

BRAMPTON COLLEGE

INDEPENDENT SIXTH FORM COLLEGE


FINAL DESTINATIONS

ACADEMIC YEAR 2018-2019


The Number One Sixth Form College in London

NAME	PREVIOUS SCHOOL	COURSE	DESTINATION
Ariella Aaronson	Immanuel College	Communications and Marketing	IDC Herzliya, Israel
Persia Abba	North London Collegiate School	Medicine	Brighton and Sussex Medical School
Durodoluwa Adebayo	City of London School	Philosophy and Politics	University of Bristol
Humna Ahmad	Kingsbury High School	Law	City, University of London
Assad Ali	Haberdashers' Aske's School for Boys	Medicine	School of Medicine – Anglia Ruskin University
George Aminoff	JFS	Politics and Economics	Aston University
Avtar Anand	St Albans School	Management	University of Manchester
Saarah Anawar	St Albans Girls' School	Comparative Literature	Queen Mary, University of London
Emma Anderson	Francis Holland School	Italian and Spanish	University of Bristol
Mika Araki	Queen Elizabeth's Girls' School	Science Education	Waseda University, Japan
Elliot Assor	JFS	Mechanical Engineering	Technion, Israel Institute of Technology
Saul Austin	Highgate School	Economics and Econometrics	University of Bristol
Raphael Babaoye	Harrow School	Financial Mathematics	Queen Mary, University of London
Katie Baker	JFS	Chemistry	University of York
Om Bakhda	Dr Challoner's Grammar School	Financial Mathematics	The London School of Economics
Joseph Ball	The Camden School for Girls	Economics	University of Bristol
Amy Barai	Haberdashers' Aske's School for Girls	Law	City, University of London
Casey Baskind	JFS	Mechanical Engineering	University of Leeds
Simone Baskir	Immanuel College	Mathematics and Statistical Science	University College London
Chloe Baumert	University College School	Physiotherapy	King's College London
Duran Beck	Haberdashers' Aske's School for Boys	Property Finance and Investment	Nottingham Trent University
Emmanuelle Benjamin	JFS	Social Sciences with Quantitative Methods	University College London
Rory Beynsberger	Mill Hill County High School	Physics with Astrophysics	Queen Mary, University of London
Divya Bhagat	The Compton School	Computer Science	Lancaster University
Harry Black	Yavneh College	Social Policy and Sociology	University of Bristol
Kelly Bollag	Hasmonean High School	Nursing	University of Birmingham
Avigdor Bouaziz	Hasmonean High School	Computer Science and Mathematics	Queen Mary, University of London (2020 entry)
Charlotte Brassey	JFS	Law with Business Studies	University of Birmingham
Xavier Bryans	Berkhamsted Collegiate School	Management Sciences	Loughborough University
Nicole Carrera	Palmers Green High School	Creative Computing with Industrial Experience	Queen Mary, University of London
Analise Carver Varela	St James Independent School For Girls	Politics with Economics	Loughborough University
Justin Cesman	Immanuel College	Business Administration	IDC Herzliya, Israel
Ngok Chan	Fortismere School	Industrial Economics with Insurance	University of Nottingham
William Chen	Preston Manor High School	Construction Management	University of Westminster
Harry Cheshire	University College School	Politics	University of Exeter
Kelly Chung	Haberdashers' Aske's School for Girls	Chemistry	University of Leicester
Chava Cohen	Hasmonean High School	Law with Criminology	University of Birmingham
Natalie Conway	South Hampstead High School	Criminology and Social Policy	University of Nottingham
Tyler Cox-Smith	Ashmole School	Chemistry	University of Nottingham
Anahita Dadali	Aboureyhan High School, Iran	Medicine	St George's, University of London
Roshni Dahya	Palmers Green High School	Economics and Finance with a Year in Industry	Queen Mary, University of London
Josh Dalah	Yavneh College	Finance, Accounting and Management	University of Nottingham
Shivan Dayani	Christ's College Finchley		Gap year
Anand Devlia	Haydon School	Chemistry	Loughborough University
Aimee Douglas	Portland Place School	Medicine	University of Exeter
Sheela Ehyaii	St Michael's Catholic Grammar School	Medicine and Surgery	University of Newcastle upon Tyne
Benjamin Elias	Immanuel College	Creative Events and Marketing	University of Birmingham (2020 entry)
Ahmed El-Sallakh	Queen Elizabeth's School, Barnet	Medicine	Keele University
Mia Emmett	JFS	Sociology	University of Nottingham
Koosha Esfahanian	Peyvand School, Iran	Biomedical Sciences	University College London

NAME	PREVIOUS SCHOOL	COURSE	DESTINATION
Harry Ezzat	Highgate School	Art Foundation	Central St Martins, UAL
Helen Fellerman	London Brookes College	Law	University College London
Samuel Fenn	Mill Hill School	Business and Management	Leeds Beckett University
Louis Flinn	Haberdashers' Aske's School for Boys		Applying 2020
Demos Frangeskides	Haberdashers' Aske's School for Boys	English and Classical Literature and Civilisation	University of Birmingham
David Fried	Immanuel College		Applying 2020
Ying Chun Ge	St Martha's Senior School	Computer Systems Engineering	University of Warwick
Natasha Hakimi-Sefat	JFS		Applying 2020
Jonathan Hanan	Immanuel College	Business Studies	IDC Herzliya, Israel
Isobelle Hawkins	St George's School	Psychology	University of Bath
Nicole Hui	St Helen's School	Chemistry	University of Nottingham
Joseph Hunt	Dulwich College	Management Science	University College London
Lili Jefferson	Haberdashers' Aske's School for Girls	Mathematical Sciences	University of Exeter
Neil Jolly	St Albans School	Medicine	King's College London
Muhammed Juma	Watford Grammar School for Boys	Accounting and Finance	University of Surrey
Benjamin Karbaron	JFS	Materials Science and Engineering	University of Birmingham
Hannah Kennedy	Fortismere School	Mathematics	University of Exeter
Rianna Khakhria	Northwood College	Dentistry	European University, Cyprus
Aryan Khanna	Watford Grammar School for Boys	Classical Studies	University of Bristol
Zannat Kibria	City and Islington College	Speech and Language Therapy	City, University of London
Mahdi Kolahi-Aval	Rouzbeh High School, Iran	Biomedical Engineering with Industrial Experience	Queen Mary, University of London
Ella Kosmin	Immanuel College	Art Foundation	Camberwell College of Arts, UAL
Samuel Lakeland	JFS	Chemistry	University of Leeds
Jamie Lesser	JCoSS	Sport Engineering	Nottingham Trent University
Avraham Levy	JFS		Gap year
Eddie Lisberg	JCoSS	Business Management and Marketing	Nottingham Trent University
Harshini Mahajan	Haberdashers' Aske's School for Girls	Politics and International Relations	University of Nottingham
Hansi Majeithia	St Helen's School	Dentistry	King's College London
Jonathan Mamorsky	City of London School	Dentistry	University of Bristol (2020 entry)
Aryan Mamtora	Merchant Taylors' School	Sociology	University of Nottingham
Gabriella Marcus	Mill Hill School	Philosophy	University of Birmingham
Milan Master	Sherfield School	Computer Science	King's College London (2020 entry)
Tatiana Matavele	Maru-a-Pula School, Botswana	Chemistry	Nottingham Trent University
Jishoan Mathan	Queen Elizabeth's School, Barnet	Dentistry	Cardiff University
Ruby Maxwell	Channing School	Anthropology	University of Bristol
Finn Micottis	Merchant Taylors' School		Workplace
Ayan Mitra	Haberdashers' Aske's School for Boys	Accounting, Business Finance and Management	University of York
Jonah Morris	Hasmonean High School		Gap year
Miran Noraiee	Albemarle Independent College	Law	Brunel University London
Lara Pagani	St Margarets School, Hampstead	Psychology with Clinical Approaches	University of Sussex
Areeba Paracha	The Compton School		Applying 2020
Arshiya Patel	Queen Elizabeth's Girls' School	Philosophy	Cardiff University
Kaiya Patel	St Margaret's School		Applying 2020
Kajal Patel	St Margaret's School	Chemistry	Aston University
Kishen Patel	Aldenham School	Mechanical Engineering	University of Leeds
Neel Patel	Merchant Taylors' School	Chemistry	University of Nottingham
Josh Porter	North Bridge House School	International Relations	University of Surrey
Curt Quastel	Wentworth Tutorial College	Business, Management and Economics	University of Sussex
Claudia Raymond-Hayling	Yavneh College	Theatre and English	University of Bristol
Rafi Rees	Hasmonean High School	Engineering (Electronic and Electrical)	University College London (2020 entry)

NAME	PREVIOUS SCHOOL	COURSE	DESTINATION
Trevor Rusinak	Mill Hill School	Modern Language and Business and Management	University of Manchester
Charlotte Salt	Haberdashers' Aske's School for Girls	Geography and History	University of Leeds
Name withheld	City of London School	Management	University of Nottingham
Cole Samson	JFS	Computer Science	Coventry University
Kanneya Saujani	Avanti House School	Medicine	Cardiff University (2020 entry)
Jessica Saygili	Southgate School	Biology	University of Southampton (2020 entry)
Rozhin Shabbak	Ashmole School	Law	University of Newcastle upon Tyne
Rohil Shah	Nottingham High School	Economics and Politics	Queen Mary, University of London
Sicong Shao	Wycliffe College	Business Management	Kingston University
Yael Sheinman	Haberdashers' Aske's School for Girls	Modern Languages with Linguistics	University of Warwick
Ashvani Shinger	St Helen's School	Law	University of Reading
Torin Simmons Bevan	JFS	Medicine	University of Southampton
Alexander Singh	Mill Hill School	Philosophy and Economics	University of Bristol
Jamie Smith	JFS	Business Management	University of Leeds
Nathan Sonn	JFS	Mathematics with Economics	The London School of Economics (2020 entry)
Oliver Steen	JCoSS	Biochemistry	University of Leeds
Philippa Steen	JCoSS	Law	University of Leeds
Emily Sterman	Haberdashers' Aske's School for Girls	Applied Medical Sciences	Swansea University (2020 entry)
Dominic Stone	Finchley Catholic High School	Geography with Business	University of Nottingham
Jasmine Teoh	Haberdashers' Aske's School for Girls	Medicine	Hull York Medical School
Matthew Tindall	Mill Hill School	Economics and French	Cardiff University
Eleanor Tobelem	JFS	Biomedical Science	St George's, University of London
Jiaying Wang	Wychwood School	Psychology	University of Edinburgh
Oliver Weisfeld	Highgate School	Computer Science with Digital Technology Partnership	University of Birmingham
Shanshan Wu	Warminster School	Foundation Programme in Engineering	University of Reading
Name withheld	Ghana International School, Ghana	Medical Pharmacology	Swansea University
Yuqing Xie	David Game College	Engineering and Physical Sciences	University of Nottingham


BRAMPTON COLLEGE

Lodge House, Lodge Road,
Hendon, London NW4 4DQ

Tel 020 8203 5025 www.bramptoncollege.com enqs@bramptoncollege.com

