

Futuretrack 2006

Welcome to the Futuretrack 2006 survey, conducted on behalf of UCAS and the Higher Education Careers Services Unit (HECSU) by a team of researchers from the Universities of Warwick and the West of England.

When you complete this questionnaire, information you have already provided to UCAS will be passed to the researchers in an anonymised way, to be merged with the data you provide here. All information provided will be treated in confidence, seen only by the members of the research team.

Which of the following describe your current situation?

Please tick ALL that apply	
 I am in my final year at a secondary school (sixth form, fifth or sixth year, year 13) I am a student at a sixth form college which is part of a secondary school. I am a student at a separate post-16 sixth form college. 	 I am a student at a further education college. I am employed (full time, part time or self-employed). I am unemployed. Other (PLEASE SPECIFY BELOW)
	. attau alia aQ
What type of secondary school are you Please tick ALL that apply	i attending?
Please tick ALL that apply State school (including community schools, City Technology Colleges/Academies)	foundation schools, comprehensive schools,
Please tick ALL that apply State school (including community schools, City Technology Colleges/Academies) School that selects students on the basis of School that selects students on the basis of	foundation schools, comprehensive schools,
Please tick ALL that apply State school (including community schools, City Technology Colleges/Academies) School that selects students on the basis of School that selects students on the basis of etc.)	foundation schools, comprehensive schools, academic ability (e.g. grammar school)
Please tick ALL that apply State school (including community schools, City Technology Colleges/Academies) School that selects students on the basis of School that selects students on the basis of etc.) Faith/Denominational school (e.g. Church of Jewish, etc.)	foundation schools, comprehensive schools, academic ability (e.g. grammar school) particular aptitudes (e.g. sport, drama, music,
Please tick ALL that apply State school (including community schools, City Technology Colleges/Academies) School that selects students on the basis of School that selects students on the basis of etc.) Faith/Denominational school (e.g. Church of Jewish, etc.) Single sex school	foundation schools, comprehensive schools, academic ability (e.g. grammar school) particular aptitudes (e.g. sport, drama, music,

Which of the following applied to you in deciding to enter higher education?

Please tick ALL that apply

It is the normal thing to do for somebody like me.	I was encouraged to apply by my employer/colleagues.
I want to realise my potential. I want to be a student. It is part of my longer-term career plans. To enable me to get a good job. I want to study the particular subject/course. Some/all of my friends are doing so. My parents encouraged me to apply. My teachers encouraged me to apply.	 I was influenced by careers advice or information provided at my school/college. I was influenced by careers advice or information provided elsewhere. I wasn't sure what to do next and it gave me more options. I thought it would be better than being unemployed. Other (PLEASE SPECIFY BELOW)

And what was your MAIN reason for deciding to apply to enter higher education?

Please tick ONE only

It is the normal thing to do for somebody like me. I want to realise my potential. I want to be a student. It is part of my longer-term career plans. To enable me to get a good job. I want to study the particular subject/course. Some/all of my friends are doing so. My parents encouraged me to apply. My teachers encouraged me to apply.	 I was encouraged to apply by my employer/colleagues. I was influenced by careers advice or information provided at my school/college. I was influenced by careers advice or information provided elsewhere. I wasn't sure what to do next and it gave me more options. I thought it would be better than being unemployed. Other (PLEASE SPECIFY BELOW)
----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

What were your reasons for choosing your particular course of study?

Please tick ALL that apply I enjoy studying the subject(s)/topic(s). I think it will lead to good employment opportunities in general. I get good grades in subject(s) related to It will enable me to qualify for another this course. course. I am interested in the content of the course. I had difficulty deciding and it seemed like a reasonable option. It is a modular course and enables me to I was advised that the course would be keep a range of options open. appropriate for me. It includes the opportunity to spend part Other (PLEASE SPECIFY BELOW) of the course abroad. I need to complete this course to enter a particular profession/occupation.

who advised you that the course would be appropriate for you?	
Please write in below	

And what was your MAIN reason for choosing your particular course of of study?

Please tick ONE only	
 I enjoy studying the subject(s)/topic(s). I get good grades in subject(s) related to this course. I am interested in the content of the course. It is a modular course and enables me to keep a range of options open. It includes the opportunity to spend part of the course abroad. I need to complete this course to enter a particular profession/occupation. 	 I think it will lead to good employment opportunities in general. It will enable me to qualify for another course. I had difficulty deciding and it seemed like a reasonable option. I was advised that the course would be appropriate for me. Other (PLEASE SPECIFY BELOW)

Looking ahead, do you expect to be enrolled on a higher education course or in Autumn 2006?
Yes
☐ No

The University of Aberdeen (A20)
University of Abertay Dundee (A30)
The University of Wales, Aberystwyth (A40)
The College of Agriculture, Food and Rural Enterprise (A45)
American InterContinental University - London (A50)
Anglia Ruskin University (A60)
Askham Bryan College (A70)
Aston University (A80)
University of Wales, Bangor (B06)
Barking College (B11)
Barony College (B12)
Basingstoke College of Technology (B15)
University of Bath (B16)
Bath Spa University (B20)
City of Bath College (B21)
Bedford College (B23)
Bell College (B26)
The University of Birmingham (B32)
Birmingham College of Food, Tourism & Creative Studies (B35)
Bishop Burton College (B37)
Bishop Grosseteste College (B38)
Blackburn College: East Lancashire Institute of Higher Education (B40)
Blackpool and The Fylde College An Associate College of Lancaster University (B41)
The University of Bolton (B44)
Bournemouth University (B50)
The Arts Institute at Bournemouth (B53)
The University of Bradford (B56)
Bradford College: An Associate College of Leeds Metropolitan University (B60)
Bridgwater College (B70)
University of Brighton (B72)
Brighton and Sussex Medical School (B74)
Bristol, City of Bristol College (B77)
University of Bristol (B78)
Bristol Filton College (B79)
University of the West of England, Bristol (B80)
Bristol College of Osteopathic Medicine (B81)

University of London Institute in Paris (B82)
Brooklands College (B83)
Brunel University (B84)
British School of Osteopathy (B87)
Brockenhurst College (B88)
Broxtowe College, Nottingham (B89)
The University of Buckingham (B90)
Buckinghamshire Chilterns University College (B94)
Burton College (B95)
Buckswood St. George's (B98)
University of Cambridge (C05)
Canterbury Christ Church University (C10)
Capel Manor College, Enfield, Middlesex (C13)
Cardiff University (C15)
University of Wales Institute, Cardiff (C20)
Carmarthenshire College (C22)
Carshalton College (C24)
University of Central England in Birmingham (C25)
CECOS London College of IT and Management (C26)
University of Central Lancashire (C30)
Central School of Speech and Drama (C35)
University College Chester (C55)
Chesterfield College (C56)
Chichester College (C57)
University of Chichester (C58)
City University (C60)
City College, Birmingham (C62)
City College Coventry (C64)
City and Islington College (C65)
City College Manchester (C66)
City of Sunderland College (C69)
Cleveland College of Art and Design (C71)
Cliff College (C72)
Colchester Institute (C75)
Cornwall College (C78)
Courtauld Institute of Art (University of London) (C80)

Coventry University (C85)
Craven College (C88)
Croydon College (C92)
Cumbria Institute of the Arts (C95)
Dartington College of Arts (D13)
Dearne Valley College (D22)
De Montford University (D26)
University of Derby (D39)
Dewsbury College (D45)
Doncaster College (D52)
Duchy College (D55)
Dudley College of Technology (D58)
University of Dundee (D65)
Dunstable College (D70)
Durham University (D86)
Ealing, Hammersmith and West London College (E10)
University of East Anglia (E14)
University of East London (E28)
East Riding College (E29)
1
East Surrey College (incorporating Reigate School of Art, Design and Media) (E32)
East Surrey College (incorporating Reigate School of Art, Design and Media) (E32) Edge Hill (E42)
Edge Hill (E42)
Edge Hill (E42) The University of Edinburgh (E56)
Edge Hill (E42) The University of Edinburgh (E56) Edinburgh College of Art (E58)
Edge Hill (E42) The University of Edinburgh (E56) Edinburgh College of Art (E58) The University of Essex (E70)
Edge Hill (E42) The University of Edinburgh (E56) Edinburgh College of Art (E58) The University of Essex (E70) European Business School, London (E77)
Edge Hill (E42) The University of Edinburgh (E56) Edinburgh College of Art (E58) The University of Essex (E70) European Business School, London (E77) European School of Osteopathy (E80)
Edge Hill (E42) The University of Edinburgh (E56) Edinburgh College of Art (E58) The University of Essex (E70) European Business School, London (E77) European School of Osteopathy (E80) Exeter College (E81)
Edge Hill (E42) The University of Edinburgh (E56) Edinburgh College of Art (E58) The University of Essex (E70) European Business School, London (E77) European School of Osteopathy (E80) Exeter College (E81) University of Exeter (E84)
Edge Hill (E42) The University of Edinburgh (E56) Edinburgh College of Art (E58) The University of Essex (E70) European Business School, London (E77) European School of Osteopathy (E80) Exeter College (E81) University of Exeter (E84) University College Falmouth (F33)
Edge Hill (E42) The University of Edinburgh (E56) Edinburgh College of Art (E58) The University of Essex (E70) European Business School, London (E77) European School of Osteopathy (E80) Exeter College (E81) University of Exeter (E84) University College Falmouth (F33) Fareham College (F50)
Edge Hill (E42) The University of Edinburgh (E56) Edinburgh College of Art (E58) The University of Essex (E70) European Business School, London (E77) European School of Osteopathy (E80) Exeter College (E81) University of Exeter (E84) University College Falmouth (F33) Fareham College (F50) Farnborough College of Technology (F66) University of Glamorgan (G14) Glamorgan Centre for Art and Design Technology (G20)
Edge Hill (E42) The University of Edinburgh (E56) Edinburgh College of Art (E58) The University of Essex (E70) European Business School, London (E77) European School of Osteopathy (E80) Exeter College (E81) University of Exeter (E84) University College Falmouth (F33) Fareham College (F50) Farnborough College of Technology (F66) University of Glamorgan (G14)
Edge Hill (E42) The University of Edinburgh (E56) Edinburgh College of Art (E58) The University of Essex (E70) European Business School, London (E77) European School of Osteopathy (E80) Exeter College (E81) University of Exeter (E84) University College Falmouth (F33) Fareham College (F50) Farnborough College of Technology (F66) University of Glamorgan (G14) Glamorgan Centre for Art and Design Technology (G20)

Gloucestershire College of Arts and Technology (G45)
The University of Gloucestershire (G50)
Goldsmiths College (University of London) (G56)
Great Yarmouth College (G64)
University of Greenwich (G70)
Greenwich School of Management (G74)
Grimsby Institute of Further and Higher Education (G80)
Guildford College of Further and Higher Education (G90)
Halton College (H06)
Harper Adams University College (H12)
Havering College of Further and Higher Education (H14)
Herefordshire College of Art and Design (H18)
Heriot-Watt University, Edinburgh (H24)
University of Hertfordshire (H36)
Hertford Regional College (H37)
Highbury College (H39)
Heythrop College (University of London) (H48)
UHI Millennium Institute (H49)
Holborn College (H50)
Hopwood Hall College (H54)
Huddersfield Technical College (H58)
The University of Huddersfield (H60)
The University of Hull (H72)
Hull College (H73)
Hull York Medical School (H75)
Imperial College London (University of London) (I50)
Keele University (K12)
University of Kent (K24)
Kent Institute of Art and Design (K36)
King's College London (University of London) (K60)
Kingston University (K84)
Lakes College - West Cumbria (L05)
The University of Wales, Lampeter (L07)
Lancaster University (L14)
Lansdowne College (L20)
Leeds: Park Lane College (L21)

		Leeds: Thomas Danby College (L22)
		University of Leeds (L23)
F		Leeds Trinity & All Saints (L24)
		Leeds Metropolitan University (L27)
		Leeds College of Art & Design (L28)
		Leeds College of Music (L30)
		University of Leicester (L34)
F		Leicester College (L36)
F		Leo Baeck College - Centre for Jewish Education (L38)
F	ī	University of Lincoln (L39)
		Lewisham College (L40)
		The University of Liverpool (L41)
Ē		Lincoln College (L42)
Ē		Liverpool Community College (L43)
Ē		Liverpool Hope University College (L46)
Ē		The Liverpool Institute for Performing Arts (L48)
Ī		Liverpool John Moores University (L51)
Ē		Coleg Llandrillo Cymru (L53)
		London Metropolitan University (L68)
Ī		London School of Commerce (L70)
		London School of Science and Technology (L71)
		London School of Economics and Political Science (University of London) (L72)
		London South Bank University (L75)
		Loughborough College (L77)
		Loughborough University (L79)
		Lowestoft College (L82)
		University of Luton (L93)
		Manchester College of Arts and Technology (M10)
		The University of Manchester (M20)
		The Manchester Metropolitan University (M40)
		Marjon - The College of St. Mark & St. John (M50)
		Matthew Boulton College of Further and Higher Education (M60)
		Medway School of Pharmacy (M62)
		Coleg Menai (M65)
		Mid-Cheshire College (M77)
		Middlesex University (M80)

Mountview Academy of Theatre Arts (M95)
Myerscough College (M99)
Napier University, Edinburgh (N07)
Neath Port Talbot College (N13)
University of Newcastle Upon Tyne (N21)
Newcastle College (N23)
New College Durham (N28)
New College Nottingham (N30)
Newham College of Further Education (N31)
Newman College of Higher Education (N36)
University of Wales, Newport (N37)
University of Northampton (N38)
The Norwich School of Art and Design (N39)
Northbrook College Sussex (N41)
NESCOT (N49)
The North East Wales Institute of Higher Education (N56)
North East Worcestershire College (N58)
North Lindsey College (N64)
North Trafford College (N71)
Northumbria University (N77)
Northumberland College (N78)
North Warwickshire and Hinckley College (N79)
Norwich City College of Further and Higher Education (N82)
The University of Nottingham (N84)
Nottingham Trent University (N91)
Oxford and Cherwell College (O25)
Oxford University (O33)
Oxford Brookes University (O66)
University of Paisley (P20)
Pembrokeshire College (P35)
Peninsula Medical School (P37)
The People's College Nottingham (P40)
Pershore Group of Colleges (P50)
Peterborough Regional College (P55)
University of Plymouth (P60)
Plymouth College of Art and Design (P65)

	University of Portsmouth (P80)
	Queen Margaret University College, Edinburgh (Q25)
	Queen Mary, University of London (Q50)
	Queen's University Belfast (Q75)
	Ravensbourne College of Design and Communication (R06)
	The University of Reading (R12)
	Regents Business School London (R18)
	Richmond, The American International University in London (R20)
	The Robert Gordon University (R36)
	Roehampton University (R48)
Г	Rose Bruford College (R51)
	Rotherham College of Arts and Technology (R52)
Г	Royal Agricultural College (R54)
Ī	Royal Academy of Dance (R55)
Г	Royal Holloway, University of London (R72)
	Royal Veterinary College (University of London) (R84)
	Royal Welsh College of Music and Drama (Coleg Brenhinol Cerdd a Drama Cymru) (R86)
	Ruskin College Oxford (R90)
	Scottish Agricultural College (S01)
	The University of Salford (S03)
	SAE Institute (S05)
	Salisbury College (S07)
	Sandwell College (S08)
	School of Oriental and African Studies (University of London) (S09)
	The School of Pharmacy (University of London) (S12)
	The University of Sheffield (S18)
	Sheffield Hallam University (S21)
	Sheffield College (S22)
	Shrewsbury College of Arts and Technology (S23)
	St. Martin's College, Lancaster; Ambleside; Carlisle; London (S24)
	Solihull College (S26)
	University of Southampton (S27)
	Somerset College of Arts and Technology (S28)
	South Birmingham College (S29)
	Southampton Solent University (S30)
	South Devon College (S32)

Sparsholt College Hampshire (S34)
Southport College (S35)
University of St. Andrews (S36)
Southwark College (S38)
South Cheshire College (S41)
South Downs College (S42)
South East Essex College (S43)
South Nottingham College (S46)
South Trafford College (S47)
South Leicestershire College (S48)
St. George's Hospital Medical School (University of London) (S49)
St. Helens College An Associate College of Liverpool John Moores University (S51)
St. Mary's College (S64)
Stamford College (S68)
Stephenson College Coalville (S69)
Staffordshire University (S72)
Staffordshire University Regional Federation (S73)
Stratford upon Avon College (S74)
The University of Stirling (S75)
Stockport College (S76)
Stourbridge College (S77)
The University of Strathclyde (S78)
Stranmillis University College: A College of Queen's University Belfast (S79)
Strode College (S80)
Suffolk College An Accredited College of the University of East Anglia (S81)
University of Sunderland (S84)
University of Surrey (S85)
The Surrey Institute of Art and Design, University College (S88)
University of Sussex (S90)
Sutton Coldfield College (S91)
University of Wales Swansea (S93)
Swansea College (S94)
Swansea Insitute of Higher Education (S96)
Swindon College (S98)
Tameside College (T10)
University of Teesside (T20)

Thames Valley University (T40)
Totton College (T65)
Trinity College Carmarthen (T80)
Tyne Metropolitan College (T90)
University of Ulster (U20)
University of the Arts London (U65)
University College London (University of London) (U80)
Uxbridge College (U95)
Wakefield College (W08)
Walsall College (W12)
Warrington Collegiate (W17)
The University of Warwick (W20)
Warwickshire College, Royal Leamington Spa, Rugby and Moreton Morrell (W25)
Welsh College of Horticulture (W29)
College of West Anglia (W35)
West Cheshire College (W36)
West Herts College, Watford Associate College of University of Hertfordshire (W40)
University of Westminster (W50)
Westminster Kingsway College (W52)
West Suffolk College, A Partner College of APU (W60)
West Thames College (W65)
Wigan and Leigh College (W67)
Wimbledon School of Art (W69)
Wirral Metropolitan College (W73)
Wiltshire College (W74)
University of Wolverhampton (W75)
University of Winchester (W76)
University of Worcester (W80)
Worcester College of Technology (W81)
Writtle College (W85)
The University of York (Y50)
York College (Y70)
York St. John College (College of the University of Leeds) (Y75)
Yorkshire Coast College of Further and Higher Education (Y80)
Ystrad Mynach College (Y90)
Undecided

As well as your UCAS choices, have you made other applications for a higher education course (e.g. directly to a college or to a non-UK university or college				
If so, please state the name and location of the institution(s) in the box below.				

Which of the following influenced your choice of university or college?

Please tick ALL that apply

Parents/partners/other family members.	Visit to institution.
Friends	Location, because I could continue to live
Teacher(s)	at home.
Students already studying at that institution or on that course.	Location, because I wanted to study away from home.
School or college careers adviser.	Location, because it is an attractive or interesting place.
Good Universities' Guide/League Tables/TQI.	It offered the particular course I wanted.
The teaching reputation of the university	Course fees and/or bursaries available.
or department.	Cost of living considerations.
The research reputation of the university	Availability of suitable accommodation.
or department.	Personal reasons (e.g. friends or other
Reputation of the institution generally.	members of family were there).
The university/college prospectus or web-	No particular reasons/don't know.
site.	Other (PLEASE SPECIFY BELOW)

What type of course do you hope to be enrolled on?

Please tick ONE only Foundation degree Three year degree Four year degree (including sandwich degree and 3+1 Education QTS programmes) Degree course lasting more than four years HND HND/degree conversion course DipHE Other

Please specify which course you hope to be enrolled on			

How do you plan to fund your higher education?

Please tick ALL that apply

From the Student Loan Company Limited.	\bigcirc	
Personal savings/inheritance.		
Non-repayable contributions from parents/other family/partner.	\bigcirc	
Repayable loan from parents/other family/partner.		
Local Authority/Student Award Agency for Scotland.		
National Health Service/General Social Care Council.		
Working during study.		
Working during holidays.		
University/college hardship or access funds.		
Other forms of borrowing (e.g. credit cards, bank loans, overdrafts, etc).		
University/college access funds/bursary.		
Sponsorship/bursary from current/prospective employer.		
Other (PLEASE SPECIFY BELOW)		

Do you expect to have significant debts when you have completed your course?					
Please tick ONE or	nly				
Yes	☐ No	Don't know			

Which of the following best describes your plans for the future?

On a scale of 1-7 where 1 means 'I have a clear idea about the occupation I eventually want to enter and the qualifications required to do so' and 7 means 'I have no idea what I will do after I complete the course I have applied for', where would you put yourself?

1- Clear idea	2	3	4	5	6	7 - No idea

Prior to deciding to apply for higher education, how much careers information and guidance did you have?

Please tick ONE box for each

	Too much	What I needed	Not enough	None at all
Information about the career implications of post-16 exam subject choices				
Information about the range of HE courses available				
Information about the relationship between courses and employment options				
Information about alternatives to going on to higher education				
Classroom based teaching on career or life planning				
Access to careers information or guidance outside school or college				
Individual careers guidance	\bigcirc			
Presentations by representatives of universities/colleges				
Presentations about career opportunities by employers				
School/college visits to universities/colleges				
Independent visits to universities/colleges				
Visits to careers fairs (e.g. UCAS regional fair)				
Access to publications such as 'Good University' guides, etc.				

In deciding to apply for a higher education course, how far do you agree with the following statements?

Please tick ONE box for each

	Strongl y agree	Agree	Not sure	Disagr ee	Strongl y disag ree	Not ap plicabl e
I had access to all the information I required about higher education courses.		\bigcirc	\bigcirc	\bigcirc		\bigcirc
I have had excellent careers guidance.						
I found the UCAS website easy to use.						
University/college websites and prospectuses were helpful.						
My family were very supportive in my choice of course.						
My friends influenced my choice(s).						
Teachers/lecturers were very helpful to me.						
Careers guidance provided at my school/college was very helpful to me.						
I needed more help and advice in choosing which course to study.						
I found it difficult to choose course(s).						

On a scale of 1-7 where 1 means very dissatisfied and 7 means completely satisfied, which of following applies to you as far as the UCAS APPLICATION PROCESS has been concerned so far?

Please indicate how far you agree with the following statements?

Please tick ONE box for each

	Strongly agree	Agree	Not sure	Disagree	Strongly disagree
A higher education qualification is a good investment.	\bigcirc		\bigcirc	\bigcirc	
For most good jobs a degree is essential.					
Education is valuable in its own right, not just as preparation for employment.					
Students in higher education should contribute to its cost if they can afford to.					
Student loans are a good idea.	\bigcirc				
All universities should charge the same annual fees, regardless of location or course.					
One of the main benefits of higher education is the opportunity for extra-curricular activities.					
Being a higher education student provides opportunities for personal growth and independence.					
I worry that, as a higher education student, I will find the level of work difficult.					
Student debts place unreasonable burdens on graduates.					
I see my time in HE as the opportunity to clarify my career options.					

•	make any othe education, plea	 •	expectations o ow:	f, or views

In terms of your own views about your strengths and weaknesses, how do you rate yourself in the following areas?

	Excellent	Very good	Good	Adequate	Not very good
Written communication					
Spoken communication					
Numeracy skills					
Computer literacy					
Self-confidence				\bigcirc	

Who else in your family has completed, or is studying for, a higher education qualification?

Tick as applicable

	Yes	No	Don't know / Not applicable
your mother			
your father			
any of your brothers/sisters			
your partner			
another member of my household/immediate family (PLEASE SPECIFY BELOW)			

Male

Two final questions about you: What is your age? Under 18 26 - 30 31 - 40 31 - 40 41 - 50 20 51 and over 21-25 What is your sex?

Female

Finally, to enter the prize draw for the twenty £1,000 and forty £500 awards, please give your name and email address. This information will be used solely for the purposes of the prize draw and this research.

our email addres	s where we	will be able to contact you in the
ւ by re-entering չ	our email a	ddress:
1	n by re-entering y	n by re-entering your email a

Sorry, your email addresses do not match, please use the 'back' button and reenter

Thank you very much for completing this questionnaire.

By participating, you become a member of the Futuretrack 2006 cohort study, and we will mail you again in March 2007, October 2009 and December 2011 to ask some more questions about your experiences of being a student and of your future career options and decision-making. At each stage you can choose to enter a prize draw, with very significant prizes and a good chance of winning.

We will be setting up a Futuretrack 2006 website so that respondents can have access to the findings and compare their experiences with those of the cohort as a whole.

We hope that you will find it interesting to be part of the Futuretrack 2006 cohort.

Professor Kate Purcell, University of the West of England (UWE), kate.purcell@uwe.ac.uk
Professor Peter Elias, Institute for Employment Research, University of Warwick, Peter.Elias@warwick.ac.uk

Please click the 'submit' button below