

<i>Surname Forename</i>	<i>First Choice University</i>	<i>First Choice Course</i>	<i>Entry</i>
Amna	University of Birmingham	Biological Sciences (Genetics)	Sep-19
Anisah	University of Birmingham	Economics	Sep-19
Fiza	Aston University	Optometry	Sep-19
Iqra	University of Birmingham	Biomedical Science	Sep-19
Nadira	University of Manchester	Dentistry	Sep-19
Noshin	University of Birmingham	Medicine	Sep-19
Masooma	University of Birmingham	Medicine	Sep-19
Zahrah	Aston University	Optometry	Sep-19
Laura		Econ [Arcadis Apprenticeship]	Sep-19
Ruqaiyah	University of Nottingham	Aerospace Engineering	Sep-19
Fatima	University of Birmingham	Medicine	Sep-19
Iman	University of Birmingham	Biomedical Science	Sep-19
Urooj	Aston University	Pharmacy	Sep-19
Alice	University of Durham	Philosophy and Theology	Sep-19
Charlotte	University of Bristol	Biomedical Sciences	Sep-19
Millie		Apprenticeship - Estate Agents	Sep-19
Sophie	University of Sheffield	English and Modern Languages	Sep-19
Anastasia	University College London	Classical Archaeology and Classical Civilisation	Sep-19
Shante	University of Leeds	Advanced Psychology	Sep-19
Nafeesah	Keele University	Medicine	Sep-19
Hannah	University of Birmingham	Nursing	Sep-19
Zaina	Leicester University	Psychology	Sep-19
Cecilia Elizabeth	University College London	Neuroscience	Sep-19
Aparupa	University of East Anglia	Medicine	Sep-19
Lauryn	University of York	Law	Sep-19
Hope	University of Nottingham	Architecture	Sep-19
Elizabeth	Newcastle University	Law	Sep-19
Megan	University of Nottingham	Modern Languages	Sep-19
Tori	Lancaster University	Medicine and Surgery	Sep-19
Bethany	University of Birmingham	Modern Languages	Sep-19
Simone	University of Nottingham	Medicine BMBS	Sep-19

Jaya	University of Leeds	Accounting and Finance	Sep-19
Jaspreet	University of Nottingham	Accountancy	Sep-19
Mya	University of Leeds	Biological Sciences	Sep-19
Arandeep	University of Birmingham	Biomedical Science	Sep-19
Raneem	University of Cardiff	Mechanical Engineering	Sep-19
Eimaan	University of Birmingham	Chemistry	Sep-19
Sanna	Aston University	Optometry	Sep-19
Sara	University College London	History	Sep-19
Ellie	University of Sheffield	Music	Sep-19
Ella		Accountancy Apprenticeship	Sep-19
Kai	University of Leeds	History	Sep-19
Niamh	University of Birmingham	English and History	Sep-19
Ryan	Salford University	Graphic Design	Sep-19
Jade	De Montfort University	Fashion Buying and Marketing	Sep-19
Iraj	University of St Andrews	English	Sep-19
Sayyidah	Warwick University	Hispanic Studies and Economics	Sep-19
Elisha	University of Manchester	Law with Criminology	Sep-19
Isabella	University of Sheffield	Medicine	Sep-19
Lucy	University of Sheffield	Psychology	Sep-19
Tahreem	Aston University	Medicine	Sep-19
Zainub	Aston University	Optometry	Sep-19
Raina	University of Manchester	Medicine	Sep-19
Amrita	University of Nottingham	Medicine BMBS	Sep-19
Sonia	University of Manchester	Law	Sep-19
Simmi	University of Bath	Mechanical Engineering	Sep-19
Vinita	University of Nottingham	Politics and International Relations	Sep-19
Jasmeet	University of Birmingham	Psychology	Sep-19
Harjinder	Cardiff University	Medicine	Sep-19
Katie	Birmingham City University	Illustration	Sep-19
Katie	Swansea University	English with Creative Writing	Sep-19
Rosie	University of the Arts London	Costume for Theatre and Screen	Sep-19
Isabella	University of Bath	Mathematics	Sep-19
Hafsah	University of Birmingham	Law	Sep-19

Simranjit	University of Birmingham	Pharmacy	Sep-19
Sacha	University of Exeter	English	Sep-19
Emmy	University of Nottingham	Geography	Sep-19
Sana	Aston University	Pharmacy	Sep-19
Maryam	University of Liverpool	Medicine	Sep-19
Asiya	Aston University	Medicine	Sep-19
Jessica	Newman	Theology and Philosophy	Sep-19
Aisha	University of Birmingham	Medicine	Sep-19
Sara	University of Birmingham	English	Sep-19
Sadia	Aston University	Medicine	Sep-19
Isabel	University of Nottingham	Pharmacy	Sep-19
Ramisha	Aston University	Optometry	Sep-19
Sabira	Aston University	Medicine	Sep-19
Katie	Loughbrough University	Bioengineering	Sep-19
Lauren	Loughbrough University [Apprenticeship]	Automotive Engineering [JLR]	Sep-19
Isabelle	University of Birmingham	English and Film	Sep-19
Seren	University of Durham	English Literature	Sep-19
Priya	Nottingham Trent University	Fashion Communication and Promotion	Sep-19
Riddhi	University of Birmingham	Physics	Sep-19
Amy	University of Leeds	Computer Science	Sep-19
Diamanda	De Montfort University	Criminology	Sep-19
Sophie	Warwick University	Biological Sciences	Sep-19
Eleanor	University of Surrey	Veterinary Biosciences	Sep-19
Saima	University of Bristol	Dentistry	Sep-19
Saima	University of Birmingham	Pharmacy	Sep-19
Zahra	University of Birmingham	History and Political Science	Sep-19
Olivia	Imperial College London	Civil Engineering	Sep-19
Rithu	Kings College London	Physiotherapy	Sep-19
Kainat	Aston University	Optometry	Sep-19
Grace	Manchester Metropolitan	Primary Education with Mathematics	Sep-19
Sohnal	University of Nottingham	Psychology	Sep-19
Acsah	University of Manchester	Pharmacy	Sep-19
Madeleine	University of Sheffield	Aerospace Engineering	Sep-19

Nadia	University of Oxford	Classics II and English	Sep-19
Jordan	Nottingham Trent University	Live and Technical Events [deferring entry]	Sep-19
Maddison	University College London	Medicine	Sep-19
Eleanor	University of Leeds	Law	Sep-19
Shaan	University of Birmingham	Geography	Sep-19
Tasniya	University of Birmingham	Political Science and Philosophy	Sep-19
Judy	University of Birmingham	Medicine	Sep-19
Amrit	Keele University	Medicine	Sep-19
Rogan	University of Birmingham	History	Sep-19
Rebecca	University of Leeds	Civil Engineering	Sep-19
Elizabeth	Worcester University	Paramedic Science	Sep-19
Emma	University of Bath	Civil and Architectural Engineering	Sep-19
Sara	University of Cardiff	Medicine	Sep-19
Simrah	University of Birmingham	Education	Sep-19