

Brampton College
Final Destinations
Academic Year 2012-2013

Aakesh Patel	Parmiter's School	Finance, Accounting & Management	The University of Nottingham
Aashni Amin	Dr Challoner's Grammar School	Optometry	The University of Manchester
Abigail Barnett	Immanuel College	Medical Science	The University of Birmingham
Adedolapo Olaifa	Wentworth Tutorial College	Psychology	Birmingham City University
Akshay Doshi	Queen Elizabeth's School,Barnet	Biomedical Science	The University of Warwick
Alexander Davis	Millfield School	Law	University of Leeds
Amar Shah	Queens' School	Automotive Engineering	The University of Warwick
Amy Schaverien	The King Alfred School	Sports Science with Management	Loughborough University
Ankit Patel	Queen Elizabeth's School,Barnet	Civil Engineering	University of Birmingham
Audrey Davar	Hasmonean High School	Biomedical Science	Kings College London, University of London, 2014 Entry
Ayomi Obileye	Parmiter's School	Geography	Kings College London, University of London
Beiyuan Mo	Bales College	Mathematics	Queen Mary, University of London
Benjamin Hales	City of London School	Biomedical Science	The University of Warwick
Cheng-Xi Cai	Whitefield School	Psychology	University of Glasgow
Daniel Harrison	Portland Place School	Economics	The University of Manchester
Daniel O'Donnell	Immanuel College	History	The University of Manchester, 2014 Entry
Daniella Marcus	JFS School	Biological Sciences	The University of Birmingham
Danielle Harounoff	Hasmonean High School	Hebrew & Jewish Studies	University College London
David Fenton	JFS School	Art Foundation	Chelsea College of Art and Design
Dexter Baum	St Albans School	Industrial Economics	The University of Nottingham
Dhrumi Patel	Hainault Forest High School	Biomedical Science	Aston University
Diloushka Fernando	Haberdashers' Aske's School for Girls	Mathematics & Economics	London School of Economics
Dru Chetwynd	Christ's College Finchley	Engineering with Foundation Year	The University of Nottingham
Eashana Chotai	St Helen's School	Engineering	The University of Warwick
Edwin Kropman	University College School	Chemistry with Industrial Experience	University of Bristol, 2014 Entry
Elliott Grossman	JFS School	Physiotherapy	Cardiff University, 2014 Entry
Emma Bowers	Mill Hill School	Public Relations & Communication	Leeds Metropolitan University
Emma Nathan	Haberdashers' Aske's School for Girls	Philosophy	The University of Nottingham
Emma Serfaty	Immanuel College	French and Media	Nottingham Trent University
Firas Yaqoob	Ashmole School	Economics	University of Leicester
Fleur Holve	St Marylebone CE Sixth Form College	English	The University of York
Frederick Brennan	Mill Hill School	Economics & Finance	The University of York

Gabriel Foskett	Uppingham School	English Literature & Linguistics	Queen Mary, University of London
Gabriel Mosimann	Felsted School	Social Anthropology	The University of Manchester
Gina Castellheim	Fortismere School	History	The University of Manchester
Gopi Bhudia	The International School Seychelles,	Business & Manangement (International	Brunel University
Hamel Malde	Buckingham College School	Mathematics & Finance	City University
Hari Patel	Haileybury and Imperial Service College	Mathematics & Physics	University College London
Harry Wilkins	The Broxbourne School	Medicine	University of East Anglia
Harshal Patel	Merchant Taylors' School	Pharmacy	University of Birmingham
Heenal Vekaria	The Ellen Wilkinson School for Girls	Dentistry	Newcastle University, 2014 Entry
Heracles Theodorides	Southgate School	Law	City University
Imogen Williamson	North London Collegiate School	Neuroscience	University of Leeds
Ines Whitworth	City of London School for Girls	Neuroscience	Kings College London, University of London
Isaac Davidson	Millfield School	Real Estate Management	Oxford Brookes University
Jaimin Patel	Christ's College Finchley	Business Management with Finance	University of Brighton
Jake Mimoni	JFS School	Accounting & Finance	Nottingham Trent University
James Adams	Aldenham School	Industrial Economics	University of Nottingham
James Graham	Parmiter's School	Middle Eastern Studies	The University of Manchester
Jasmin Aziz	Hasmonean High School	History	The University of Nottingham
Jesal Parekh	Preston Manor High School	Law	Queen Mary, University of London
Jessica Gee	Immanuel College	Philosophy	University of Sussex
Jing Wang	Bell Bedgebury International School	Investment & Financial Risk Management	City University
Jonah Weiss	University College School	Geology	The University of Birmingham
Joshua Allan	Mill Hill School	Spatial Planning & Business Management	The University of Birmingham
Joshua Riffkin	Hasmonean High School	Economics & Political Science	University of Birmingham
Jun Wang	Bales College	Mathematics	University of Hertfordshire
Katie Koschland	JFS School	Mathematics	The University of Leeds
Keren Tuv	JFS School	Physics	Queen Mary, University of London
Kian Estiri	Bellerbys College	Mechanical Engineering	The University of Nottingham
Kishan Vakani	The John Lyon School	Pharmacy	The University of Nottingham
Krishen Vaya	Queens' School	Economics with Professional Development	Brunel University
Livia Kestenbaum-Levi	JFS School	American Studies and Politics	University of Sussex, 2014 Entry

Matthew Dunne	St Michael's Catholic Grammar School	Accounting & Finance for Contemporary	The University of Nottingham
Max Bull	JFS School	Mathematics & Economics	London School of Economics
Maya Shah	Claremont High School	Law & Business Studies	The University of Warwick
Meera Chauhan	Mill Hill School	Geography (Human)	Cardiff University
Michael Leigh	Hasmonean High School	Materials Science & Engineering	Imperial College London
Michal Arenson	The King Alfred School	Advertising	Bournemouth University
Muhammad Syahmi Azman	Brondesbury and Kilburn School	Biomedical Sciences	Queen Mary, University of London
Natasha Bernbaum	North London Collegiate School	Zoology	University of Bristol
Negar Sadeghi	Golestan Kabir Art School, Iran	Architecture	Kingston University
Nickeel Patel	The John Lyon School	Medicine	St Georges, University of London
Nikhil Sheth	Ilford County High School	Accounting & Finance for Contemporary	The University of Nottingham
Nikita Patel	Park High School	Pharmacy	University of Bath
Nimesh Varsani	Mill Hill County High School	Accounting & Management	Aston University
Niraj Mamtora	The John Lyon School	Business & International Relations	Aston University
Paawan Shah	Mill Hill County High School	Law	Keele University
Paras Port	Wentworth Tutorial College	Biochemistry	Queen Mary, University of London
Pia Amrita Singh	Queenswood School	Electronic Engineering with Business	The University of York
Pooja Pabari	St Helen's School	Accounting & Finance	London School of Economics
Prasanth Pushparaj	Vyners School	Financial Mathematics	University of Kent
Prina Shah	Hill Crest School, Kenya	Finance, Accounting & Management	The University of Nottingham, 2014 Entry
Rea Savva	St Albans High School for Girls	Psychology	The University of Nottingham
Remi Maeda	Parliament Hill School	Zoology	Queen Mary, University of London
Rishi Fernando	Haberdashers' Aske's School for Boys	Law (Accelerated)	BPP University
Rory Freeborn	Haberdashers' Aske's School for Boys	Liberal Arts	Kings College London, University of London
Sacha Werbeloff	Immanuel College	Psychology with American Studies	University of Sussex
Sahana Yadhunanthanan	St Margaret's School	Sociology	The University of Warwick
Samin Abbas	Highgate School	Clinical Science	University of Exeter
Samira Virani	Ealing Independent College	Pharmacy	Kings College London, University of London
Samuel Lewis	University College School	Geography & Sport Management	Loughborough University
Shaya Pabari	St Helen's School	Psychology	University of Hull
Shivani Patel	The Swaminarayan School	Pharmacy	Medway School of Pharmacy
Shyam Chabhaiya	Christ's College Finchley	Mathematics	Loughborough University

Sonal Hirani	Kingsbury High School	Economics	City University
Stephania Laurence	Immanuel College	Modern Languages with Business	The University of Birmingham
Stephanie Elek	Hasmonean High School	History	The University of Birmingham
Steve Rusagara	London Brookes College	Mathematics with Business	Kingston University
Tamar Daniel	Hasmonean High School	Psychology	City University
Tanvi Shah	Royal Masonic School for Girls	Business & Management	Aston University
Temisan Kpogho	David Game College	Civil & Structural Engineering	The University of Newcastle
Trushna Patel	Watford Grammar School for Girls	Economics & Politics	University of Exeter
Tung Hua Marium Yu	North London Collegiate School	Chemistry with an International Study Year	The University of Nottingham
Urvi Parekh	Copthall School	Financial Mathematics	University of Hertfordshire
Vinunti Trivedi	Park High School	Chemical Engineering	Swansea University
Vivek Patel	Watford Grammar School for Boys	Optometry	Aston University
Yewande Clara Gbelee	Cranbrook School	Medicine	The University of Malta
Yonatan Kelman	Wentworth Tutorial College	Science & Engineering Foundation	Queen Mary, University of London
Yumeng Dai	Beijing Yew Chung International School	Foundation Course	City University
Zahra Nasir	St Dominic's Sixth Form College	Dentistry	Newcastle University
Zainab Sumar	The Ellen Wilkinson School for Girls	Pharmacy	Kings College London, University of London
Zarah Hussain	The Mount School	History	The University of Birmingham
Zoe Altman	Immanuel College	Business Studies	Leeds Metropolitan University