.

In the academic year 2020/2021, OIC alumni will begin their degrees at **26 medical schools:**

University of Aberdeen
University of Birmingham
Brighton and Sussex Medical School
University of Bristol
Cardiff University
University of Edinburgh
University of Glasgow
St George's University, Grenada
Chinese University of Hong Kong
Hong Kong University
Imperial College London
Royal College of Surgeons, Ireland
Trinity College Dublin, Ireland
University College Cork, Ireland

University College Dublin, Ireland
Keele University
University of Leicester
University of Liverpool
Newcastle University
Queen Mary University of London
Queen's University Belfast
University of Sheffield
Nanyang Technological University, Singapore
University of St Andrew's
St George's, University of London
University College London
University of Central Lancashire

OIC students will also pursue related degrees, such as Veterinary Medicine, Biomedical Sciences, Neurology, or Anatomy.

Overcoming the odds

OIC is attended by many international students. Due to that, our applicants often face an additional hurdle: admissions caps and government quotas on many competitive degrees.

It is almost twice as difficult for an international student to get into Oxbridge as it is for a British student.

In spite of this, OIC continues to defy the trend to consistently send many of our students into top competitive courses:

Oxbridge success rates vary by subject:

10.15% for medicine 35–45% for Theology and Classics

When making comparisons of Oxbridge and other top university success rates, it is important to take into account:

- government quotas and caps
- statistical success rate for both international and domestic students
- difference in competition levels for varying subjects

Moreover, our students most commonly apply for the world's most competitive courses:

Medicine, Mathematics, Economics, Natural Sciences, Law, Engineering, and more.

Most of those degrees have less than 10% acceptance rate.

It is testament to our unique strategic methodology that we can achieve those successes despite the unfavourable odds.

For the full breakdown of our students' degree offers, see the following page.

Offer breakdown by university

In most cases, multiple students received offers from the same course. Multiple offers are not marked. G5 universities (Oxford, Cambridge, LSE, UCL, and Imperial) are displayed in bold.

University of Aberdeen	Medicine Clinical Medical Science	Durham University (cont.)	Biological Sciences Law Health and Human Sciences
University of Bath	Mechanical with Automotive Engineering Economics Biology Accounting and Finance with professional placement	University of Edinburgh	Architecture Civil Engineering Philosophy and Politics Veterinary Medicine
University of Birmingham	Biochemistry Aerospace Engineering Mathematical Economics and Statistics Medicine Biomedical Science Chemical Engineering Pharmacy	University of Exeter	Mathematics with Finance and a Year in Industry Psychology
Brighton and Sussex Medical School	Medicine	University of Glasgow	Medicine Aeronautical Engineering
University of Bristol	Civil Engineering Mechanical Engineering Aerospace Engineering Medicine Applied Anatomy Law Pharmacology Mathematics Chemical Physics with Industrial Experience Mechanical Engineering	St George's University, Grenada	Medicine
		Chinese University of Hong Kong	Integrated BBA Programme and Juris Doctor Sciences Medicine
		Hong Kong University	Surveying Medicine Social Sciences Sciences Biological Sciences
		Hong Kong University of Science and Technology	Biological Science Bachelor of Science Engineering
University of Cambridge	Natural Sciences Economics Psychological and Behavioural Sciences Mathematics Natural Sciences Chemical Engineering (via Natural Sciences)	Imperial College London	Aeronautical Engineering Medicine Biological Sciences Mathematics Chemistry Chemical Engineering Civil Engineering Molecular Bioengineering Materials Science and Engineering Mechanical Engineering
Cardiff University	Medicine Architecture	Royal College of Surgeons in Ireland	Medicine
Durham University	Economics Anthropology and Archaeology Mathematics Accounting and Finance with Placement Year	Trinity College Dublin	Medicine
		University College Cork	Medicine

University College Dublin	Medicine	Queen Mary University of London	Biomedical Science Medicine Neuroscience
Nagoya University, Japan	Biological Sciences		
Keele University	Medicine	Queen's University Belfast	Medicine
King's College London	Biomedical Science Economics and Management Chemistry Psychology Biochemistry Pharmacy Politics Mathematics Mathematics with Management & Finance	University of Sheffield Nanyang Technological University, Singapore	Medicine Medicine
		University of Southampton	Mechanical Engineering / Automotive with Industrial Placement Year
		University of St Andrew's	Computer Science Economics Medicine Biomedical Sciences Biology
University of Leeds	Aviation Technology with Pilot Studies and Management	St George's, University of London	Medicine Biomedical Sciences
University of Leicester	Medical Biochemistry Biological Sciences Medicine	University of Strathclyde	Architectural Studies
University of Liverpool	Medicine	University of Sussex	Medical Neuroscience
London School of Economics and Political Science	Social Anthropology Economics Management Law	University College London	Psychology Medical Innovation and Enterprise Computer Science Mechanical Engineering Economics Biomedical Sciences Archaeology and Anthropology Mathematics Chemistry with a European Language Medicine Biochemistry Chemical Engineering Civil Engineering Philosophy, Politics and Economics Natural Sciences
University of Manchester	Psychology Biomedical Sciences Chemistry Computer Science Biology Law with International Study Aerospace Engineering Chemical Engineering Civil and Structural Engineering Materials Science and Engineering Mechanical Engineering	University of Central Lancashire	Medicine
		University of Virginia, USA	Computer Science major
Newcastle University	Biomedical Sciences Biomedical Genetics Psychology Medicine and Surgery	University of Warwick	Computer Science Automotive Engineering Economics and Industrial Organization Mathematics, Operational Research, Statistics, Economics (MORSE) Economics Mathematics Psychology Law Philosophy, Politics and Economics (PPE) Integrated Science
University of Oxford	Mathematics Materials Science		
University of Plymouth	Biomedical Science		

Congratulations to all leavers –
and here's to another
successful year!

OXFORD
INTERNATIONAL COLLEGE

f @oxcoll

@ @oxcoll

Oxford International College is the UK's top-ranked A-Level college.
Write to us at info@oxcoll.com.

Oxford International College is a trading name of Oxford International School Ltd, Registered Company Number 10519759. Copyright © 2020. The College is a UK registered school (DfE number 931/6022) and is in no way associated or affiliated with the University of Oxford.