

Graduate+

Professional. Creative. Enterprising. Global.

First Annual Report
2016 - 2017

Foreword

Students who arrive at Birmingham City in 2017 do not just study at this University. The pull to come to BCU may be varied and include a genuine desire to pursue excellence in their academic subject. However, it is recognised across the sector that being a full-time student is now just part of the life of our students. The majority of students work alongside their studies, volunteer or perform caring responsibilities. They have lifewide experiences as well as lifelong experiences. Graduate+ was designed to recognise the vast variety of learning experiences with which our students engage, both within and beyond the campus. Through a recognition of the learning that students gain through these activities we hope to enable them to shape and design their own futures. Through a wider integration with business, charities and the local communities we hope to enliven the campus and ensure the University's place as the University for Birmingham.

We have great aspirations for Graduate+ as we utilise the programme to enable a wider engagement with the City and its communities and seek to enable the development of a citizenship agenda through our students. None of this would have been possible without the support of key individuals and teams across the University. Special thanks are offered to the Students' Union and the Research, Innovation and Enterprise teams and to all those staff and students across the University who have embraced this new concept. Graduate+ has experienced a fabulous first year of operation and I hope this report enables you to see how you and your students might wish to engage with it in the future. We have learnt a great deal and will continually seek to improve the offer over the coming years, we hope you are part of it.

Luke Millard

Head of Educational Development Service

Contents

Graduate+ Journey overview	2-3
Background	4-5
The Graduate+ offer	6-8
Highlights	9-11
Graduate+ Events	12-13
Student uptake	14
Student registration	15-17
Sector interest & shared practice	18
Stakeholder Feedback	19-21
Forthcoming academic year 2017-2018	22-23
Memorable Moments	24-26
Organisational partners	27-29
Award achievers	30-33v

Since Graduate+ launched in September 2016

5800 students registered

13648 individual activities submitted

771 students achieved Bronze award

60 students have achieved Silver award

37 students have achieved Gold award

Graduate+ Journey: The First Year

Background

Graduate+ is an extra-curricular awards framework commissioned by UEG in 2016. The framework is designed to augment the subject based skills that students develop through their programmes with broader employability skills and techniques that would enhance their employment options when they leave university. This need has been identified by a number of agencies and reports including the McDonalds' report (2015) 'The value of soft skills to the UK economy'.

The key components of the programme include

- A personalised approach for each student;
- Each student to complete a range of activities building towards the completion of their individual award. Recognised activities will include cross-university opportunities, careers development, 'employability' activities delivered with in Faculties, part-time work experience, volunteering and community action.
- All elements clearly linked to the University's graduate attributes.

Purpose

The programme has a dual purpose of seeking to create a greater sense of learning community and university engagement for level 4 students, whilst at levels 5 and 6 seeking to help students design their own futures and articulate the skills they possess.

Graduate+ provides evidence of the individual journey travelled by a student during his/her time at university. The scheme seeks to ensure that all students, no matter how much mandatory subject specific placement experience they receive as part of a specific programme, have employability skills to take up a variety of roles (not necessarily the one they studied for) when they leave the university.

Graduate+ does not replace employability based activities that programmes already offer, but seeks to support these by recognition at different levels within the award whilst also providing publicity around the activity. (Many of us are aware of employer based events that have been created and for which students have not engaged). We also offer funding for new activities created by staff and students that could be aligned to the programme.

Graduate+ seeks to build an inclusive community approach to all that we do to build on student, staff and external stakeholder engagement for the benefit of our students and the wider community in which we are lucky enough to be part.

The Graduate+ offer

Graduate+ has successfully completed its first year as the new extra-curricular awards framework here at Birmingham City University.

With its initial focus on level 4 students, and after much demand from all year groups, including post-graduates, the award was opened up across the University.

Graduate+ has captured and evidenced a broad range of employability skills that students develop whilst at University. Recognised activities include cross-university opportunities, careers development, 'employability' activities delivered within Faculties, part-time work experience, volunteering and community action, alongside a multitude of external experiences and activities that form a pivotal role within the student journey whilst at University.

At the heart of the Graduate+ offer is a strong commitment to engagement and retention of Students via the Bronze Award which has been designed to develop a sense of participation and community. Attend, Explore & Discover is the focus of the Bronze award which provides an environment in which to develop self-awareness through the specially commissioned Potential.ly personality strengths-based tool together with a broad range of other activities in which to encourage a 'can do' attitude.

This is further built on in terms of reflection and articulation of skills that can be evidenced from a range of activities, both within and external to the University. The philosophy fits with the model below (Millard, L. 2016)

The Silver Award provides the platform to Experience, Test & Build encouraging further exploration and discovery by students, whilst the Gold Award looks to Extend, Challenge & Stretch as students develop their experience, commitment and professional practice.

In addition to the award, 2 high profile Graduate+ event weeks are included within the academic calendar. These have both a community and employability focus and are open to all students across the University. Forthcoming weeks are w/c 6th November 2017 and w/c 19th March 2018.

The following pages provide an account of the year in terms of impact both from a qualitative and quantitative viewpoint, whilst looking at plans to develop and build on what has been achieved so far.....

Employability Attributes

All levels of the award are directly linked to BCU Graduate Attributes derived from a cross-faculty working group commissioned by UEG. These attributes provide a consistent reminder of the need to develop skills and competencies that fit with the requirements of Employers, irrespective of discipline, whilst providing an individual platform for student transition as they progress in life.

Some initial highlights

Graduate+ Award framework & Website

Both are bespoke to BCU and our requirements, thanks to support and advice from BCU Advantage. We have worked closely with the BCU Advantages team to develop a matrix award system which charts student progress, whilst also providing a rich source of qualitative and quantitative data. We have received much interest in this process which could be a potential marketing opportunity within the Education sector.

Enactus

Enactus is an international nonprofit organisation dedicated to inspiring students to improve the world through entrepreneurial action. It provides a platform for teams of university students to create community development projects and social enterprises that put beneficiaries' ingenuity and talents at the centre of improving their own livelihoods.

The Enactus brand encourages students to think entrepreneurially and brings together students from across the University who develop their skills whilst impacting positively on the needs of others, thus being great ambassadors of this University.

Duke of Edinburgh award

Secured the contract to develop the Bronze DofE offer across the University in conjunction with colleagues in BCUSport.

TedX

License secured and project plan currently being worked on. Details to follow shortly.

Rosetta Stone

Rosetta Stone is an on-line language learning option for students which is directly linked to the different levels of the Graduate+ award.

Potential.ly

We are one of first Universities to engage with the Potential.ly profile which is an individual indicator highlighting core strengths and 'stretch' areas across a range of traits that map and link with the BCU Graduate attributes. This provides the student with an opportunity to reflect and articulate their profile which can be shared with their Personal Tutor or used with other Central services colleagues in supporting their growth and development whilst at University.

"Potential.ly is a great tool which has helped me to recognise my strengths and weaknesses. It is a very accurate tool because everything that was presented to me was true. This has improved my self awareness and helped me improve on my weaknesses."

CEBE Student

Engagement

We have been involved in a range of different activities to engage and inform students & staff and have a flexible approach towards delivery.

- Student Information sessions
- Personal Tutor Meeting information sessions
- Module input - information sessions, as requested
- Faculty conferences
- Hs2 Art Competition
- International Mobility reporting (quantitative & qualitative)
- Rosetta Stone - on line language provision
- SAL's & SU society workshops
- 1:1 direct contact - Curzon, City South & City North
- Graduate+ centralised workshop sessions
- BFilm project-Industry experience
- Graduate+ Information & resource portal
- Employability involvement across the University
- Scratch publication, podcasts and radio adverts, marketing
- Graduate+ student paid work opportunities
- Weekly Newsletter updates
- Social Media - Twitter, Facebook and Instagram
- Potential.ly - strengths based tool being used widely
- Generalist degree support (Potential.ly)
- NSS sign up station
- Information and working projects with GSSA's
- Induction working groups - Faculty & Central services
- Supported TTC - modules linked to Graduate+
- Embedded Bronze into PDP module - Sophie Rowe Criminology

Graduate+ Events 2016-2017

We have co-ordinated two high profile event weeks during Employability week in Semester 1 & 2. This has now led to Graduate+ being a feature within the academic calendar.

The Graduate+ event offer is collaborative in nature and involves a range of internal, external colleagues and organisations who provide a range of activities that continue to support the academic, personal and professional requirements of students to aim high, succeed and achieve.

Festival of Events - 31st Oct - 4th Nov 2016

Attracted a range of employers and community organisations. CEBE looked to pilot 'The Carbon Journey' in collaboration with the Aston University. This was directly linked with input from colleagues from the Wellcome Trust and the Think Tank who provided workshops and information session on Sustainability and Food.

Below is a flavour of activities:

What?
Capgemini - Meet the Graduate Recruiter
National Citizenship Service - The Challenge opportunities for paid work
Going Global - Explore a range of International/European opportunities
The Carbon Journey - Environmental impact on Society in general
Wellcome Trust - The Crunch community/welfare and the impact on people
Enterprise Rent-A-Car - Assessment centre tips and advice

In total we...

Provided over 50 activities

Engaged over 2990 students

Festival of Events - 27th Feb 3rd March 2017

This had more of a community flavour, whilst still providing a range of employability workshops and sessions. Fixers.org supported two BCU students who ran sessions for their peers on subjects such as Autism and Young Carers. Big Issue invest came onto campus to raise the profile of social impact and change through enterprise. Uprising, ParliaMentors & Suited for Success provided personal and professional development and volunteer opportunities.

Below is a flavour of activities during the week:

What?
Careers with a conscience - Exploration of ethical careers
City Year - Opportunity to make a difference to young peoples lives
Frontrunner Leadership - Enhance your skills, networks and employability
Firewalk - Dare to walk... Feel the fear!
Enterprise Nation - Membership workshop supporting self-employment

In total we...

Provided over 50 activities

Engaged over 2400 students

What is the student uptake?

We have been working with colleagues in the Performance & Planning department. The below provides an overview of student registration, engagement and award completion as of 29th August 2017.

	ADM	BLSS	CEBE	HELS	Total
Students Registered on Graduate+ site	1250	2211	1029	1251	5771

Bronze					
Individual bronze activities submitted	2616	7168	1423	2383	13648
Total number of student working towards	596	1109	424	425	2565**
Completed Bronze Awards	121	463	54	130	771**
Total (Working towards/Completed)	717	1572	478	555	3336**

Silver					
Individual silver activities submitted	255	411	131	289	1095**
Total number of student working towards	69	122	32	49	264**
Completed Silver Awards	10	20	9	20	60**
Total (Working towards/completed)	79	142	41	69	324**

Gold					
Individual gold activities submitted	72	108	56	58	302**
Total number of student working towards	39	47	26	19	134**
Completed Gold Awards	7	12	7	10	32**
Total (Working towards/completed)	46	59	33	29	166**

24% (5771) whole student population registered
58% (3336) of these are working towards/completed bronze
970 students registered on Rosetta Stone
3416 students completed Potential.ly*
3053 students access the Graduate+ resource/newsletter

*Reflects actual number of students involved as this was available to students prior to launch
 **Small Variance relates to students being 'non-faculty specific'

Student registration

All data is measured against the available HESA data 2015/16.
 Graduate+ data is correct as of 31st August 2017.

Graduate+ registration by faculty - Demonstrating the importance of profile and location as the Graduate+ central office is based within Curzon. We have now secured a presence within BCUSU at City South and have noticed a spike in take-up. Plans to offer dedicated drop-in sessions will be factored into student working alongside the team.

Graduate+ registration by Ethnicity - We are operating at 6.8% above BME engagement, measured against HESA data profile below. This continues to inform practice in terms of transition and completion of the Graduate+ award.

Graduate+ registration by Disability - we are operating above 3.85% declared disability engagement measured against HESA data profile below where we work closely with BCUSU and Health & Wellbeing in collaborative work to support students.

Graduate+ registration by commuter student - it is refreshing to note that we have engaged a high proportion of students within Graduate+ however, some of this has been directly linked to ‘embedding’ elements of the award within certain programmes, and this is something that we look to explore further.

“Attending the NCS Workshop helped me to understand that I am part of a community. It fuelled my desire to help younger students reach their full potential. It also motivated me to be more aware of the socio-economic factors that can have an influence in a students education”
ADM Student

Sector interest & shared practice

Graduate+ has been involved in numerous requests to share practice and have been open and supportive of all such requests, as the latest innovative work taking place at BCU spreads across the sector.

- Universities UK - 7th June 2017 Conference - Retention through engagement: an individual approach
- HEA's Annual Conference: Generation TEF: Teaching in the spotlight Graduate+ students design their own future - Strategy and Themes strand of the conference
- HEA Consultant - Maureen Tibby - shared practice and how Graduate+ works inclusively across all Faculties and central services
- AGCAS - Association of Graduate Careers Advisory Services - conference presentation in collaboration with Potential.ly
- CRA Webinar - Graduate+ Enhancing Personal development through belonging

Universities where shared practice has taken place:

Stakeholder Feedback

Third Sector Children & Young People Market Place Opportunity Session

"This Graduate+ event made me reflect on my positive and dynamic approach when talking, interacting and discussing ideas and my experiences to official companies, agencies and employers that were present at this event."

ParliaMentor- Social Impact Session.

"Showed me that if you are chosen to be part of the group you're able to learn different cultures and also able to make a difference in your community by the different project you will be working on. Not only that but it will also help you improve your skills and be more employable."

Graduate+ Induction Activity

"Went along to the drop in session in order to become more familiar with how the programme works, and make sure I am getting full use of the programme. By doing this I am ensuring that I am developing as a professional and as the session taught me, make sure I am looking to do different things to progress in a range of areas."

Stakeholder Feedback

Business Management lecturer

"I wanted to say a big thank you for the setting up and coordinating of the consultancy project with our group of Final Year students. The feedback from the students was very positive in terms of the learning opportunities you enabled throughout the project, and they were very appreciative of the access that you facilitated."

Associate Dean

"I thought your talk was really motivational and inspiring so thank you and let's hope it generates lots of interest!"

Director of Student Services

"I'm just reading the papers for SELT and wanted to say a huge well done for the graduate+ activities. I think it's absolutely tremendous the work and the programme of opportunities for students look amazing!"

Lecturer in Applied Psychology

"By the way the graduate+ is brilliant - what a good range of events."

Senior Lecturer in Graphic Communications

"Thank you for your presentation to VisCom...I think this is a great thing for all our Level 5 students to be working towards and am liaising with the team to get it set up so students can quickly get the Bronze from events they have already attended...and plan for the Silver"

Assistant Lecturer in Mental Health Nursing

"This is brilliant! How organised! Thanks so much for this guidance this is brilliant! Great incentive for our students!"

Producer, BBC

"Very happy that it seems to be working out for all concerned. Your students have been a credit to BCU."

Account Manager, Abintegro

"I just wanted to say this looks really good, one of the best examples I've seen of a customised newsletter"

Student Recruitment Manager

"Thank you ever so much for delivering the presentation at yesterday's TITAN meeting- I thought you delivered all the key info and helped promote the fantastic work we're doing to support our students with developing their employability skills."

Senior Recruiter at The Challenge & BCU Alumni

"I think it is an absolutely fantastic programme. Student employability is so important. Graduate+ is making them aware that it is competitive and its tough and that there are opportunities out there and they need to work for it. Not just in the areas that they are studying in. "

Founder, Potential.ly

"The Graduate+ award programme is at the forefront of the new student experience, starting with student's understanding their own strengths and capabilities using Potential.ly. We think other institutions could learn a lot from what BCU are doing in raising the visibility and value of award programmes from pre-arrival to graduation. This is evidenced by the success of what BCU has achieved by having dedicated offices in prominent, visible locations on campus, with a proactive push to work towards activity completions. This is inkeeping with themes throughout the ACGAS conference of embedding more employability into the student experience."

Forthcoming year 2017-2018

Two new BCU Graduate+ Project Officers -
Jack Hogan (BCU Media & Communication)
Amina Kassim (BCU Early Childhood studies)

TEDx BCU - Theme - *Transformation in Uncertain times*. More information to follow

HEA Employability Award approval -
application in submission

Build on and develop Enactus as a viable
opportunity for students - enlisted the help
and support of Enterprise focused
University Advisers.

Continue to develop award based on student and staff feedback, to include
website update as per below.

Establish Duke of Edinburgh (DofE) offer to students in collaboration
with BCU Sport

Build on profile at City South and look to consider the offer and how this fits
with availability of students on placement

Pilot Graduate+ Information portal with a School and/or Faculty so as to
provide a dedicated portal within specific fields whilst linking to the broader
offer

Continue to identify & link initiatives to support the student offer. Previous
examples include;

- Time to Change (mental health)
- Growth Mindset
- Dave Keeling (confidence, motivation individual responsibility)

Continue to develop & provide additional qualitative and quantitative data
linked to international mobility strategy

Build on and develop test areas in which to embed the Award more broadly
across courses.

- Sophie Rowe (Criminology) to take the Award through to Silver with a whole cohort.
- Nicola Gittins to include Bronze focus within Marketing PDP module.

Working with Academic Services and IT to utilise Graduate+ to implement
the Higher Education Achievement Report (HEAR) in 2018.

By August 2018 we aim to have...

9000 students registered

1500 students achieved Bronze award

250 students have achieved Silver award

150 students have achieved Gold award

Memorable Moments

At the Vice Chancellors welcome during moving in weekend

BCU Inspirational choir performing during welcome fair

Thinktank museum at City South

Business and Recruitment Fair

The Graduate+ insta frame as part of our welcome week promotion

The smoothie Bike

Wellcome Trust

BBC Masterclass hosted by Director of BBC Academy, Joe Goodwin

Students standing out from the crowd participating in a Firewalk

12 Days of Christmas event

NCS The challenge talking to students about paid opportunities

Celebration Event 2017

Celebration evening on Monday 12th June held at Curzon was designed to bring students and staff together to experience an evening which reflects the ethos and values of Graduate+. This was hosted by Joel Blake OBE, who inspired and motivated students with his own personal journey of success. Capital B provided Musical entertainment and a Q&A based on their experiences on the Voice UK. Students obtained certificates in a fun and engaging manner.

Speakers - The Highlights

Dave Keeling

For over 18 years Dave Keeling has transformed the lives of thousands of students, parents, teachers and school leaders. With his contagious humour, energy, experience and performance skills he has Informed, empowered, and entertained audiences from all backgrounds to be better than they thought they should be.

Joel Blake OBE

Multi award-winning Entrepreneur and Speaker, Joel Blake, has over 15 years' experience direct business, commercial and social impact. He was awarded an OBE in 2016 for Services to Business Support and Enterprise, was chosen as one of the #Maserati100 Top UK Entrepreneurs in 2015 and awarded the title of Birmingham Young Professional of the Year for Recruitment and Training in 2010

Capital B

Birmingham City University students Zoe Hedge and Ebony Wilson, otherwise known as Capital B successfully got through to the knock out stages of The Voice. The experience provided a platform in which to work with the very best in the professional music industry - they performed and shared their experience via a Q&A session at the Graduate+ celebration evening.

We've worked with...

"Dave Keeling showed me a circular type of attitude towards life. Opportunities lead to experience and experience leads to learning. This has given me a boost in my drive to be successful in my career, and more importantly gave me a different definition to fear." BLSS Student

BRONZE ACHIEVERS

Kathryn Donovan
Chloe Douch
Jodie Downes
Carla Doyle
Katie Driscoll
Hannah Duckett
Chloe Dudley
Lisa Dugmore
Harriet Dunn
Hannah Durowse
Bethan Dutton
Katie Eccles
Chloe Edmonds
Erin Edwards
Lydia Edwards
Jemma Ellis
Jubelin Enam
Katy Essex
Jane Evans
Claire Evans
Leona Eyre
Okoliboh Ekhosuehi
Ziyou Fan
Jennifer Fantham
Yasmin Farhan
Asad Farooq
Ross Faville
James Fawcett
Mollie Fellows
Georgina Fellows
Chloe Mae Ferguson
Dalusa Fernando
Chloe Finnerty
Star Fitzpatrick
Mary Flavell
Kieran Fleming
Paul Florea
Bryan Fofie
Rebecca Ford
Charlie Ford
Brandon Foulkes
Sophie Freeman
Elisa Frenkel
Ana-Maria Frone
Cherie Fullelove
Laura Fuller
Kasim Gafar
Eloise Gale
Amy Gamblin
Priyansha Garg
Paislie Garner
Maisie Garrett
Claire Gault
Iesha Gayle
Du-Vonta Gayle
Amar Ghalib
Hanan Gibson

Reah Gibson
Anthony Gilbert
Reece Gill
Baldeep Gill
Abigail Gillies-Loach
Penelope Gilliver
Maia Glean
Alexandria Glossop
Louise Godwin
Rebecca Goode
Joan Gordon
Myles Gordon
Klaudia Gostynska
Charlotte Gough
Shanice Graham
Georgia Grainger
Jessica Grainger
Temauni Grant
Nathan Gray
Jessica Green
Annie Griffiths
Eleanor Guest
Abhi Gurung
Ivona Hadzhiyska
Hageb Hageb
Thomas Hall
Felicity Hall
Ella Halls
Laura Hambrook
Mohamed Hameed
Katrina-Anne Hamilton
Laura Hamilton
Chloe Hancox
Abigail Handley
Hamzah Hannan
Khaled Harb
Sophie Harrison
Mohammed Hashim
Umar Hassan
Julian Hatwell
Kiara Havelin
Andrew Hawes
Sophie Hay
Christine Hayles
Aly Hegazy
Alice Henham
Bianca Henry
Cody Higgs
Charlotte Highsmith

Emily Hinds
Amro Hizam
Anneka Hodgson
Claire Hollingworth
Ashley Holmes
James Holyoak
Limia Hossain
Suzanne Hounsell
Ella Howard
Abby Howes
Ivo Hristov
Verity Hudson
Andrei Hulub
Teodora Huluta
Deborah Hunt
Samantha Huntbatch
Kathleen Hunter
Claude Hunter
Natasha Husler
Maewish Hussain
Sameela Hussain
Shirin Hussain
Zarrin Hussain
Nazifa Hussain
Uzma Hussain
Aisha Hussain
Mahek Hussain
Hasnart Hussain
Munawar Hussain
Mahad Ibrahim
Chiomah Igweh
Mohammed Ilyas
Talida Ionescu
Raheema Iqbal
Benedicta Ireze
Agne Ivanauskaite
Faeza Jabeen
Mariusz Jablonski
Umar Jackson
Selina Jahangir
Busiku Jalabani
Asalah Jaleal
Seani James
Katherine James
Joseph Jarrett
Adam Jarvis
Jessica Jenkinson
Nidarshini Jeyarasa
Jessica Jhanji

Rongbai Jia
Monika Jockute
Sanjiv Jogi
Simone Johnny
Alex Johnson
Claudette Johnson
Jessica Johnson
Steven Johnson
Courtney Jones
Emily Jones
Abigail Jones
Stephanie Jones
Joshua Jones
Holly Jordan
Mohammed Kader
Sagar Kamboj
Rishi Kanjani
Rashida-Zara Kareem
Amanjot Kaur
Serena Kaur
Sarina Kaur
Paramjit Kaur
Sandip Kaur
Fouzia Kausar
Rochelle Kelleher
Megan Kerrigan
Sandi Kertland
Samantha Key
Shazmeen Khalid
Zainab Khalil
Iram Khalil
Nadia Khan
Sophie Khan
Raja Khan
Haleema Khan
Mohammed Khan
Amna Khanum
Helena Khattak
Nazifa-Anjum Khatun
Fahima Khatun
Hafiza Khatun
Brenda Kiggundu
Jetmira Kika
Benjamin King
Kaleb King
Deimante Kisonaite
Edwin Knapp
Jessica Knight
Freya Knight
Anastasija Koneva
Ken Kruuser
Khadija-Tul Kubra
Stefan Kudev
Kayde Kumar
Harvinder Kumar
Arsha Kumari
Kushbu Lad

Danika Laing
Ruby Lambert
Mihai-Bogdan Lazar
Samantha Lee
Nichola Leeper
Robert Lees
Natalie Jeannine Lehmann
Rachel Leighton
Talisha Leslie
Owen Lewis
Claire Lewis
George-Sorin Lezeu
Ka Szn Li
Asher Lines
Beth Little
Fang Liu
Nicholas Liu
Jake Locke
Natasha Logan
Charlotte Lovell
Samuel Macpherson
Aaron Madahar
Natalie Maguire
Sukhjeevan Mahil
Huma Mahmood
Sanam Mahmood
Laura Mahoney
Hoai Nam Mai
Kamau Maina
Anyia Maisuria
Toni Male
Anu Malhi
Huzaifa Malik
Nicole Manca
Taranjit Mand
Pavandeep Mandair
Chipo Manika
Eleanor Mann
Soton Manuel
Barbara Marcinkowska
Sara Mariyam
Zohal Marofi
Genevieve Marseglia
Abigail Marsh
Georgia Marshall
Becki Marshall
Lawrence Marshall
Catherine Marshall
Bethany Martin
Jon Mason
Emily Mason
Molly Mason
Timera Mason
Natasha Matthews
Zainab Mbaruku
Katie Mccarron
Philip Mccahill

Shannon Mccarthy
Shannon Mccauley
Charlotte McCormac
Kayleigh Mcdermott
Kieran Meginley
Shannon Mcgowan
Isla Mcguire
Kayleigh Mclean
Laura McMahon
Rachel Mctigue
Ibne Md Alamgir
Chloe Mead
Sophie Meade
Hevelina Mendes
Nusrat Begum
Gillian Millane
Cari Mills
Marwan Mohamed
Alisha Mohammed
Md Mohiuddin
Bayleigh Mooney
Dana Moore
Chloe Moores
Jivan More
Liam Morgan
David Morgan
Thomas Morgan
Charlotte Morris
Jasmine Morrison
Sophie Moss
Leah Moss
Ibrar Mumtaz
Margaret Munemwa
Jade Munro
Sophie Murphy
Maisha Mutasir
Samuel Myles
Zeeshan Nadeem
Afshien Naeem
Kiran Nagra
Vanieta Nalwoga
Raveena Nandra
India Nanton
Magdalena Nawrocka
Priya Nayer
Molly Naylor
Bianca Neculae
Arabella Neurocni
Grace Newbury

Ulrick Emalieu
Eve Nolan
Sarah Norman
Rose Nott
Meriam Nouma
Lesley Nyul
Adrienne O'Brien
Danny O'Neil
Bryn O'Neill
Catherine O'Reilly
Wilfred Odior
Michael Ogunseye
Maccarthy Okai
Otta Okwell
Mary Okyere
Tobi Olayinka
Shaian Osbourne
Kudrat Oshin
Naomi Owen
Lauren Owens
Georgia George
Gopi Pajwani
Maria Pantziarou
Asia Parchment
Lindsey Paris
Auzina Parkar
Ryan Parker
Dionne Parkes
Deepa Patel
Aaminah Patel
Trishnaben Patel
Suraj Patel
Mahir Karalakath
Androula Pazourou
Grace Pearson
Shannon Pearson
Andrea Pennesi
Jessica Perry
Ian Perry-Griffiths
Maja Perzanowska
Lyanne Peters
Ross Pietkiewicz
Amy Piggott
Kyle Piper
Carla Pitt
Jessica Plant
Christie Pobllicks
Bhupinder Poonia
Elena Popa

Matthew Price
Gregory Price
Pierangelo Principi
Alexis Probin
Sarah Prophet
Lynn Prosser
Holly Psaliou
Ann Pugh
Courtney Pugh
Jamal Qurban
Varsha Radhakrishnan
Briony Ralph
Richard Ramsammy
Turkga Ravinthiran
Natasha Jayadev
Ellie Rayner
Muna Raza
Bahaa Razia
Rebecca Read
Rebekah Reilly
Leon Rendel
Sophie Reynolds
Ashley Richards
Charlotte Richardson
Courtney Richardson
Melanie Ritson
Lisa Roberts
Sarah Robinson
Gemma Robinson
Tyra Robinson
Shelley Robson
Maia Rochester-Mohammed
Nicola Roe
Joseph Rogerson
Hibaag Rooble
Abigail Rose
Alex Round
James Rouse
Mutiat Rufai
Alicia Rutherford
Sohail Sabir
Aamna Saddiquee
Layla Sage
Upkar Sagoo
Nawarah Salehuddin
Leivi Saltman
Chloe Sammons
Benita Samson
Rebecca Sanders
Harvin Sandhu
Kiran Sangha
Oluwabusayo Sanusi
Md Saqib
Charly Schulze
Rebecca Scott
Aaliyah Scott
Harmol Sehmi

BRONZE ACHIEVERS

Shazzan Shabbir
Aqsa Shaheen
Denis Shakir
Akash Sharma
Ryan Sharman
Francesca Shaw
Zachary Shaw
Humayrah Shazad
Rong Shen
Firdous Shezadi
Emily Sidaway
Faizah Siddika
Zachary Sillis
Ellie Silverman
Bethany Simpson
Amina Sinclair-Diallo
Shalpreet Singh
Jaswinder Singh
Palwinder Singh
Lee Singleton
Kishani Sivatharan
Molly Slater-Jordan
Dawn Smallman
Lisa Smith
Kareen Smith
Rachel Smith
Charlotte Smith
Natalie Smith
Paige Smith-Maginn
Rachel Smyth
Nicola Snelleks
Vasco Brito
Brooke Spittles
Katy Squires
Ryan Steane
Mia Lucy Steele
Shanice Steele

Alexander Stephen-Haynes
Lucy Stephenson
Tanicia Stravens
Shannon Sugrue
Tasnim Sultana
Bethan Sutton
Martin Svejda
Grace Swann
Eveline Tabah
Jacqueline Tackie
Arooj Tahir
Connor Talbot
Maira Tariq
Nazya Tariq
Abbeygail Tarpey
Jade Taylor
Zi Yen Tee
Denis Thapa
Grace Thomas
Jonathan Thompson
Helen Thompson
Zoe Thompson
Natalie Thompson
Maureen Tibenda
Alice Tijou-James
Lauren Timmington
Vivienne To
Severine Tonge
Noemi Torok

Honor Townshend
Alexandros Tsaltas
Luce Tshibangu
Jean Tsiga
Amy Turton
Elliott Twist
Hugh Tyler-Wray
Daniel Uche
Jasmine Uddin
Malgorzata Urbaniec
Steve Valentine
Jameire Vaughan
Katherine Vella
Cally Vincent
Elina Virdziniece
Zohaib Waheed
Phillipa Waite
Rio Waldock
Lauren Walker
Rebecca Wallace
Nicole Walsh
Amy Claire Walsh
Ellie Walters-Mabbott
Jack Walton
Jack Ward
Bethany Warman
Amy Warman
Ethan Warner
Hollie Watkins

Kirsty Watkinson
Laura Watson
Natoya Watson
Amy-Jane Weale
Jennifer Webb
Emily Webb
Amber Webber
Kate Wells
Danielle Wenlock
Jade West
Benjamin Wheatley
Amber Wheatley
Tanya Wheeler
Demi Whittam
Lucy Whysall
Rebecca Wilkes
Heather-Jo Wilkins
James Willetts
Hayley Williams
Tamsin Williams
Amy Williams
Bethan Williams
Kristina Williams
Lola Willis
Rachel Wood
Ruairidh Wood
Sadie Woodward
Helen Woodward
Victoria Woodward
Laura Worth
Joshua Wright
Salina Yasin
Odelya Yechezkel
Amy Young
Mubashshir Zaman
Khizer Zaman
Aqib Zaman

Tashon Allsopp
Charlie Banister
Catherine Birch
Sharon Bishop
Charnice Blaize
Lauren Bradbury
Natalie Chan
Stephanie Chua
Lily Collett
Jessica Davies
Carla Doyle
Lydia Edwards
Jubelin Enam
Laura Fuller
Charlotte Gough
Shanice Graham
Jessica Green
Laura Hambrook

SILVER ACHIEVERS

Andrew Hawes
Sophie Hay
Raheema Iqbal
Mariusz Jablonski
Jessica Jenkinson
Rishi Kanjani
Stefan Kudev
Arsha Kumari
Samantha Lee
Asher Lines
Kamau Maina
Zohal Marofi

Becki Marshall
Gillian Millane
Md Mohiuddin
David Morgan
Bianca Neculae
Ulrick Emalieu
Lesley Nyul
Naomi Owen
Deepa Patel
Ian Perry-Griffiths
Courtney Richardson
Kiran Sangha

Md Saqib
Bethany Simpson
Amina Sinclair-Diallo
Lee Singleton
Lisa Smith
Alexander Stephen-Haynes
Tasnim Sultana
Martin Svejda
Nazya Tariq
Natalie Thompson
Lauren Timmington
Honor Townshend
Jameire Vaughan
Amy Walsh
Jade West
Hayley Williams
Helen Woodward
Victoria Woodward

GOLD ACHIEVERS

Tashon Allsopp
Charnice Blaize
Lauren Bradbury
Natalie Chan
Stephanie Chua
Lily Collett
Charlotte Gough
Eleanor Louise Guest
Laura Hambrook
Sophie Ann Hay
Raheema Iqbal

Mariusz Jablonski
Jessica Jenkinson
Rishi Kanjani
Samantha Lee
Kamau Maina
Zohal Marofi
Becki Marshall

Gillian Millane
David Morgan
Bianca Neculae
Ulrick Emalieu
Lesley Nyul
Lyanne Peters
Courtney Richardson

Sohail Sabir
Md Saqib
Bethany Simpson
Alexander Stephen-Haynes
Martin Svejda
Nazya Tariq
Natalie Thompson
Lauren Timmington
Jameire Vaughan
Helen Woodward
Victoria Woodward

BCU Graduate+

@BCUGraduatePlus

@graduateplus

graduate+@bcu.ac.uk