

Information for Parents

and Students

Page 2 © 2015

CONTENTS

Welcome .. 3

Obtaining entry into medicine ... 4

What should I do now?

Three years from completing high school 8

Two years from completing high school 9

Final year of high school 9

Which MedEntry Package should I choose? 12

University rankings and prestige: How much do they really

matter for studying medicine? ... 15

Suggested Timeline ... 20

Disclaimer .. 21

Page 3 © 2015

WELCOME

Dear Parents and Students,

Welcome to MedEntry, and congratulations on making the decision to

pursue a career in the medical field. Medicine is a rewarding career, with

the potential to make lasting and positive change to the community.

No doubt you will have started considering the various universities that

offer medicine, or considered sitting the UMAT. At MedEntry, our aim is to

assist you in entering medicine by providing preparation for the UMAT

exam, as well as for interviews and university admissions requirements.

In this guide is some basic information about how to get into medical

school, the difference between various universities and what MedEntry can

offer to assist you.

For more information, please visit www.medentry.edu.au, or call us on

1300 MedEntry (for New Zealand, 00613 9359 9960).

Regards,

The MedEntry Team

http://www.medentry.edu.au/

Page 4 © 2015

Most Australian

universities require a

combination of

your UMAT score, a

medical interview and

finally ATAR score to

gain entry into medicine.

OBTAINING ENTRY INTO MEDICINE

Entry criteria

University websites can be difficult to navigate and their selection criteria

for medicine are often unclear.

Every university differs slightly in how they go about selecting students

for medical and health science courses. You should research each

university individually to see what their criteria are and which course will

suit you best.

In general, entrance into undergraduate Medicine, Dentistry or Health

Sciences in Australia is based on three criteria:

 Your high school results, or ATAR (Australian Tertiary Admissions

Rank)

 Your score in UMAT (Undergraduate Medical and Health Sciences

Admissions Test)

 Your score in an interview or oral assessment (note: some universities

also require a written application)

This is very different to most other courses which require ATAR alone.

These three criteria can be equally weighted, or some universities may put

more emphasis on a particular criterion. Furthermore, universities may look

at a particular UMAT section score rather than your UMAT score as a

whole.

In general, the undergraduate medicine selection process can be summarised

as follows:

http://blog.medentry.edu.au/umat/umat-test
http://blog.medentry.edu.au/umat/sample-multiple-mini-interview-mmi-question
http://blog.medentry.edu.au/umat/sample-multiple-mini-interview-mmi-question
http://blog.medentry.edu.au/umat/umat-test
http://blog.medentry.edu.au/umat/umat-test
http://blog.medentry.edu.au/umat/medical-interviews-mmi
http://blog.medentry.edu.au/umat/umat-test
http://blog.medentry.edu.au/umat/medical-interviews-mmi

Page 5 © 2015

A top-tier ATAR is not

the sole determinant of

whether or not you will

gain entry into

undergraduate medicine

in Australia/NZ.

Course pre-requisites

Some universities will also require specific pre-requisite subjects to be

studied in your final year of high-school, such as chemistry for Monash

University. Others may only ‘highly recommend’ that you study these

subjects. Thus, students need to ensure they select subjects that will satisfy

these requirements. If you do not study a particular prerequisite subject

and/or obtain a sufficient study score in that subject, you will not be eligible

for entry into undergraduate medical courses at some universities.

Generally, many Australian/NZ universities require:

 Satisfactory completion of English or other English/Literature subject

 Satisfactory completion of Mathematics, Physics and/or Chemistry.

Please note this differs between universities so it is important to

research the particular university(s) you are interested in.

Don’t I need a really high ATAR/high school score to study medicine?

No, you do not necessarily need a top-tier ATAR to gain entry into an

undergraduate medical course in Australia/NZ. Respective universities

differ, but in general it is the combination of your UMAT, ATAR and

interview score that will help you to gain entry. Generally, the higher your

UMAT score, the lower your required ATAR.

However, this does not necessarily work in the reverse because once your

ATAR drops below 99.90 a poor UMAT score will not be overlooked for

entrance into your preferred medical school. Thus a high ATAR score does

not negate the need for a high UMAT score, whereas a high UMAT score

will lessen the need for a top-tier ATAR score.

For most candidates to be eligible for entry into undergraduate medicine,

they will need to score highly on the UMAT first. Without a sufficient

UMAT score even an ATAR of 99.95 may not be enough to allow entry

into your preferred university for undergraduate medicine.

Students should also be aware of what universities have as their minimum

required ATAR. The required ATAR for undergraduate medicine for all

http://blog.medentry.edu.au/umat/umat-results-calculated
http://blog.medentry.edu.au/umat/summary-blog-series-far

Page 6 © 2015

A high UMAT score can

help take pressure off

students wishing to gain

entry into undergraduate

medicine as it lowers the

required ATAR.

Be mindful of VTAC,

UAC, and QTAC closing

dates as they are often

surprisingly early in the

school year.

universities will vary slightly from year to year. Furthermore, the minimum

score published on a university’s website may not always be realistic. For

example, although in theory it is possible to gain entry into UNSW with an

ATAR of 96, the median ATAR of students studying medicine there is in

fact around the 99.7 mark.

Given how difficult it can be to achieve such a high ATAR,

your performance in the UMAT exam will be the key to enabling entry into

these courses. A high UMAT score will reduce your need to obtain a top-

end ATAR result.

In fact, the UMAT can be a good way for students to shore up their chances

of gaining entry into medicine prior to final high school exams, since

UMAT results become available in September each year. A very high

UMAT score will take the pressure off students studying for their exams,

because it will lower the required ATAR that they need to gain entry into

their chosen medical course.

Administrative Information

Students should be mindful that if they choose to apply interstate they will

need to register with the various state academic authorities, for example,

VTAC (Victorian Tertiary Admissions Centre), UAC (University

Admissions Centre – for NSW students), QTAC (Queensland Tertiary

Admissions Centre) etc. Registering with only one of these academic

authorities will not automatically register you with the others. Be mindful of

the VTAC, UAC and QTAC closing dates (usually the end of September

each year).

More Information

For more detailed information and approximate ATAR and UMAT scores

required for each university, MedEntry students should refer to the

University Admissions guide on the LMS. Course requirements for

individual universities (for school leavers as well as for mature age

students) will also be covered. MedEntry can assist students in completing

their written applications for specific universities via the Application

Review Service.

http://blog.medentry.edu.au/umat/preparation-preparation-preparation-key-umat-success-3
http://www.medentry.edu.au/lms-login
http://www.medentry.edu.au/lms-login
http://www.medentry.edu.au/

Page 7 © 2015

Entry for mature age students

For mature age students, some universities use GPA (Grade Point Average),

UMAT score and interview score. Universities such as the University of

Western Sydney (UWS), Newcastle, New England, Tasmania, Otago and

Auckland use UMAT and not GAMSAT (Graduate Australian Medical

Schools Admissions Test) for graduates.

If you cannot gain entry into an undergraduate medical course, you have the

option of taking the graduate entry medicine pathway.

What is the difference between the graduate and undergraduate

medical entry pathways?

An undergraduate course means you enter your chosen course straight away

i.e. you commence studying medicine at university straight out of high

school. A graduate course means you must first complete an undergraduate

degree in another area of study, such as science. Then, assuming you have:

 maintained a high enough GPA

 scored highly on the GAMSAT

 scored well in an interview (usually a multiple mini interview or

MMI)

you will obtain entry into medicine and will be able to begin your medical

degree.

In general, the graduate pathway is longer and more expensive than the

undergraduate one. If you are sure that you wish to pursue medicine, it is far

less stressful, less expensive and less time consuming to obtain entry via the

undergraduate pathway. As one example, undergraduate medicine allows

you to get out into the field and practice earlier than graduate medicine.

Undergraduates will obtain more experience compared to those who take

the graduate medical entry pathway (for example at Melbourne University)

who end up practising much later in life.

The graduate pathway is best for those who are very unsure of their career

path or who are unable to obtain entry via the undergraduate route.

http://blog.medentry.edu.au/umat/umat-gamsat-harder-easier
http://blog.medentry.edu.au/umat/umat-gamsat-harder-easier
http://blog.medentry.edu.au/umat/umat-gamsat-harder-easier

Page 8 © 2015

Make a shortlist of

universities at which you

would like to study

medicine. Note down

their respective selection

criteria and also any pre-

requisite subjects that

they may require.

Volunteer and work

experience will set you

apart from other medical

school candidates

WHAT SHOULD I DO NOW?

Three years from completing high school

Your research on different university requirements should begin now!

Make a shortlist of universities at which you would like to study medicine.

Note down each university’s selection criteria and any pre-requisite subjects

they may require. This will help you choose your subjects for your final

year of high school. It will also encourage you to focus on your weaknesses

if one of these subjects, such as English, is required by your preferred

university.

Begin looking for work experience and volunteer work in the medical field.

This may include work at your local aged care facility, hospital, medical

centre or other volunteer organisation. It is important that you begin this

early, as you will be busy in the later years of high school. Having quality

work experience or volunteer work on your university application and being

able to talk about it in your medical interviews will set you apart from other

medical school aspirants. Most universities will expect that prospective

candidates will have done some work experience so they understand the

role of a health professional. Volunteer work demonstrates to the university

that you truly are a well-rounded individual who cares for the community

and are pursuing a career in medicine or health science for the right reasons.

Importantly, participating in this kind of work will you give a real taste of

what is required to succeed and excel in the medical field but also whether

or not this type of work is right for you.

Some students start preparing for UMAT before their final years of

schooling, and if you are motivated, go for it! The earlier you start

preparing for a generic skills test such as UMAT, the better. Most of the

skills needed to succeed in the UMAT exam need to be developed over a

period of time. Note that you will not be able to actually sit the UMAT

exam until your final year of schooling.

Page 9 © 2015

Because the UMAT is a

skill- based exam, you

cannot ‘cram’

information for the

UMAT in a short period

of time.

UMAT preparation

should be treated like an

extra school subject and

you should allocate your

time accordingly.

Two years from completing high school

Make sure you are studying the required prerequisite subjects needed by

your preferred medical course. Your remaining subjects should be subjects

that you enjoy and excel in, but also those which will help you to obtain a

high ATAR score. You can also obtain advice on choice of subjects during

the MedEntry UMAT course.

MedEntry recommends that you begin your UMAT preparation at least a

year prior to the UMAT exam. Because the UMAT is a skills based

exam, you cannot ‘cram’ for it in a short period of time. You need to learn,

practice and master the skills required to succeed in the UMAT over a

period of time. Furthermore, the sooner you begin your UMAT preparation,

the less stress you will be under next year, when you will be busy with your

final exams.

Also ensure that you have done some work experience and/or volunteer

work in the medical field (see information in section above).

Final year of high school

If you haven’t already done so, your UMAT preparation needs to begin

now!

Unlike your school subjects, the UMAT is not a content-based exam. The

UMAT aims to measure a student’s aptitude and suitability for studying a

medicine or health science course, and therefore is a unique exam. Success

in the UMAT exam will depend on your skills in answering specific UMAT

style questions, rather than knowledge-based questions.

UMAT preparation should be treated like an extra school subject and you

should allocate your time accordingly. UMAT is in July so you will need to

dedicate significant amounts of time in the early months of the year to

prepare.

Consider which universities you would like to apply to, and if you have not

already done so, research their entry requirements. Remember that some

universities have specific prerequisite subjects that are required, some will

http://blog.medentry.edu.au/umat/summary-blog-series-far
http://blog.medentry.edu.au/umat/summary-blog-series-far
http://blog.medentry.edu.au/umat/umat-preparation-course
http://blog.medentry.edu.au/umat/summary-blog-series-far
http://blog.medentry.edu.au/umat/summary-blog-series-far
http://www.medentry.edu.au/products
http://www.medentry.edu.au/products
http://blog.medentry.edu.au/umat/umat-test-tactics-part-c-pr
http://blog.medentry.edu.au/umat/umat-test-tactics-part-c-pr

Page 10 ©
2015

Some universities will

NOT accept students who

have commenced an

undergraduate degree

elsewhere

require a written application, and some weight various sections of UMAT

differently. This will help you plan your year.

In general, MedEntry recommends applying to as many universities as

possible (even those interstate). This is because almost all universities

require an interview to obtain entry, and interviews by definition are

subjective. You therefore cannot be guaranteed entry into any one particular

university, even if you perform excellently in UMAT and ATAR.

Make sure you have registered with your relevant state admissions authority

eg. VTAC, UAC, QTAC. If you are applying interstate you will need to

register separately for each one of these. Enrolling for one will not

automatically enrol you for the others. Registration for all admissions

authorities can be completed online.

You should also consider researching scholarships offered by different

universities. Rural students should check their additional eligibility through

universities’ rural entry schemes as these will often slightly lower ATAR

and UMAT requirements. Non-ATAR based Scholarship applications often

close well before ATAR results are released so if you are interested in

scholarships, it is important to start investigating your options early in the

year.

Once you have sat the UMAT and depending on how you went, you will

need to start preparing for the medical interview or MMI required by your

desired university. Check the interview dates for each university and make

sure that you will not be away when interviews take place – sometimes

dates can clash with schoolies or family holidays, for example. Most

universities will not reschedule interview dates, so you will need to work

around them!

What if I don’t do well in UMAT?

If you do not do well in UMAT but have performed reasonably well in your

ATAR, you can resit the UMAT and gain entry into undergraduate

medicine the following year. However, some universities will not accept

students who have commenced an undergraduate degree elsewhere. For

example, you cannot begin a science or biomedicine degree at Melbourne

University and then transfer into medicine at Monash University (as

http://blog.medentry.edu.au/umat/umat-results-calculated
http://blog.medentry.edu.au/umat/medical-interviews-mmi
http://blog.medentry.edu.au/umat/umat-results-calculated
http://blog.medentry.edu.au/umat/umat-gamsat-harder-easier
http://blog.medentry.edu.au/umat/umat-gamsat-harder-easier

Page 11 ©
2015

Monash only takes ‘school leavers’). Furthermore, for the limited number of

universities that do accept non-school leavers, the number of places

available decrease.

Alternatively, instead of commencing an undergraduate degree, you could

take a gap year and re-sit the UMAT that year. The advantage of this is that

you are still considered a ‘school leaver’. All universities offering

undergraduate medicine will still consider you, and the number of places

available to you will not decrease. In addition to preparing for UMAT, you

could seek paid work, work experience and/or volunteer work in a health

related field which would not only help you confirm that medicine is the

career for you, but will also help you significantly in interviews and written

applications.

Note that one university in Australia, JCU (James Cook University), does

not require UMAT for entry into medicine. If you do not do well in UMAT,

you can still apply to JCU. Keep in mind however that the focus of this

course is rural and tropical medicine. If you are a city-based person without

significant experience in rural areas, admission can be difficult.

Ultimately, the decision you make will depend on a number of factors, and

particularly your ATAR and UMAT scores. Guidance will be provided as

part of the MedEntry UMAT course. However, unless you choose to take

the graduate pathway and sit GAMSAT, all routes will require you to

succeed in UMAT – it is crucial to being able to study undergraduate

medicine.

Page 12 ©
2015

WHICH MEDENTRY PACKAGE SHOULD I CHOOSE?

MedEntry has packages to suit all your UMAT needs. The Platinum

Package is by far the most popular package and is the package

recommended by MedEntry. Simply follow the flowchart to see which

package will suit you best for the UMAT.

Footnotes from flowchart:

* Previous Student: A student who has enrolled in a MedEntry package in

the previous year. The discount will be applied when you checkout.

Page 13 ©
2015

** Current Candidate: students in the latter half of year 11 or first half of

year 12 (for Australian students).

***Students will be tutored by one of MedEntry’s tutors – all of whom have

performed outstandingly in the UMAT (and usually ATAR) themselves.

Students living in rural or remote areas or overseas can enrol in the Distance

package. However, a Platinum Package is highly recommended as there

may be information provided in the two day UMAT course that is not

available elsewhere. Many students from overseas (e.g. South Africa,

Singapore) fly in just to attend the MedEntry UMAT course because it is so

valuable.

Description of Packages

All packages include access to the LMS (Learning Management System) –

an online, interactive system that provides immediate feedback. The LMS

contains a wealth of information and resources, including 10 full-length

practice exams (with an option to add an extra 5 exams), drills, guides,

forums, an unlimited question trainer and more. All of our resources are

regularly updated to reflect changes in the UMAT from year to year.

The Platinum and Diamond packages also include a two day UMAT course,

which is run by experts in the field. The UMAT Courses provide a

comprehensive approach to all three types of question in UMAT, as well as

covering interview technique. The courses are engaging, interactive and

enjoyable for students. Feedback from past students consistently state that

the courses are useful not only for UMAT, but for high school study and life

in general. An important part of the course is the opportunity to sit a

simulated exam under timed conditions, and receive feedback on your

performance, including your predicted UMAT score. This is helpful for

planning your preparation in the lead up to the UMAT exam.

Page 14 ©
2015

Choose from the

Distance Package,

Platinum Package, or

Diamond Package.

Distance package:

 Suitable if

o You have previously attended a workshop and require continuous

skill development online

o You are unable to travel to a two day course (for example, rural

and overseas students)

 In this package, you will receive online LMS access

Platinum package:

 Suitable for most students, and also if

o You have not attended a MedEntry two day UMAT Course before

o You would like to attend a two day Course again or sit another

practice exam, as new information is often highlighted in our

Courses.

 In this package, you will receive the following (please see above for

inclusions):

o Online LMS access

o 2 day UMAT workshop

Diamond package:

 Suitable if you require comprehensive UMAT preparation

 In this package, you will receive:

o Online LMS access

o 2 day UMAT workshop

o Personalised UMAT tutoring sessions

o Medical Interview training session (to be used after the UMAT

results are released)

o University Application Form Review Service.

The information above is intended to be a recommendation. You may find

that another MedEntry package suits you better. Students are able to

upgrade their packages at any time.

Page 15 ©
2015

When selecting the

university with the right

medicine course for you,

we would suggest that

there are other factors to

consider that are more

important than university

rank and prestige.

The vast majority of

university rankings are

based on the research

output of the university.

They do not tell you

which universities

produce graduates with

the greatest success in

the medical field.

UNIVERSITY RANKINGS AND PRESTIGE: HOW MUCH DO

THEY REALLY MATTER FOR STUDYING MEDICINE?

Is studying medicine at Melbourne University more prestigious than

studying at Monash? Is studying medicine at University of Sydney more

prestigious than studying at University of New South Wales (UNSW)? In

the end, does it really matter?

Prestige, prestige, prestige. It’s a word often heard echoing from the halls of

the oldest universities and perpetuated by certain people who may state:

‘my son will only obtain his the degree from The University of…’

When selecting your preferred university for medicine, we would suggest

that there are factors to consider other than university rank and prestige.

Unlike other professional practice areas such as law, the number of medical

graduates is controlled by the government. Thus a career in medicine offers

a safe and guaranteed job because the need and demand for medical

professionals is always there. This is reflected in the success of medical

graduates finding jobs after completing university. The Good Universities

Guide states that virtually all Monash medicine graduates find work within

a year of completing their undergraduate medical degree. Once you

graduate, you will obtain an Australian Medical Board licence to practice

irrespective of which university you graduate from.

Furthermore, it is important to understand that while a university as a whole

may hold certain prestige, medical courses differ in how they are viewed. A

university that overall may not have the ‘best’ reputation may have a

medical course that is considered outstanding. This is particularly the case

for the ‘newer’ universities (eg. Monash University) who have adopted

novel, practical and successful teaching methods compared to ‘older’

universities.

What are university rankings based on, anyway?

The vast majority of university rankings are based on the research output of

the university. This involves: the number of PhDs obtained by academics at

that university, the journals in which those academic papers are published,

and the number of times such papers are cited by other academics and

journals. University rankings do not tell you which universities produce

Page 16 ©
2015

graduates who have the greatest success in the medical field or who

specialise in those more prestigious areas of medicine (such as

Dermatology, Ophthalmology, Surgery and specialist Physician training).

Older universities tend to maintain their higher rankings despite a steady

decrease in their entrance scores or changes to the structure of the medicine

courses offered. Furthermore, older universities will have more connections

with older generations of professors and academics. These individuals

would have attended university at a time when universities such as Monash

or UWS did not exist or were just beginning to offer relevant medical and

health science courses, and so may not recommend such courses.

Most university rankings also do not take into account to a great extent

other factors such as student life on campus.

So what is the best way to rank medicine courses offered by different

universities?

It is almost impossible to come up with a sound ranking system for

universities because the notion of what is the ‘best’ university is highly

subjective. Perhaps the most effective way to judge a university is by its

popularity which can be determined by several factors:

 Is the required entrance score or other entry requirements consistently

increasing?

o If the answer is yes, then it’s fair to say that the university’s

popularity is also steadily increasing.

o If the answer is no, then ask yourself why: it may be because the

university has increased the number of medical places available

and thus ‘diluted’ the entry requirements, or more likely, the

popularity of that university’s medical course and medical

pathway is in decline.

 What is the retention rate? Good universities should not have an

attrition rate of more than 10%.

 How many students from that course go on to practice medicine in

highly sought after specialties? University websites and some other

independent websites will provide such statistics.

http://blog.medentry.edu.au/umat/universities-require-umat-exam
http://blog.medentry.edu.au/umat/universities-require-umat-exam

Page 17 ©
2015

It doesn’t matter if it

takes you an hour or

more to drive to Monash

or UNSW, because

overall you will save

more time than taking

the graduate medical

entry pathway at

Melbourne Uni or USyd

Is location important?

In an ideal world, we would all be able to walk to university or work in less

than five minutes. The reality of the situation is that in most instances you

will have to travel some distance to your desired university.

Many students who face the dilemma of choosing to study medicine

at Monash or Melbourne, or USyd or UNSW may consider the graduate

entry pathway simply because USyd or Melbourne are located more

conveniently. However, even if it takes you an hour or more to drive to

Monash or UNSW, overall you will save far more time than taking

the graduate medical entry pathway.

For the mathematically inclined:

There are 8765.81 hours in a year. If you spend 2 hours a day commuting

for an entire university year (4 days a week average) that’s 272 hours

(assuming 34 weeks of university per standard university year).

272 hours is far less than 8765.81 hours, which is how much time it will

take you to complete one year of an undergraduate degree, if you chose the

graduate pathway.

That’s assuming that you only complete one extra year of a degree (most

graduate entry courses are two years longer than undergraduate ones) and

gain immediate entry into post-graduate medicine.

So, taking the undergraduate entry pathway, you would have at least

8493.81 hours to spare. 8493.81 hours that you could spend doing anything

else. Not to mention the potential earnings you will have accumulated while

others pursuing the graduate route are still studying, as well as the

additional costs incurred if pursuing graduate medicine.

Furthermore, unlike other degrees, in medicine you will usually only be on

campus for the first couple of years. Subsequent years will be in hospital

placements which can be situated anywhere in your state. You will usually

be able to put in your preferences for where your placement will be, and

you can choose one which is closer to home.

http://blog.medentry.edu.au/umat/umat-gamsat-harder-easier
http://blog.medentry.edu.au/umat/umat-gamsat-harder-easier
http://blog.medentry.edu.au/umat/melbourne-vs-monash-medicine
http://blog.medentry.edu.au/umat/comparison-medicine-usyd-unsw
http://blog.medentry.edu.au/umat/umat-gamsat-harder-easier

Page 18 ©
2015

The content of medical

courses between

universities will not differ

greatly, although the

style of teaching may

Further things to consider

Simply attending a so-called prestigious university will not guarantee a top-

tier job in your desired field of medicine. When looking at applicants,

assessors will consider a number of factors – references, resume, previous

work experience, performance in an interview and grades received at

university. The actual medical school you attended is far less important (and

usually not even part of the selection criteria).

Which is the ‘better’ course?

A broken arm is a broken arm no matter which state of Australia you live in

or which university you attend. Being qualified to practice medicine means

you can practice throughout Australia. This is unlike some other

professions, such as law, where the qualifications will only be valid on a

state to state basis. Furthermore, the study of medicine focuses on the

application of proven, objective medical knowledge to a patient problem.

All doctors throughout Australia are required to follow the same set of

standards and guidelines set out by Colleges and the Medical Board of

Australia. Therefore, the content of medical courses between universities

will not differ greatly, although the style of teaching may.

Factors to consider other than a university’s rank

We strongly suggest you consider factors other than university rank and

prestige when deciding which medicine course is best for you.

For example, consider the following:

 Will you be able to study what you want to do straight away, rather than

having to wait until your postgraduate degree is completed?

 The added cost of pursing a graduate degree – including additional

years of study and the fact that universities can (and do) charge more

 Will you be able to get a taste for what medicine is really like early on

(undergraduate courses) so you know if it is the right course for you?

 Will you be guaranteed a place in your desired medical school

(undergraduate courses) with no uncertainty and stress?

 Student wellbeing and welfare

 Student success post-university

http://blog.medentry.edu.au/umat/umat-gamsat-harder-easier

Page 19 ©
2015

 Student opportunities within your course (eg. overseas placements) and

extra-curricular activities

 Quality of teaching staff

 Style of teaching

 Social opportunities (eg. clubs)

An important factor outlined above is that if you choose an undergraduate

degree, you will be able to start studying what you truly want to study

straight away. Having just finished an extremely stressful final year of high

school the last thing you want is have to continue studying hard in order to

maintain a GPA or WAM (Weighted Average Mark) high enough to gain

entry into post-graduate medicine. There is also the additional stress of

having to prepare for and sit the GAMSAT (a six hour test that also includes

knowledge based and essay writing components) as well as interviews.

In summary, if studying medicine is really what you want to do, then you

should aim to get out into the field and begin helping others sooner rather

than later.

Page 20 ©
2015

SUGGESTED TIMELINE

A suggested timeline for students in their final year of schooling is

displayed below.

Date Task

As soon as

possible

Research university entry requirements and deadlines

Consider enrolling in a MedEntry UMAT preparation

course

December to

June

Register for UMAT

Start of June Deadline to register for UMAT

End of July Sit UMAT

September UMAT results released

Late

September

Deadline for applying to universities (including written

applications)

Deadline for applying to state based academic authorities

October-

January

Interview offers released (date of release varies depending

on university)

November

onwards

Consider enrolling in a MedEntry Medical Interview

Training Session

November-

January

Interviews conducted (dates vary depending on university)

If you have not already done so, ensure you obtain work

experience or volunteer work in a health related field

January University offers released

January /

February

Seek advice from MedEntry on the appropriate course /

university to select, if necessary

Page 21 ©
2015

DISCLAIMER

Disclaimer

The purpose of this guide is to outline some important issues to consider

when pursuing a medical degree. Recommendations are based on

experience and aim to assist students and parents in their decision making.

All students and parents are strongly encouraged to thoroughly research all

aspects of admission themselves in order to make a fully informed decision.

All information contained in this guide is accurate at the time of writing.

Additional questions?

If you have any additional questions regarding any matter relating to

UMAT, interviews or university admissions, please get in touch with the

MedEntry UMAT preparation team.

