

INTO »

UEA University of
East Anglia

Top 1%

of higher education
institutions in the world

A top 15

university in the UK

University pathways

2015-2016

Academic and English preparation
for international students

Destination University of East Anglia

- 7 INTO Study Centre
- 9 Celebrating student success
- 13 About the University
- 15 Careers and employability
- 17 World-class facilities
- 19 About Norwich
- 21 Student life
- 23 A day in the life
- 25 Student support
- 27 Accommodation

About our courses

- 30 Choosing your course
- 32 International Foundation
- 46 Newton A-level Programme
- 48 International Diploma
- 54 International Graduate Diploma
- 62 English for University Study
- 64 Pre-sessional English
- 66 General English

Your application

- 72 How to apply
- 73 Application form
- 76 Terms and conditions
- 78 Dates and prices

www.intohigher.com/uea

www.facebook.com/intouea

www.twitter.com/intouea

www.myin.to/intoueavideos

Download the mobile app at:
www.intohigher.com/uea/app

www.instagram.com/intouea

3rd

in the UK for student experience
(Times Higher Education Student
Experience Survey 2014)

Top 1%

of higher education institutions
in the world (Times Higher
Education World University
Rankings 2013-2014)

INTO University of East Anglia provides a unique and high quality study environment on the campus of a UK top-15 university. Our aim is to ensure that international students have the opportunity to study at one of the best universities in the world. From your first day with us you will join an international student community that shares your ambition to succeed in your studies and go on to secure the job of your dreams.

It is a great time to join the University of East Anglia (UEA), which is ranked 14th in the UK in the Guardian University Guide 2015. It is firmly rated among the top 1% of universities in the world and has consistently been in the top five in the UK for student satisfaction. The University has a well-established reputation for research and teaching of the highest quality.

The University is located in the city of Norwich, which has many sites of historical interest. The city is also home to the Norwich Research Park, which is one of the world's leading centres for research in plant and microbial sciences, food, genetics, biotechnology, health, environmental sciences, computer and information systems and chemistry.

We provide everything you need to have an excellent academic, social and cultural experience that will give you the best start as an international student. From the moment you consider studying in the UK to the day you progress to university, we will be with you every step of the way. We will make sure that you can focus on your studies as well as providing opportunities to enjoy your time in a new country. This is one of the most important periods in your life, as you build the foundations to live in an increasingly connected world.

Thank you for considering INTO University of East Anglia for your studies.

"Throughout our history, international students have played a significant role in the development of UEA. They come to benefit from a student experience that has been rated consistently as one of the best in the UK and to share in a vibrant, academic, social and cultural experience. We very much look forward to welcoming you."

Professor David Richardson, Vice-Chancellor,
University of East Anglia

A world top 100 university
(CWTS Leiden Ranking 2014)

Top 15

in the UK (Guardian University
Guide 2015 and Complete
University Guide 2015)

5th

in the UK for Geography and
Environmental Studies (Guardian
University Subject Rankings 2015)

UEA is one of Britain's
premier research and
teaching universities.

Top 10

for Economics (Guardian University
Subject Rankings 2015)

Destination University of East Anglia

6th

in the UK for Pharmacy and Pharmacology
(The Complete University Guide 2015)

▼ The INTO Study Centre

▼ Interactive whiteboard

▼ Science lab in the Centre

Wireless internet
throughout

Access to the
University's virtual
learning environment

INTO Study Centre

INTO University of East Anglia is a modern, dynamic study centre, dedicated to the success of international students. We understand the needs of international students, and have combined high-tech classrooms with immaculate accommodation and leisure facilities to give you the most enriching student experience possible. Living and studying on the University of East Anglia campus means you will have access to the best learning and recreation facilities to prepare you for life at university and beyond.

The INTO Centre

The Centre offers modern facilities for over 700 students spread over five floors. Flexible learning spaces accommodate university-style teaching, which includes lectures, hands-on laboratory work, seminars, tutorials, supported private study and e-learning.

State-of-the-art facilities include:

- IT and language laboratories
- two modern science laboratories
- a multipurpose lecture theatre
- tutorial and teaching classrooms
- built-in classroom computers connected to interactive whiteboards
- a dedicated Learning Resource Centre and computer suite
- access to the University's virtual learning environment
- modern accommodation in the INTO Centre
- an on-site restaurant catering for many different dietary requirements
- lounge areas for teacher-student meetings, study groups and relaxing
- wireless internet throughout the Centre including on-site accommodation.

An on-site restaurant catering for many different dietary requirements

Learning Resource Centre

The on-site Learning Resource Centre offers a range of support materials for students, including books, DVDs, journals, CDs and newspapers, as well as printing and scanning facilities. The experienced and friendly Learning Resource Centre staff provide advice and training to help you make the most of the resources available.

E-learning facilities

All students have access to the University's virtual learning environment to download lecture notes and other useful course content, as well as taking part in online discussions with teachers and classmates.

Living at INTO

Attached to the INTO academic block is the comfortable and modern INTO accommodation, with over 400 bedrooms. The journey from your bedroom to your classroom is no more than five minutes.

INTO restaurant

There is a convenient restaurant in the building for your breakfast, lunch and dinner, or just a snack between lessons. The restaurant serves hot meals three times daily with coffee, tea and light snacks available all day. Dietary requirements, including vegetarian, are catered for. The restaurant is fully halal certified, and uses local and seasonal produce whenever possible.

"INTO University of East Anglia was the very first INTO Centre and has welcomed students since 2006. Excellent facilities, combined with our location in the heart of a beautiful university campus provide the perfect environment for student success and happiness."

Debbie Price, Centre Director

"At INTO UEA we did practical classes and wrote up lab reports, which are a big part of the Pharmacy degree that I am doing now. You also get used to the environment at university before you start."

Rutendo Munetsi, Zimbabwe

2013
Arrived at
INTO UEA

2014
Completed International
Foundation

2014
Progressed to Pharmacy at
the University of East Anglia

Celebrating student success

In 2012–2013, 352 students successfully completed a pre-university academic programme at the Centre and progressed to an undergraduate or postgraduate degree programme at the University of East Anglia in Norwich. The tables on the following pages highlight the results of some of our top students in 2013.

Student placement services

To ensure that you are fully supported as you take the next step towards studying for a UK university degree, INTO offers a range of free student placement services. Staff dedicated to assisting students with university placement will provide you with practical advice on the study options available to you at the University of East Anglia and assist you with completing your university application.

Help and support available to you will include:

- one-to-one student counselling to help you select the most appropriate course to achieve your academic goals
- practical advice and assistance with all stages of the university application process, including help with writing a personal statement
- preparation for university interviews, including practice interviews
- opportunities to attend presentations by university admissions tutors
- assistance with attending university open days and higher education fairs
- access to university prospectuses
- assistance with finding an alternative university place if you need to consider other options.

Graduating from the University of East Anglia in 2014

More than 240 progressed INTO students successfully graduated from the University of East Anglia in summer 2014, including eight students who achieved starred first class degrees. The University of East Anglia is one of only a small number of universities in the UK (including Oxford and Cambridge) to award starred first class degrees and they are only awarded to truly outstanding students.

87%

of successful students were eligible to progress to the University of East Anglia

352

students progressed to the University of East Anglia in 2013

Top students at University of East Anglia 2013

Top International Foundation students at University of East Anglia

Name of degree	Student name	Nationality	Final grade
Pharmacy	WONG Man Hon	Hong Kong	90%
Actuarial Sciences with a Year in Industry	YIU Ching Yu	Hong Kong	88%
Mathematics	LO Kwong Ching	Hong Kong	86%
Pharmacy	Rutendo Jestina MUNETSI	Zimbabwe	83%
Media Studies	YU Mingxi	China	83%
Intercultural Communication with Business Management	PHAM Hoai Anh	Vietnam	81%
Accounting and Finance	TANG Yajing	China	80%
International Relations	Caio BIASOLI	Brazil	80%
Environmental Sciences	PHAN Thi Ngoc Trang	Vietnam	79%
Law	Umayma Yaser Mohamed ALARAYED	Bahrain	78%

Top International Diploma students at University of East Anglia

Name of degree	Student name	Nationality	Final grade
Accounting and Finance	TAM Ho Chun	Hong Kong	81%
Accounting and Finance	Vanessa Huang HUNG	Brazil	80%
Business Finance and Economics	Tien Hwang KHAW	Malaysia	79%
Accounting with Management	CHEUNG Hoi Yan	Hong Kong	78%
Business Management	NG Sin Mei Charmaine	Hong Kong	78%
Business Finance and Economics	Royce Jonathan SALIM	Indonesia	77%
Accounting and Finance	CHUNG Kwun Ho Matthew	Hong Kong	77%
Business Economics	CHEONG Shun Hwa	Malaysia	75%
Business Finance and Economics	LI Ching Yee	Hong Kong	74%
Business Finance and Economics	ONG Zhong Kai	Singapore	74%

Top International Graduate Diploma students at University of East Anglia

Name of degree	Student name	Nationality	Final grade
International Accounting and Financial Management	HE Chanjing	China	71%
Agriculture and Rural Development	Naoko NAGAI	Japan	71%
Public Policy and Public Management	Omowunmi DIPEOLU	Nigeria	70%
International Accounting and Financial Management	DING Fangqi	China	69%
Business Management	YUAN Zhichao	China	67%
Supply Chain Management	ZHAI Hao	China	67%
Media, Culture and Society	WANG Yihui	China	66%
Business Management	Yazeed Mohammed ALSULTAN	Saudi Arabia	66%
Marketing	CHEN Yen-Chun	Taiwan	65%
Business Management	DENG Xinhao	China	65%

Top International Foundation students progressing to other UK universities

The high-quality preparation programmes at INTO University of East Anglia offer a guaranteed route to University of East Anglia but are also welcomed by other leading UK universities. Students studying at INTO Centres in the UK have progressed to over 109 UK universities, including nine of the UK's top 10 universities according to The Times university league tables. The table below highlights some of the top students who completed their International Foundation at INTO University of East Anglia and progressed to another leading UK university.

Top International Foundation students progressing to other UK universities

Destination university	Name of degree	Student name	Nationality	Final grade
University of Southampton	Electromechanical Engineering	WANG Zili	China	89%
University of York	Philosophy	CHAN Siu Lung	Hong Kong	85%
The University of Bristol	Childhood Studies	Jee Ah RYU	South Korea	84%
The University of Nottingham	Pharmacy	MAK Lai Fai	Hong Kong	83%
The University of Manchester	Pharmacy	Reem HASSAN	Egypt	82%
The University of Bristol	Biology	HO Hiu Wah Tiffany	Hong Kong	80%
Newcastle University	Economics	Alessandra BARBOSA	Brazil	80%
Keele University	Physiotherapy	CHUNG Wai Lun	Hong Kong	78%
Warwick University	Childhood, Education and Society	REN Yanyan	China	78%
The University of Reading	Law	Deniz AVKIRAN	Cyprus	76%
University of York	Management	VU Khanh Hung	Vietnam	74%
Queen's University Belfast	Pharmacy	NG Chi Hin	Hong Kong	74%
University of Southampton	Economics and Management Sciences	YANG Ruiqi	China	74%
Aston University	Pharmacy	Rupam Sunil SHAH	Kenya	74%

"I think that the experience of studying overseas is making me more independent and self-disciplined."

Yu, Mingxi, China

▼ The Sainsbury Centre for Visual Arts

▼ Areas available for group study

Three University of East Anglia graduates have won the prestigious Man Booker Prize for fiction

About the University

Students at the University of East Anglia are very happy with the lively campus environment and the many facilities available to them; placing us first in the UK in the Times Higher Education Student Experience Survey 2013.

A top 15 UK university

The University of East Anglia is one of Britain's premier research and teaching universities. It provides top quality academic, social and cultural facilities to over 15,000 students. Spread over 200 hectares of beautiful parkland, the University has an international reputation for research and teaching. Top rankings in Science, Business, Environmental Sciences and Pharmacy help ensure that 94% of graduates find employment or continue with further education just six months after studying.

The perfect student experience

In 2014 the University of East Anglia came third in the Times Higher Education Student Experience Survey. The survey asks current students about the quality of teaching, the library and study facilities, as well as the social life and sporting options. The survey also identifies all the support services that students require to be successful at university, including good accommodation, effective welfare services, security and safety on campus, and opportunities for employment and career advice. Ranking highly in each of these categories, the University of East Anglia proved itself an outstanding place for students to live and learn.

Campus life

The University of East Anglia provides one of the UK's best environments for education, research and the preservation of important works of art. The campus has been designed so that everything you need for living and studying is no more than a few minutes away.

You can get from the library to the supermarket and to your accommodation in a matter of minutes. The University has one of the largest sports complexes in the UK and is rated by students as one of the top 10 UK universities for entertainment and social events.

High-quality teaching

The University of East Anglia continuously measures and improves its teaching standards to maintain its high-ranking position.

In the most recent audit of the whole institution by the Quality Assurance Agency, the University received the highest possible ranking.

First class research

As one of the top research universities in the UK, students benefit from the latest knowledge and thinking, taught by staff at the forefront of their disciplines.

The results of the latest Research Assessment Exercise confirmed the University of East Anglia's research strength with over 50% of the University's research activity deemed to be 'world leading' or 'internationally excellent'. Nearly 90% was considered of 'international standing'.

The University is part of the Norwich Research Park, which is internationally recognised for excellence of research in the plant and microbial sciences, food, genetics, biotechnology, health, environmental sciences, computer and information systems and chemistry. With over 10,000 people, the Norwich Research Park has one of Europe's largest single-site concentrations of research in Health, Food and Environmental Sciences. This is one of the reasons why Norwich has been ranked fourth in the most highly-cited science cities in the UK for the past 20 years after London, Cambridge and Oxford (New Scientist/Thomson ISI).

Wide choice of subjects

The University of East Anglia is made up of 24 academic Schools of Study, grouped into the Faculties of: Arts and Humanities; Social Sciences; Science; and Medicine and Health Sciences. There are over 300 undergraduate degrees on offer in subject areas such as:

- accounting and finance
- biological sciences
- business management
- chemistry
- computing sciences
- economics
- energy engineering
- environmental sciences
- film, television and media studies
- international development
- language and communication studies
- law
- mathematics
- medicine
- nursing
- politics
- pharmacy
- psychology.

President of the Royal Society
and Nobel Prize winner Sir Paul
Nurse studied for his PhD at UEA

▼ CareerCentral on campus

250+

careers events held each year

Careers and employability

You can be confident that your experiences at the University of East Anglia will give you the best possible start in your chosen career. You will also be entering the company of many of our graduates who have gone on to be highly successful in their fields.

Planning your future

All degree programmes at the University include opportunities to gain problem-solving, presentation, communication, IT and team working skills.

A wide range of services is offered through our first-rate careers service, including:

- professional careers advice
- guidance and tailored self-help information
- experienced careers advisers for your specific subject area
- training sessions on interview skills, CV writing, applications and assessments, and other self-presentation techniques
- coaching and mentoring programmes, giving you access to a network of valuable contacts
- careers events offering you the chance to talk to employers through attending presentations given by local, national and international employers throughout each academic year.

Work while you study

The University has a range of initiatives to help you gain the skills and competencies that employers are looking for.

- CareerCentral for part-time jobs, work experience and volunteering opportunities: this offers access to a wealth of interesting vacancies, whether you are looking for casual, local jobs or graduate-level vacancies.
- Job opportunities on campus: we are excited to be growing the number of available positions for students across the entire University, giving you more options to explore your preferences and gain vital experience.
- Semester or year abroad/in industry: gain workplace and cultural experience through time abroad, a year in industry, short work placements or research internships. Professionally accredited vocational courses routinely include placements to develop essential skills. We are increasingly developing programmes with the involvement of employers, to offer a real-life taste of the workplace and to highlight exactly what employers are looking for.

Volunteering

Depending on your visa status, you may be given the opportunity to join the INTO UEA volunteering scheme. Not only is this a great way for you to make new friends, but all volunteering hours are recorded and can be used to improve your CV.

Volunteering activities include:

- training sessions, including first aid training
- helping out at social events
- meeting and greeting new INTO students as a peer volunteer
- joining in with additional UEA volunteering events such as beach cleaning.

Building successful careers

University of East Anglia graduates have gone on to work for many major companies such as the BBC, Aviva, Apple, British Antarctic Survey, British Medical Journal, British Sugar, Christian Aid, European Union, ITV, O2, NATO, Microsoft, The Guardian, The Times, United Nations, Virgin, British Airways, IBM, Medical Research Council, Cabinet Office, European Parliament, Ministry of Justice, Met Office, RSPB, Royal Navy, English Heritage, and the V&A Museum.

94%

of students employed or in higher education six months after graduation (Destinations of Leavers of Higher Education survey 2011)

▲ Olympic-size swimming pool

▼ The University library

£30m

Sportspark providing international standard facilities

World-class facilities

Located in Norwich, one of the safest cities in the UK, the University of East Anglia provides outstanding facilities on a campus which is perfect for living and studying.

Academic facilities

The library

The University library, a few minutes' walk from the INTO Centre, plays an important part in the life of every student.

- More than 1,000 study places and over 260 computers available.
- Access to over 800,000 volumes of books and journals.
- Open 24 hours a day, seven days a week.
- A wide range of electronic resources, including full text journals, ebooks and online databases.
- Extensive collections of specialist materials.
- A 'one-stop-shop' helpdesk.
- A refurbished quiet-reading room.
- 24-hour open access IT facility.
- Bookable group study and seminar rooms.

IT and computing

You will benefit from:

- extensive IT facilities located in the University library and across campus
- free internet access, a personal email address, and wireless and cabled access to a high-speed data network connecting the whole University
- software applications, from word processing to advanced statistical and mathematical packages
- helpdesks providing advice and support with both hardware and software problems
- a specialist IT library and tutorial guides to help you develop IT skills at your own pace.

Campus facilities

Many useful amenities can be found on campus, including:

- medical centre, dental practice and pharmacy
- a large food shop incorporating a newsagent, post office and bakery
- bank and ATM cash machines
- bookshop
- print room
- photography darkroom
- photocopying service
- advice centre
- multifaith centre
- launderettes
- cafés and restaurants.

Sportspark

Keeping fit and healthy is known to greatly aid learning, which is why the University of East Anglia has invested £30 million in the Sportspark.

Based on campus, the Sportspark is one of the finest sports complexes in the UK. Sports facilities at the University of East Anglia were given the highest overall ranking of any British university in the Independent Complete University Guide.

Whether you are an absolute beginner or a top performer, whether you play for fun or for competition, we hope that you will make the most of the outstanding facilities available.

Facilities include:

- 50m Olympic-sized swimming pool
- indoor fitness centre with cardio equipment and weight stack machines
- air-conditioned group exercise studio
- 54m x 33m indoor arena with 12 badminton courts, plus basketball and volleyball courts
- 40m x 31m indoor arena with eight badminton courts, plus basketball and volleyball courts
- eight-lane, international-standard athletics track
- five glass-backed squash courts
- 10m high climbing wall with bouldering cave
- gymnastics centre
- martial arts room
- six floodlit artificial-turf pitches
- Soccerpark with four five-a-side and three seven-a-side pitches
- six floodlit tennis and netball courses
- 40 acres of playing fields, including pitches for football, rugby, American football, lacrosse, touch rugby, cricket and baseball
- café serving hot food, snacks and refreshments.

A safe campus environment set in 200 hectares of parkland

Over 800,000 volumes of books and journals for students

▼ The Arcade shopping mall

▲ The picturesque city of Norwich

▲ Norwich Castle in the city centre

About Norwich

Norwich is an exceptional city where students can enjoy historic buildings alongside the best of modern architecture. It is one of the safest cities in the UK.

A home away from home

The University of East Anglia is situated in the picturesque city of Norwich, in the heart of East Anglia's beautiful countryside.

- Norwich is a historic city with many original medieval buildings, including the 11th century cathedral and the Norman castle that overlooks the city.
- Lively social life with cinemas, theatres and a variety of museums and art galleries.
- Norwich is based in the county of Norfolk, which is the safest place in the country (Home Office statistics 2012).
- Consistently voted one of Britain's top cities for quality of life and prosperity.
- Home to England's largest open-air market, where fresh fruit and vegetables can be bought six days a week.
- One of Britain's top 10 shopping cities.
- With its safe environment and among the highest employment rates in the country, Norwich is an ideal place for students.
- Most international students comment on the clean air when they first arrive in Norwich.

A shopper's paradise

Norwich is a great city for shopping, with independent and specialist shops alongside major high street chains and supermarkets. With modern shopping malls and a pedestrianised retail area in the heart of the city, Norwich is the perfect shopping destination.

Food and drink

Norwich also has plenty of street cafés and international restaurants offering a wide choice of food, from Indian, Chinese, vegetarian, Greek and Thai to Mexican, Spanish, Italian and English. At night there are venues to suit all tastes, from traditional English pubs to modern bars and clubs.

Travel in Norwich

- Frequent buses run from the University campus to Norwich city centre, stopping at local attractions, supermarkets and Norwich Railway Station.
- Local taxi companies offer discounted rates for students.
- Norwich is a cycle-friendly city, with a bicycle shop and repair centre located on the University of East Anglia campus.

Perfect location

The University of East Anglia is situated on the edge of both the city and countryside, so you can easily explore both. East Anglia is famous for its unspoilt countryside and waterways, and is a popular holiday destination. Norwich is only 30 kilometres from the Norfolk coastline, with beautiful beaches and wildlife sanctuaries to visit. There are many small villages and large stately homes nearby, as well as miles of riverside walks and cycle paths, sailing, paintballing, amusement parks and much more.

Connections

Norwich International Airport is just 15 minutes from the University campus. With frequent flights to Amsterdam, one of Europe's largest international hubs, you will find it easy to take a short break in Europe or to travel further afield in the holidays.

Norwich has a fast and frequent train service to London, which takes just under two hours, as well as good links to the rest of the UK. The bus and train network provides many opportunities for day trips to the picturesque countryside and coastline of East Anglia.

National crime statistics show that Norfolk is the joint safest county in England

Norwich is ranked in the top 10 shopping cities in Britain

▼ The School of Art History and World Art Studies

▼ The Nick Rayns LCR

▼ Climbing wall in the Sportspark

Student Union ranked top
in What Uni Awards 2012

Student life

Make the most of your student experience by getting involved in the wide range of extracurricular activities offered at the University of East Anglia. Our Students' Union, societies and clubs will help you to meet and make friends with other students and feel part of campus life.

Social and cultural facilities

Culture

The University has its own drama studio and a popular film club, which shows all the latest movies, as well as old favourites, several times a week. It also has its own museum – the renowned Sainsbury Centre for Visual Arts. Many students are also involved in producing the student newspaper, magazine, television channel and radio shows.

The Union of Students

The Union of UEA Students will help you make the most of your time at university. As well as being the voice of all University of East Anglia students and providing professional and well-established advice and support, it also runs many of the commercial enterprises on campus, including The Shop, bars and a nightclub.

The Nick Rayns LCR at the University of East Anglia is the region's premier venue for touring artists and has hosted some of the biggest names in music, including Coldplay and Kings of Leon. The University also owns a city centre venue called The Waterfront, which includes three rooms for music and a programme that features DJs and live bands, making it one of the region's most outstanding music venues. The Union also organises regular showings of films, club nights and fashion shows.

Societies

Membership to clubs and societies is not only a good way to meet new people and relax after studies, it is good for your CV too, as employers are usually impressed with students who have interests outside their degree course. The wide range of student societies caters to interests such as:

- art
- ballroom dancing
- debating
- drama
- film
- geography
- languages
- law
- music
- photography.

The Union also has a large and very active International Students' Society, as well as many smaller societies for different student nationality groups.

Sports clubs

Sports clubs are a great way to get involved during your time at university. Clubs create great friendship groups, provide new experiences and offer fantastic opportunities for learning and development and most importantly, for having fun.

All of the clubs are run by students for students, offering a wide variety of opportunities to acquire new skills while making friends.

There are over 60 active sports clubs on offer, including:

- American football
- athletics
- badminton
- basketball
- football
- snow sports
- table tennis
- yoga.

See student life at INTO UEA on Instagram:
www.instagram.com/intouea

Watch a video on student life at INTO UEA:
www.myin.to/intouealife

"I'm really grateful that the INTO lecturers teach and explain everything very well."

Hui Min Chao, Malaysia

A day in the life

International Foundation student Hui Min Chao from Malaysia talks about a typical day at INTO University of East Anglia.

Morning

8.45am

It's time to wake up! I brush my teeth, get myself ready, grab my books and head to class. I usually get a breakfast croissant from the coffee cart. Waking up 15 minutes before my lecture is definitely not a problem since the classes and accommodation are all in the same building.

9.00am

My first lecture of the day begins. Lectures are all about learning something new and usually last for an hour. I'm studying the International Foundation in Humanities and Law, which can lead me to study a degree in Law if I do well enough. The modules I'm taking include Law, Sociology, International Development, Maths and English for Academic Purposes. These modules will prepare me for my law study in university next year.

10.00am

My lecture ends and I go back to my room to have a break.

Afternoon

1.00pm

I go to the INTO restaurant for my lunch as the price is reasonable and it provides a great variety of food. Sometimes they serve Asian foods, which eases my homesickness a bit. There is also a salad bar available if you want to eat healthily!

2.00pm

After lunch, I attend a seminar. We usually have several seminars a week and each seminar lasts for two hours. It's very important to attend seminars, as this is the time you ask questions and discuss your work in depth. One great thing I love about seminar classes is that they are taught in small groups of around 10 people per class. This really helps a lot, as each student receives enough attention from the teacher.

4.00pm

Normally after my seminar ends, I go to the University of East Anglia library to borrow some books. The great thing about being an INTO UEA student is you can use all the facilities of the University, such as the library and the Sportspark. On my way back from the library, I go to the Union Shop for some grocery shopping and buy some food to prepare my dinner. The Union Shop is located on the University campus and sells everything you need in your daily life. So it is very convenient for me, as I am able to get everything I need within walking distance.

5.00pm

It's time for a workout. I go to the Sportspark with my friends to play badminton. You will definitely fall in love with the Sportspark if you are a sports lover - it's the largest indoor sports facility in the UK!

Evening

7.00pm

This is my favourite part of the day! I enjoy cooking dinner with my flat mates every evening. We have lots of fun trying to make dishes from our own countries and we get to taste cuisines from each other's countries. After dinner, we usually play computer games together.

9.00pm

After taking a hot shower, I do my homework and some before-class reading for tomorrow's lecture. The work can be challenging, as I didn't study some of the subjects when I was in high school. But I'm really grateful that the INTO lecturers teach and explain everything very well, which makes the work easier for me.

11.00pm

It's time to go to bed.

▼ The INTO reception desk

"At INTO UEA we pride ourselves on delivering a professional, high quality, friendly service to all our students. Our aim is to prepare you with all the necessary skills you need to be successful at university. My team of dedicated staff is focused on all aspects of your experience and has had many years of helping international students overcome any difficulties they encounter."

Steve Evans, Head of Student Services

Airport pickup service from the airport to your accommodation

Student support

Choosing to study at INTO University of East Anglia means embarking on a life-changing journey, and the extensive support network at the University is there to guide students every step of the way. Whether it's support with applications, essential information to prepare for arrival, or help settling into student life, support services are there to help.

Applications

Your first point of contact is likely to be with one of INTO's education counsellors in your home country. They recognise the importance of the choices available to you and have in-depth knowledge of the INTO Centre, the University and the courses on offer. They will gladly answer any questions and assist you with the application process.

For further information see page 72.

Students who are under the age of 18

Before the Centre accepts a student younger than 18 years of age, parents must sign a consent form agreeing the outlines of the INTO Under 18 Policy. Relevant forms will be sent to parents and the student with confirmation documents. No student will be accepted at the Centre without completing and returning these forms before the start of the course.

A copy of INTO's Under 18 Policy is available on request.

Coming to the UK

Once an offer has been accepted, a pre-departure guide containing practical information will be sent out to help prepare you for travelling to the UK, arrival in Norwich and course enrolment.

The guide is also available as a mobile app.

Download the pre-departure guide:

www.intohigher.com/uea/pdg

Airport pickup service

Airport pickup services are available from Norwich International Airport and all major London airports, at an additional charge.

Pastoral care

INTO is dedicated to ensuring total safety and support for students. On arrival, the Student Services team will provide guidance on settling in to student life in Norwich and will remain the first point of contact throughout and for any non-academic issues.

Support services offered include:

- a comprehensive orientation programme during your first week
- 24-hour emergency telephone number
- Language Advisers who can help students with a low level of English
- Residential Wardens within INTO student residences
- visa and immigration support, including workshops and individual appointments
- support for students with disabilities
- student clubs and social programmes.

Monitored attendance

Good attendance is key to academic success. INTO University of East Anglia expects students to attend all academic sessions. Student attendance is monitored carefully and where attendance is not satisfactory, the Centre has an absence procedure.

The Centre has an additional obligation to report to UK Visas and Immigration any changes that may affect the terms of an international student's visa, including absence from the programme.

University support services

As well as the normal system of study advisers and tutors, the University offers additional support services. These include Learning Enhancement Team, Disability and Specific Learning Disabilities Team, the UEA Wellbeing Service, and the International Students Advisory Team.

For more information on the support services available, please visit:

www.uea.ac.uk/dos

Comprehensive
orientation programme
in your first week

Download the pre-departure guide app:
www.intohigher.com/uea/app

▼ A single study bedroom

▲ Communal kitchen

Accommodation

High-quality accommodation makes it easier to study well and enjoy student life. We have a range of accommodation options available to help you feel at home during your time at INTO.

INTO student residences

The INTO Centre offers modern, purpose-built accommodation on-site, with everything a student needs for comfort and study. You will quickly become part of a friendly and welcoming student community in this integrated environment.

The majority of rooms are single study bedrooms, but a small number of twin rooms are also available. All rooms are fully-furnished and include:

- en suite shower rooms
- communal kitchen with cooking and food storage facilities
- lifts to all floors
- designated wheelchair-accessible rooms situated near lifts and entrances
- free wireless internet access
- 24/7 support services
- access to laundry facilities
- cleaning services with bed linen changed every two weeks and the room cleaned once per week
- a single quilt, one quilt cover, a single sheet and one pillow and pillow case
- outside communal areas
- relaxation areas throughout the INTO residence and academic block.

Meal plan

Our meal plan option offers great value for money, with all meals served in our on-site restaurant. The plan includes breakfast and the option of lunch or evening meals seven days a week.

If you decide not to choose the meal plan, you can still purchase meals in the restaurant with cash or your credit or debit card.

Residential support

Your well-being and safety is very important to us, and we realise that this is the first time many students are living away from home. That is why our accommodation has night porters and student welfare officers who are on hand to answer questions, offer support, and organise social activities.

Homestay accommodation

INTO University of East Anglia has a network of carefully selected hosts who welcome international students into their homes. This is a unique opportunity to live and experience British life and culture first-hand, improving your English in a comfortable environment. Facilities include:

- single bedroom
- shared breakfast and evening meals
- access to household facilities
- laundry service once per week.

University of East Anglia accommodation

As an international student, you will be guaranteed accommodation in university halls of residence for your first year of undergraduate or postgraduate study after your INTO course.

Find out more about the accommodation:
www.intohigher.com/uea/accommodation

Wide range of healthy meals in our on-site INTO restaurant

A range of academic
programmes to prepare
you for university success

About our courses

The highest teaching standards
from experienced professionals

Flexible English language
courses, with both year-round
and summer options

Choosing your course

INTO University of East Anglia offers a wide range of academic programmes and English language courses designed specifically for international students. The courses help to prepare you for entry to the University of East Anglia and adapt to living and studying in a UK university environment.

INTO course	Start dates	English language requirements*	Length	Progression options
International Foundation	July, September and January	From IELTS 4.5 to IELTS 5.5 depending on course length and pathway	3 or 4 terms	Year 1 undergraduate degree
Newton A-level Programme	September and January	From IELTS 5.0 to IELTS 6.0 depending on course length and destination degree programme	5 or 6 terms	Year 1 undergraduate degree
International Diploma	July, September and January	From IELTS 5.0 to IELTS 5.5 depending on course length	3 or 4 terms	Year 2 undergraduate degree
International Graduate Diploma	July, September and January	From IELTS 5.0 to IELTS 5.5 depending on course length	3 or 4 terms	Postgraduate degree
English for University Study	September, January, April and July	IELTS 3.0 (with a minimum of 3.0 in writing)	Minimum of one term	Any INTO academic programme or University degree
Pre-sessional English	May, June, July and August	From IELTS 5.0 to IELTS 7.0	4, 6, 8, 12 or 16 weeks	University degree
General English suite of courses	Flexible - both year-round and summer	Elementary to Advanced	2-48 weeks	English for University Study

* The above information is only a guide. Depending on the course, in addition to meeting the overall IELTS requirement you may need to achieve specific scores in specified subskills. Please see the relevant course page for full details.

"INTO University of East Anglia offers the ideal combination of a high level of academic expectation and a supportive environment. We have excellent progression rates to higher education with our students going on to study at some of the best universities in the world."

Dr Matthew Perry, Academic Director

Whatever your academic ambitions, our university-validated preparation programmes will help you to make the transition to the British education system and progress to your chosen degree at the University of East Anglia. If you do not meet the minimum English language requirements, we offer a range of English language courses to prepare you for university study.

International Foundation

The International Foundation prepares you for direct entry to year one of an undergraduate degree course at the University of East Anglia. The programme has four pathways: Business, Economics, Society and Culture; Humanities and Law; Mathematics and Actuarial Science; and Science.

What is the International Foundation?

The International Foundation combines academic study, intensive English language preparation, study skills and cultural orientation – all that is needed for university success.

What is special about the programme?

- Full university status.
- A quality-assured, university-validated programme.
- A campus-based programme with access to university facilities.
- A conditional offer of a place on the first year of a relevant undergraduate degree at the University of East Anglia.
- Guaranteed progression to chosen university degree, subject to meeting the specified entry requirements.
- Professional support and guidance with university applications.
- Multiple start dates.
- The highest level of pastoral care and support.

What if I do not meet the minimum English language requirements?

Lasting four terms, the Extended International Foundation incorporates a term of intensive English language tuition at the beginning of the course, allowing you to improve your English to a level appropriate for academic study. You will be required to pass the initial English language component before progressing to the next stage of the programme. Examples of the combined programmes are set out in the diagram below.

If you need to study more than one term of English in order to reach the level necessary for academic study you should apply for English for University Study. Please see page 62 for course details.

How is the programme validated?

The International Foundation is validated and quality assured by the University of East Anglia. Successful completion leads to the award of a University of East Anglia International Foundation Certificate (National Qualification Framework Level 3), which is welcomed as an entry qualification both at the University of East Anglia and by other high-ranking UK universities.

Academic guidance

You will receive support from your tutor on personal and academic issues, including advice on your studies and career plans. We also have an International Progression team, who will help with your application to the University of East Anglia and arrange visits to your future school of study so you can learn more about your chosen degree programme.

English language progression requirements

Students wishing to progress to university courses with English language progression criteria of 65% or higher (see progression requirements on pages 40 to 43) are strongly recommended to enter the International Foundation with at least IELTS 5.5. For example, students aiming to progress to Norwich Law School are recommended to enter the three-term programme with a minimum of IELTS 5.5 or equivalent, to have a realistic chance of achieving the 65% English language progression requirement.

Recommended study plan and progression route.

2015									2016									2017								
APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	
IELTS 4.0 EUS			IELTS 4.5 Extended International Foundation programme (4 term)														Undergraduate degree Year 1									
			IELTS 4.0 EUS		IELTS 4.5 Extended International Foundation programme (4 term)											Undergraduate degree Year 1										
					IELTS 5.0 International Foundation programme (3 term)												Undergraduate degree Year 1									
									IELTS 5.0 International Foundation programme (3 term)						Undergraduate degree Year 1											

EUS: English for University Study

Please note, the International Foundation in Business, Economics, Society and Culture requires a different IELTS level. Please see page 36 for full requirements.

Advanced English language students and near-native speakers

If your English language skills are sufficiently advanced (above IELTS 7.0) you may be set alternative challenges that further develop your study skills and independent research techniques.

Field trips

On the Science pathway, you will participate in a variety of field trips. These off-campus trips enhance your experience and provide hands-on, relevant learning.

Assessment

Grades from the International Foundation programme do not count towards your final degree, but help the University determine whether you meet the specified progression grades for direct entry to your chosen degree programme.

Assessment is both formal and informal. Informally you will receive advice and feedback throughout your programme from your teachers. You will also be assessed by a combination of examinations and coursework, including written assignments, reports, practical exercises, group and individual research projects, presentations and problem-solving exercises.

"The teachers at INTO are so helpful. Whenever you have a problem you can email them and they will reply as soon as they can."

Tam, Chak Hin, Hong Kong

Programme pathways

The tables below provide details of the academic modules that you will study as part of your International Foundation programme. On each pathway, you will also complete a common core module in Academic English and Study Skills. Additionally, individual degree programmes stipulate specific modules, which you must study in order to progress on to your chosen degree programme at the University of East Anglia.

For more details on destination degree programmes, the specified subjects you must study and the grades required for guaranteed entry to the University of East Anglia, refer to pages 40 to 43 of this brochure.

International Foundation in Business, Economics, Society and Culture

Business, Economics, Society and Culture (120 credits) (FBE)

Core modules	Specialist modules	Leading to undergraduate degrees such as:
Academic English and Study Skills (40 credits)	Economics (10 credits) Foundation Mathematics (20 credits) Introduction to Business (10 credits) Professional and Communication Skills (20 credits) Society and Culture (20 credits)	<ul style="list-style-type: none"> Accounting and Finance Business Economics Economics Educational Studies History of Art Intercultural Communication with Business Management International Development International Relations and European Politics Marketing and Management Media and Politics.

International Foundation in Humanities and Law

Humanities and Law (120 credits) (FHL)

Core modules	Specialist modules	Leading to undergraduate degrees such as:
Academic English and Study Skills (40 credits)	Foundation Mathematics (20 credits) International and Development Studies (20 credits) Law (20 credits) Society and Culture (20 credits)	<ul style="list-style-type: none"> American Studies Educational Studies Film and Television Studies History and Politics Intercultural Communication with Business Management International Development International Relations Law Liberal Arts Media Studies Politics.

International Foundation in Mathematics and Actuarial Science

Mathematics and Actuarial Science (120 credits) (FMA)

Core modules	Specialist modules	Leading to undergraduate degrees such as:
Academic English and Study Skills (40 credits)	Advanced Mathematics (10 credits) Economics (10 credits) Foundation Physics (15 credits) Introduction to Accounting (15 credits) Mathematics for Science (15 credits) Problem Solving for Mathematical Sciences (15 credits)	<ul style="list-style-type: none"> Accounting and Finance Actuarial Sciences Business, Finance and Economics Business Statistics Computing Science Economics Economics with Accountancy Mathematics Politics and Economics.

International Foundation in Sciences

General Science (120 credits) (FS1)

Core modules	Specialist modules	Leading to undergraduate degrees such as:
Academic English and Study Skills (40 credits)	Foundation Biology (15 credits) Foundation Chemistry (15 credits) Foundation Physics (15 credits) Mathematics for Science (15 credits) Choose two from the following list of modules: Advanced Mathematics (10 credits) Applied Physics (10 credits) Further Chemistry (10 credits) Human Physiology (10 credits)	<ul style="list-style-type: none"> • Biochemistry • Biological Sciences • Chemistry • Computing Sciences • Ecology • Environmental Sciences • Forensic and Investigative Chemistry (optional semester in Miami) • Mathematics • Molecular Biology and Genetics • Natural Sciences • Psychology.

Pharmacy, Biomedicine and Health (120 credits) (FS2)

Core modules	Specialist modules	Leading to undergraduate degrees such as:
Academic English and Study Skills (40 credits)	Foundation Biology (15 credits) Foundation Chemistry (15 credits) Foundation Physics (15 credits) Further Chemistry (10 credits) Human Physiology (10 credits) Mathematics for Science (15 credits)	<ul style="list-style-type: none"> • Biological Sciences • Biomedicine • Chemistry • Computing Sciences • Environmental Sciences • Forensic and Investigative Chemistry • Molecular Biology and Genetics • Natural Sciences • Pharmacy • Psychology.

Engineering, Physical Sciences and Mathematics (120 credits) (FS3)

Core modules	Specialist modules	Leading to undergraduate degrees such as:
Academic English and Study Skills (40 credits)	Advanced Mathematics (10 credits) Applied Physics (10 credits) Foundation Physics (15 credits) Mathematics for Science (15 credits) Problem Solving for Mathematical Sciences (15 credits) Choose one from the following list of modules: Foundation Biology (15 credits) Foundation Chemistry (15 credits)	<ul style="list-style-type: none"> • Actuarial Sciences • Business Information Systems • Computing Science • Energy Engineering with Environmental Management • Environmental Earth Sciences • Environmental Geophysics • Environmental Sciences • Mathematics • Meteorology and Oceanography • Natural Sciences • Psychology.

International Foundation

Business, Economics, Society and Culture

The table below shows the core and specialist modules you need to study in order to progress to your chosen degree programme. Further details of destination degree programmes and grades for guaranteed progression are shown on pages 40 to 43.

Business, Economics, Society and Culture (120 credits) (FBE)

Core modules	Specialist modules
Academic English and Study Skills (40 credits)	Economics (10 credits)
	Foundation Mathematics (20 credits)
	Introduction to Business (10 credits)
	Professional and Communication Skills (20 credits)
	Society and Culture (20 credits)

See pages 44 and 45 for descriptions of core and specialist modules for this pathway.

Leading to undergraduate degrees such as:

Accounting and Finance; Business Economics; Economics; Educational Studies; History of Art; Intercultural Communication with Business Management; International Development; International Relations and European Politics; Marketing and Management; and Media and Politics.

Key course facts

Start dates

July, September and January

Programme length

3 terms or approximately 9 months
4 terms or approximately 12 months

Class hours

20 hours per week.

Age requirement

17 years and above*

Academic requirements

Completion of 12 years of schooling
(or the local equivalent to meet the same standard)
with good grades.

English language entry requirements

3 term: IELTS 5.5 (with a minimum of 5.0
in any subskill) or equivalent.

4 term: IELTS 5.0 (with a minimum of 4.5
in any subskill) or equivalent.

The Centre accepts other Secure English Language Tests (SELT) including Pearson PTE.

If you do not meet the minimum English language entry requirements, you can apply for English for University Study. Please see page 62 for further details.

For further information please check with the INTO Admissions Office or your education counsellor.

* All students commencing courses on a published September start date must be 17 years old by 31 December of that calendar year. For all other start dates, students must be 17 years old on the published start date of the course.

For course
dates and prices,
see page 78

International Foundation

Humanities and Law

The table below shows the core and specialist modules you need to study in order to progress to your chosen degree programme. Further details of destination degree programmes and grades for guaranteed progression are shown on pages 40 to 43.

Humanities and Law (120 credits) (FHL)

Core modules	Specialist modules
Academic English and Study Skills (40 credits)	Foundation Mathematics (20 credits)
	International and Development Studies (20 credits)
	Law (20 credits)
	Society and Culture (20 credits)

See pages 44 and 45 for descriptions of core and specialist modules for this pathway.

Leading to undergraduate degrees such as:

American Studies; Educational Studies; Film and Television Studies; History and Politics; Intercultural Communication with Business Management; International Development; International Relations; Law; Liberal Arts; Media Studies; and Politics.

Key course facts

Start dates

July, September and January

Programme length

3 terms or approximately 9 months
4 terms or approximately 12 months

Class hours

20 hours per week.

Age requirement

17 years and above*

Academic requirements

Completion of 12 years of schooling
(or the local equivalent to meet the same standard)
with good grades.

English language entry requirements

3 term: IELTS 5.0 (with a minimum of 4.5
in any subskill) or equivalent.

4 term: IELTS 4.5 (with a minimum of 4.0
in any subskill) or equivalent.

The Centre accepts other Secure English Language Tests (SELT) including Pearson PTE.

If you do not meet the minimum English language entry requirements, you can apply for English for University Study. Please see page 62 for further details.

For further information please check with the INTO Admissions Office or your education counsellor.

* All students commencing courses on a published September start date must be 17 years old by 31 December of that calendar year. For all other start dates, students must be 17 years old on the published start date of the course.

For course
dates and prices,
see page 78

International Foundation

Mathematics and Actuarial Science

The table below shows the core and specialist modules you need to study in order to progress to your chosen degree programme. Further details of destination degree programmes and grades for guaranteed progression are shown on pages 40 to 43.

Mathematics and Actuarial Science (120 credits) (FMA)

Core modules	Specialist modules
Academic English and Study Skills (40 credits)	Advanced Mathematics (10 credits)
	Economics (10 credits)
	Foundation Physics (15 credits)
	Introduction to Accounting (15 credits)
	Mathematics for Science (15 credits)
	Problem Solving for Mathematical Sciences (15 credits)

See pages 44 and 45 for descriptions of core and specialist modules for this pathway.

Leading to undergraduate degrees such as:

Accounting and Finance; Actuarial Sciences; Business, Finance and Economics; Business Statistics; Computing Science; Economics; Economics with Accountancy; Mathematics; and Politics and Economics.

Key course facts

Start dates

July and September*

Programme length

3 terms or approximately 9 months
4 terms or approximately 12 months

Class hours

20 hours per week.
Laboratory based courses may require additional periods of study.

Age requirement

17 years and above†

Academic requirements

Completion of 12 years of schooling
(or the local equivalent to meet the same standard)
with good grades.

English language entry requirements

3 term: IELTS 5.0 (with a minimum of 4.5 in any subskill) or equivalent.

4 term: IELTS 4.5 (with a minimum of 4.0 in any subskill) or equivalent.

The Centre accepts other Secure English Language Tests (SELT) including Pearson PTE.

If you do not meet the minimum English language entry requirements, you can apply for English for University Study. Please see page 62 for further details.

For further information please check with the INTO Admissions Office or your education counsellor.

* The Mathematics and Actuarial Science pathway has July (four term) and September (three term) start dates only. In January, students intending to study a degree in Mathematics or Actuarial Sciences should apply for the Engineering, Physical Sciences and Mathematics pathway.

† All students commencing courses on a published September start date must be 17 years old by 31 December of that calendar year. For all other start dates, students must be 17 years old on the published start date of the course.

For course dates
and prices, see
page 78

International Foundation Sciences

The tables below show the core and specialist modules you need to study in order to progress to your chosen degree programme. Further details of destination degree programmes and grades for guaranteed progression are shown on pages 40 to 43.

General Science (120 credits) (FS1)

Core modules	Specialist modules	
Academic English and Study Skills (40 credits)	Foundation Biology (15 credits)	Choose two from the following list of modules: Advanced Mathematics (10 credits) Applied Physics (10 credits) Further Chemistry (10 credits) Human Physiology (10 credits)
	Foundation Chemistry (15 credits)	
	Foundation Physics (15 credits)	
	Mathematics for Science (15 credits)	

See pages 44 and 45 for descriptions of core and specialist modules for the above pathway.

Leading to undergraduate degrees such as:

Biochemistry; Biological Sciences; Chemistry; Computing Sciences; Ecology; Environmental Sciences; Forensic and Investigative Chemistry (optional semester in Miami); Mathematics; Molecular Biology and Genetics; Natural Sciences; and Psychology.

Pharmacy, Biomedicine and Health (120 credits) (FS2)

Core modules	Specialist modules	
Academic English and Study Skills (40 credits)	Foundation Biology (15 credits)	Further Chemistry (10 credits)
	Foundation Chemistry (15 credits)	Human Physiology (10 credits)
	Foundation Physics (15 credits)	Mathematics for Science (15 credits)

See pages 44 and 45 for descriptions of core and specialist modules for the above pathway.

Leading to undergraduate degrees such as:

Biological Sciences; Biomedicine; Chemistry; Computing Sciences; Environmental Sciences; Forensic and Investigative Chemistry; Molecular Biology and Genetics; Natural Sciences; Pharmacy; and Psychology.

Engineering, Physical Sciences and Mathematics (120 credits) (FS3)

Core modules	Specialist modules	
Academic English and Study Skills (40 credits)	Advanced Mathematics (10 credits)	Choose one from the following list of modules: Foundation Biology (15 credits) Foundation Chemistry (15 credits)
	Applied Physics (10 credits)	
	Foundation Physics (15 credits)	
	Mathematics for Science (15 credits)	
	Problem Solving for Mathematical Sciences (15 credits)	

See pages 44 and 45 for descriptions of core and specialist modules for the above pathway.

Leading to undergraduate degrees such as:

Actuarial Sciences; Business Information Systems; Computing Science; Energy Engineering with Environmental Management; Environmental Earth Sciences; Environmental Geophysics; Environmental Sciences; Mathematics; Meteorology and Oceanography; Natural Sciences; and Psychology.

Key course facts

Start dates

July, September and January

Programme length

3 terms or approximately 9 months
4 terms or approximately 12 months

Class hours

20 hours per week.
Laboratory based courses may require additional periods of study.

Age requirement

17 years and above*

Academic requirements

Completion of 12 years of schooling
(or the local equivalent to meet the same standard) with good grades.

English language entry requirements

3 term: IELTS 5.0 (with a minimum of 4.5 in any subskill) or equivalent.

4 term: IELTS 4.5 (with a minimum of 4.0 in any subskill) or equivalent.

The Centre accepts other Secure English Language Tests (SELT) including Pearson PTE.

If you do not meet the minimum English language entry requirements, you can apply for English for University Study. Please see page 62 for further details.

For further information please check with the INTO Admissions Office or your education counsellor.

* All students commencing courses on a published September start date must be 17 years old by 31 December of that calendar year. For all other start dates, students must be 17 years old on the published start date of the course.

International Foundation progression grades

The table below provides information about the English language requirements and grade profile you need to achieve to be guaranteed a place on some of the most popular degree programmes at the University of East Anglia.

Degree title	Award	English language requirement	Foundation pathways	Overall required average	Further requirements
Norwich Business School					
Accounting and Finance	BSc	65%	FBE or FMA	65%	Foundation Mathematics 65%
Accounting and Management	BSc	65%	FBE	65%	Foundation Mathematics 65%
Finance and Management	BSc	65%	FBE	65%	Foundation Mathematics 65%
Marketing and Management	BSc	65%	FBE	65%	Foundation Mathematics 65%
Management	BSc	65%	FBE	65%	Foundation Mathematics 65%
Law School					
Law	LLB	65%	FHL	65%	Minimum English 60% in all components
Law with American Law	LLB	65%	FHL	70%	Minimum English 60% in all components
Law with European Legal Systems	LLB	65%	FHL	65%	Minimum English 60% in all components
School of Art, Media and American Studies					
American History with a year abroad	BA	65%	FHL	50%	Minimum English 60% in Reading and Writing. Previous History study is required.
American Studies	BA	65%	FHL	50%	Minimum English 60% in Reading and Writing.
American Studies with a year abroad	BA	65%	FHL	50%	Minimum English 60% in Reading and Writing.
Archaeology, Anthropology and Art History	BA	65%	FBE or FHL	60%	Minimum English 60% in Reading and Writing. Minimum grade of 50% in all modules.
Film and American Studies	BA	65%	FBE or FHL	50%	Minimum of 50% in Society and Culture module on FBE or minimum of 50% in International and Development Studies and 50% from Society and Culture modules on FHL. Minimum English 60% in all components and 65% in writing.
Film and History	BA	65%	FBE or FHL	50%	Minimum of 50% in Society and Culture module on FBE or minimum of 50% in International and Development Studies and 50% from Society and Culture modules on FHL. Minimum English 60% in all components and 65% in writing.
Film and Television Studies	BA	65%	FBE or FHL	50%	Minimum of 50% in Society and Culture module on FBE or minimum of 50% in International and Development Studies and 50% from Society and Culture modules on FHL. Minimum English 60% in all components and 65% in writing.
Film Studies and Art History	BA	65%	FBE or FHL	60%	Minimum English 60% in Reading and Writing. Minimum grade of 50% in all modules.
History of Art	BA	65%	FBE or FHL	60%	Minimum English 60% in Reading and Writing. Minimum grade of 50% in all modules.
History of Art with Gallery and Museum Studies	BA	65%	FBE or FHL	60%	Minimum English 60% in Reading and Writing. Minimum grade of 50% in all modules.
Media Studies	BA	65%	FBE or FHL	50%	Minimum of 50% in Society and Culture module on FBE or minimum of 50% in International and Development Studies and 50% from Society and Culture modules on FHL. Minimum English 60% in all components and 65% in writing.
School of Biological Sciences					
Biochemistry	BSc	60%	FS1 or FS3	65%	Foundation Chemistry 65%, Further Chemistry 65%, Advanced Mathematics 65%
Biological Sciences	BSc	60%	FS1 or FS2	65%	Foundation Biology 70%
Biomedicine	BSc	60%	FS1 or FS2	65%	Foundation Biology 70%, Foundation Chemistry 65%, Human Physiology 70%
Ecology	BSc	60%	FS1 or FS2	65%	Foundation Biology 70%
Molecular Biology and Genetics	BSc	60%	FS1 or FS2	65%	Foundation Biology 70%
Plant Science	MSci	60%	FS1 or FS2	70%	Foundation Biology 70%
School of Chemistry					
Biological and Medicinal Chemistry	BSc	60%	FS1 or FS3	65%	Foundation Chemistry 65%, Further Chemistry 65%, Advanced Mathematics 65%
Biological and Medicinal Chemistry	MChem	60%	FS1 or FS3	75%	Foundation Chemistry 65%, Further Chemistry 65%, Advanced Mathematics 65%
Biological and Medicinal Chemistry with a year in North America or industry	MChem	60%	FS1 or FS3	75%	Foundation Chemistry 65%, Further Chemistry 65%, Advanced Mathematics 65%
Chemical Physics	BSc	60%	FS1 or FS3	65%	Foundation Chemistry 65%, Further Chemistry 65%, Advanced Mathematics 65%

Degree title	Award	English language requirement	Foundation pathways	Overall required average	Further requirements
School of Chemistry <i>continued</i>					
Chemical Physics with a year in North America or industry	MChem	60%	FS1 or FS3	75%	Foundation Chemistry 75%, Further Chemistry 75%, Advanced Mathematics 75%
Chemistry	BSc	60%	FS1 or FS2	65%	Foundation Chemistry 65%, Further Chemistry 65%
Chemistry	MChem	60%	FS1 or FS2	75%	Foundation Chemistry 75%, Further Chemistry 75%
Chemistry with a year in North America or industry	MChem	60%	FS1 or FS2	75%	Foundation Chemistry 75%, Further Chemistry 75%
Forensic and Investigative Chemistry (optional semester in Miami)	MChem	60%	FS1 or FS2	75%	Foundation Chemistry 75%, Further Chemistry 75%
School of Computing Sciences					
Actuarial Sciences with a year in industry	BSc	60%	FMA, FS1 or FS3	65%	Mathematics for Science 75%, Advanced Mathematics 75%
Actuarial Sciences	BSc	60%	FMA, FS1 or FS3	65%	Mathematics for Science 75%, Advanced Mathematics 75%
Business Information Systems	BSc	60%	All Foundation pathways	50%	Foundation Mathematics 60% or Mathematics for Science 50%
Business Information Systems with a year in industry	BSc	60%	All Foundation pathways	50%	Foundation Mathematics 60% or Mathematics for Science 50%
Business Statistics	BSc	60%	FMA, FS1 or FS3	60%	Mathematics for Science 70%, Advanced Mathematics 70%
Computer Systems Engineering	BEng	60%	All Foundation pathways	50%	Foundation Mathematics 60% or Mathematics for Science 50%
Computer Systems Engineering with a year in industry	BEng	60%	All Foundation pathways	50%	Foundation Mathematics 60% or Mathematics for Science 50%
Computing for Business	BSc	60%	All Foundation pathways	50%	Foundation Mathematics 60% or Mathematics for Science 50%
Computing for Business with a year in industry	BSc	60%	All Foundation pathways	50%	Foundation Mathematics 60% or Mathematics for Science 50%
Computing Science	BSc	60%	All Foundation pathways	50%	Foundation Mathematics 60% or Mathematics for Science 50%
Computing Science	MComp	60%	FMA, FS1 or FS3	60%	Mathematics for Science 70%, Advanced Mathematics 55%
Computing Science with a year abroad	BSc	60%	FMA, FS1 or FS3	60%	Mathematics for Science 70%, Advanced Mathematics 55%
Computing Science with a year abroad	MComp	60%	FMA, FS1 or FS3	60%	Mathematics for Science 70%, Advanced Mathematics 55%
Computing Science with a year in industry	BSc	60%	All Foundation pathways	50%	Foundation Mathematics 60% or Mathematics for Science 50%
Computer Graphics, Imaging and Multimedia	BSc	60%	All Foundation pathways	50%	Foundation Mathematics 60% or Mathematics for Science 50%
School of Economics					
Business Economics	BSc	60%	FBE or FMA	60%	Minimum of 60% in Economics and minimum of 55% in Foundation Mathematics
Business, Finance and Economics	BSc	60%	FBE or FMA	60%	Minimum of 60% in Economics and minimum of 55% in Foundation Mathematics
Economics	BSc	60%	FBE or FMA	60%	Minimum of 60% in Economics and minimum of 55% in Foundation Mathematics
Economics with Accountancy	BSc	60%	FBE or FMA	60%	Minimum of 60% in Economics and minimum of 55% in Foundation Mathematics
Philosophy, Politics and Economics	BA	60%	FBE or FMA	60%	Minimum of 60% in Economics and minimum of 55% in Foundation Mathematics
Politics and Economics	BSc	60%	FBE or FMA	60%	Minimum of 60% in Economics and minimum of 55% in Foundation Mathematics
School of Education and Lifelong Learning					
Physical Education	BA	65%	FS1 or FS2	60%	Human Physiology 60%. Minimum English 60% in Reading and Writing. Interview required.
Educational Studies	BA	65%	FBE or FHL	60%	Minimum English 60% in Reading and Writing. Interview required
School of Engineering					
Energy Engineering with Environmental Management	BEng	60%	FS1 or FS3	60%	Mathematics for Science 70%
Energy Engineering with Environmental Management	MEng	60%	FS1 or FS3	70%	Mathematics for Science 75%, Advanced Mathematics 75%

Degree title	Award	English language requirement	Foundation pathways	Overall required average	Further requirements
School of Environmental Sciences					
Environmental Earth Sciences	BSc	60%	FS1, FS2 or FS3	65%	Mathematics for Science 65%
Environmental Earth Sciences	MSci	60%	FS1, FS2 or FS3	70%	Mathematics for Science 65%
Environmental Geography and Climate Change	BSc	60%	FS1, FS2 or FS3	65%	Mathematics for Science 65%
Environmental Geography and Climate Change	MSci	60%	FS1, FS2 or FS3	70%	Mathematics for Science 65%
Environmental Geography and International Development	BSc	60%	FS1, FS2 or FS3	65%	Mathematics for Science 65%
Environmental Geophysics	BSc	60%	FS1 or FS3	70%	Mathematics for Science 65%, Advanced Mathematics 65%
Environmental Geophysics	MSci	60%	FS1 or FS3	75%	Mathematics for Science 65%, Advanced Mathematics 65%
Environmental Sciences	BSc	60%	FS1, FS2 or FS3	65%	Mathematics for Science 65%
Environmental Sciences	MSci	60%	FS1, FS2 or FS3	65%	Mathematics for Science 65%
Geography	BSc	60%	FS1 or FS3	65%	Mathematics for Science 65%
Meteorology and Oceanography	BSc	60%	FS1 or FS3	70%	Mathematics for Science 65%, Advanced Mathematics 65%
Meteorology and Oceanography	MSci	60%	FS1 or FS3	75%	Mathematics for Science 65%, Advanced Mathematics 65%
School of Health Sciences					
Adult Nursing*	BSc	70%	FS2	65%	65% in Biology and Human Physiology and 70% in English (with 70% in all components). Interview required
Occupational Therapy*	BSc	70%	FS2	65%	65% in Biology and Human Physiology and 70% overall in English (with 65% in all components). Interview required
Physiotherapy*	BSc	70%	FS2	75%	75% in Biology and Human Physiology and 70% in English (with 65% in all components). Interview required
School of History					
History	BA	65%	FBE or FHL	50%	Minimum of 50% in Society and Culture module on FBE and minimum of 50% in International and Development Studies and 50% from Society and Culture modules on FHL. Minimum English 60% in all components and 65% in writing. Some previous study of history required.
History and Politics	BA	65%	FBE or FHL	50%	Minimum of 50% in Society and Culture module on FBE and minimum of 50% in International and Development Studies and 50% from Society and Culture modules on FHL. Minimum English 60% in all components and 65% in writing. Some previous study of history required.
Landscape History	BA	65%	FBE or FHL	50%	Minimum of 50% in Society and Culture module on FBE and minimum of 50% in International and Development Studies and 50% from Society and Culture modules on FHL. Minimum English 60% in all components and 65% in writing. Some previous study of history required.
Modern History	BA	65%	FBE or FHL	50%	Minimum of 50% in Society and Culture module on FBE and minimum of 50% in International and Development Studies and 50% from Society and Culture modules on FHL. Minimum English 60% in all components and 65% in writing. Some previous study of history required.
School of International Development					
International Development	BA	65%	FBE, FHL or FS1	60%	Minimum English 60% in all components. Foundation Mathematics 50%
International Development with Overseas Experience	BA	65%	FBE, FHL or FS1	60%	Minimum English 60% in all components. Foundation Mathematics 50%
International Development with Social Anthropology and Politics	BA	65%	FBE, FHL or FS1	60%	Minimum English 60% in all components. Foundation Mathematics 50%
International Development with Social Anthropology and Politics with Overseas Experience	BA	65%	FBE, FHL or FS1	60%	Minimum English 60% in all components. Foundation Mathematics 50%
International Development with Economics	BA	65%	FBE, FHL or FS1	60%	Minimum English 60% in all components. Foundation Mathematics 50%
International Development with Economics with Overseas Experience	BA	65%	FBE, FHL or FS1	60%	Minimum English 60% in all components. Foundation Mathematics 50%

* Please note that progression is not guaranteed to these courses.

Degree title	Award	English language requirement	Foundation pathways	Overall required average	Further requirements
School of International Development <i>continued</i>					
International Development with Environment and Society	BSc	65%	FS1, FS2 or FS3	60%	Minimum English 60% in all components. Foundation Mathematics 50%
International Development with Environment and Society with Overseas Experience	BSc	65%	FS1, FS2 or FS3	60%	Minimum English 60% in all components. Foundation Mathematics 50%
International Development and Geography	BSc	65%	FBE, FHL or FS1	60%	Minimum English 60% in all components. Foundation Mathematics 50%
Media and International Development	BSc	65%	FBE, FHL or FS1	60%	Minimum English 60% in all components. Foundation Mathematics 50%
Interdisciplinary Institute for the Humanities					
Liberal Arts	BA	65%	FHL	70%	Minimum English 60% in reading and writing and no less than 55% in speaking and listening. Minimum grade of 50% in all modules.
School of Mathematics					
Mathematics	BSc	60%	FMA, FS1 or FS3	65%	Mathematics for Science 75%, Advanced Mathematics 75%
Mathematics	MMath	60%	FMA, FS1 or FS3	70%	Mathematics for Science 80%, Advanced Mathematics 80%
Mathematics with Business	BSc	60%	FMA, FS1 or FS3	65%	Mathematics for Science 75%, Advanced Mathematics 70%
School of Natural Sciences					
Natural Sciences	BSc	60%	FS1, FS2 or FS3	70%	70% in both Term 3 modules. Interview required.
Natural Sciences	MNatSci	60%	FS1, FS2 or FS3	80%	70% in both Term 3 modules. Interview required.
Natural Sciences with year abroad or industry	BSc	60%	FS1, FS2 or FS3	80%	70% in both Term 3 modules. Interview required.
School of Pharmacy					
Pharmacy	MPharm	65%	FS2	75%	Foundation Chemistry 75%, Further Chemistry 75%. Interview required.
School of Politics, Philosophy and Language and Communication Studies					
Intercultural Communication with Business Management	BA	65%	FBE or FHL	50%	Minimum English 60% in all components
International Relations and European Politics	BA	65%	FBE or FHL	50%	Minimum English 60% in Reading and Writing
International Relations and Politics	BA	65%	FBE or FHL	50%	Minimum English 60% in Reading and Writing
International Relations	BA	65%	FBE or FHL	50%	Minimum English 60% in Reading and Writing
Media and Politics	BA	65%	FBE or FHL	50%	Minimum English 60% in Reading and Writing
Philosophy	BA	65%	FHL	60%	Minimum English 60% in Reading and Writing. Foundation Mathematics 50%
Philosophy and Film Studies	BA	65%	FHL	60%	Minimum English 60% in Reading and Writing. Foundation Mathematics 50%
Philosophy and Politics	BA	65%	FBE or FHL	50%	Minimum English 60% in Reading and Writing
Politics	BA	65%	FBE or FHL	50%	Minimum English 60% in Reading and Writing
Society, Culture and Media	BA	65%	FBE or FHL	50%	Minimum English 60% in Reading and Writing
School of Psychology					
Psychology	BSc	65%	FS1, FS2 or FS3	60%	Minimum English 60% in all components
Psychology with Year Abroad	BSc	65%	FS1, FS2 or FS3	60%	Minimum English 60% in all components

Module descriptions

Detailed descriptions of the core and specialist modules for the International Foundation pathways are set out below.

Academic English and Study Skills

This module introduces and develops your skills in academic reading, writing, listening and speaking. Through the study of authentic academic materials related to your field of study, you will develop the skills to read and interpret academic texts, practise using specialist vocabulary and write academic assignments. You will also learn about academic conventions such as referencing. Extensive group work will help you gain the confidence and skills to participate in seminar discussions and give presentations.

This module also provides study skills sessions to help you to be more effective in your studies, including topics such as time management, critical thinking and preparing for exams.

Advanced Mathematics

This module is for you if you wish to progress to a mathematical degree or have a passion for the subject. You will gain understanding in a number of topics including concepts of arithmetic and geometric series, further calculus, complex numbers and their algebra, trigonometric and transcendental functions, linear algebra, and numerical methods for solving equations.

Applied Physics

This module builds on principles introduced in Foundation Physics and focuses on the physical environmental sciences. You will use your knowledge of forces and thermodynamics and apply these to weather and climate. You will also further your understanding of forces and waves and apply it to geophysical sciences.

Economics

This module aims to introduce you to thinking like an economist, along with the terminology to understand the main models and concepts used in economics. In addition, you will examine various 'real-world' applications.

Foundation Biology

This module covers the basic biological principles of organisation in living systems – from biochemistry, genetics and cells, to whole organisms, populations and ecosystems. You will not only learn the facts and theories, but also undertake practical experiments to expand and consolidate your knowledge. You will be taught through lectures, workshop activities, laboratory experiments, fieldwork and site visits, including a residential field course in the first term. The residential course provides a good introduction to fieldwork and helps you get to know fellow students and tutors.

Foundation Chemistry

You will learn the basic principles of chemistry through a series of lectures, interactive workshops and laboratory practicals. This module explores various principles of organic, inorganic and physical chemistry including atomic structure and chemical bonding, synthesis of organic compounds, acids and bases, reaction kinetics and thermodynamics. You will gain a foundation that enables you to pursue chemistry at higher levels and study interdisciplinary science.

Foundation Mathematics

This module covers basic mathematical concepts including algebra, logarithms, quadratics, coordinates, trigonometry, differential and integral calculus, polynomial root-finding, and basic techniques of statistics and probability.

Foundation Physics

This module introduces the fundamental principles of physics. You will study a wide range of topics (key physical quantities, kinematics, forces and collisions, waves, electricity, radioactivity and the nucleus, work, energy and power) in order to develop the key skills required for further study in the physical sciences.

Further Chemistry

This module builds upon the basic principles taught in Foundation Chemistry. You will increase your knowledge of organic and inorganic chemistry as well as explore the principles of electrochemistry, analytical chemistry and spectroscopic techniques. The module is taught through a series of lectures, interactive workshops and laboratory experiments, as well as a site visit to a working research institute.

Human Physiology

This module introduces you to some of the main organ systems of the human body, namely the circulatory, respiratory, lymphatic, immune, digestive and renal systems. You will learn basic anatomy, and about how each system works on its own and in relation to other systems and processes in the body. The module is delivered through a series of lectures and practical laboratory sessions.

International and Development Studies

This module provides a grounding in the field of international relations and international development. It introduces theoretical perspectives and looks at recent history and current trends in world development. It also covers the evolving structure and role of international institutions such as the United Nations. You will study key issues relating to international development, including case studies from countries like India and China.

Introduction to Accounting

This introductory module covers financial management, and social and environmental accounting. It demonstrates some of the basic accounting concepts and procedures used in the preparation of financial statements and helps you understand financial performance.

Introduction to Business

This module provides a basic understanding of business and management. The module includes the following themes: the business environment; managing people; leadership; human resource management; and marketing.

Law

The main principles and structure of English law are introduced in this module. In order to understand the background of the legal system you will study the principles of the constitution and various aspects of law. The module also covers EU law as well as the European Convention on Human Rights.

Mathematics for Science

This module is designed for you if you are studying on International Foundation Science and Mathematics pathways. Its objective is to provide you with an understanding of the key mathematical topics relevant to the sciences, including trigonometry, differential and integral calculus, logarithms, vectors, probability and statistics.

Problem Solving for Mathematical Sciences

This module aims to develop your problem solving and team working skills through a series of workshops and seminars. You will be taught how to approach mathematical problems and also prepare for the UK Mathematics Challenge and/or British Maths Olympiad, as appropriate. You will be introduced to a range of topics in computing and decision mathematics and undertake a group project.

Professional and Communication Skills

Covers a range of key transferable skills such as critical thinking, leadership and management, ICT for university, intercultural studies, communication and collaborative working.

Society and Culture

This module introduces the fundamental concepts of society, socialisation and culture. Topics covered include race and ethnicity, gender and sexuality, religion, and the mass media. You will examine contemporary culture, issues related to consumption, popular culture and the influence of globalisation.

"I have developed skills in writing lab reports and I am getting good marks for them now, which makes me happy!"

Janice Wysynski, Indonesia

Newton Programme

A-levels

The Newton Programme at INTO University of East Anglia is an A-level programme for high-achieving international and British students wanting to excel in the Sciences, Medicine, Mathematics, Engineering or Economics.

What is the Newton Programme?

The Newton Programme is designed to enable gifted students to reach their full potential and, most importantly, to help them achieve the highest A-level grades and a place at the university of their choice.

In addition to specialist A-level tuition from experienced teachers, Newton Students benefit from inspiring academic activities that go beyond the standard A-level curriculum, all delivered in a leading research university environment.

What makes the Newton Programme special?

- A unique opportunity to study A-levels on a leading university campus.
- Well respected Cambridge International Examination Board A-levels.
- Purpose-built INTO Centre offering unrivalled living and learning facilities.
- Professional advice and guidance on applying to top UK universities and medical schools.
- Lectures and workshops by leading university academics.
- Access to university facilities and university clubs and societies.
- Inspiring enhancement activities.
- Support with obtaining work experience.
- Dedicated care and support for school-aged students.
- Generous scholarships for grade A students.

A-level course options

We offer two options for A-level students: a six-term and a five-term programme, starting in September and January. You can choose the pathway that corresponds to the subjects you plan to study.

You will choose four subjects in your first year of study. The expectation is that most students will continue with all four subjects for their final three terms.

If both you and your tutor feel it necessary, you may be allowed to continue with just three subjects for the final three terms of the programme.

Inspiring enhancement activities

Great emphasis is placed on practical work for Newton Students. It not only reinforces theoretical knowledge, providing the perfect opportunity to relate your studies to practical applications in the real world, but also brings the subjects you are studying to life.

Alongside academic studies, Newton Students benefit from a programme of enhancement activities, which includes:

- workshops and masterclasses
- university presentations
- educational visits
- external competitions
- assistance with securing work placements
- internships.

Key course facts

Start dates

September and January

Programme length

5 terms or approximately 21 months
6 terms or approximately 24 months

Class hours

24 hours per week minimum.

Age requirement

16 years and above[†]

Academic requirements

Completion of 11 years of schooling (or the local equivalent to meet the same standard) with good grades.

Candidates for Medicine, Dentistry or Veterinary Science

If you are planning on studying Medicine, Dentistry or Veterinary Science after your A-levels, we expect you to have achieved grades A* or A at GCSE or equivalent in at least six subjects, including Mathematics. We would not advise that any student attempt to gain entry to a UK medical school without meeting this minimum requirement.

English language entry requirements

5 term: IELTS 5.5 (with a minimum of 5.5 in writing and no less than 5.0 in any other subskill) or GCSE English language grade A or equivalent.

6 term: IELTS 5.0 (with a minimum of 5.0 in any subskill) or GCSE English language grade A or B or equivalent.

The Centre accepts other Secure English Language Tests (SELT) including Pearson PTE.

If you do not meet the minimum English language entry requirements, you can apply for English for University Study. Please see page 62 for further details.

Candidates for Medicine, Dentistry or Veterinary Science

You must have achieved at least IELTS 6.0 or equivalent for entry onto both the six and five term programmes.

For further information please check with the INTO Admissions Office or your education counsellor.

[†] All students commencing courses on a published September start date must be 16 years old by 31 December of that calendar year. For all other start dates, students must be 16 years old on the published start date of the course.

For course dates and prices, see page 78

A-level programme and pathway options

We offer a range of subject pathways - use the table below to select the pathway that corresponds to the undergraduate degree you plan to study at university.

Recommended A-level combinations and additional courses for each pathway

Pathway	Compulsory A-level subjects	Optional subject(s)	Possible degree subjects include
Science and Medicine	Mathematics Chemistry	Biology or Physics or Psychology or Further Mathematics	Medicine, Dentistry, Veterinary Science, Biomedicine, Chemistry, Law and Psychology
Engineering and Mathematics	Mathematics Further Mathematics Physics	Chemistry or Economics or Accounting	Engineering, Maths and Physics
Economics and Actuarial Science	Mathematics Economics	Further Mathematics or Physics or Accounting or Psychology	Actuarial Science, Business, Finance, Accounting and Economics

Highest level of support for school-aged students

Newton Students receive extra care and support to ensure that they feel totally safe and supported. Our support services include:

- a meal plan in the INTO Centre's popular restaurant
- accommodation located within a dedicated area in the INTO student residences
- a Resident Student Warden, who resides in student accommodation and provides 24-hour support
- nightly curfew and no overnight visits unless parental permission has been granted
- 24-hour emergency contact number.

Generous scholarships for grade A students

The Newton Programme offers a number of scholarships that can contribute towards the cost of your tuition. Please enquire direct to INTO University of East Anglia at:

newton@uea.ac.uk

For more detailed information, please visit:

www.intohigher.com/newton

"I completed a week of work experience at the Norfolk and Norwich University Hospital where I gained a lot of valuable information. The surgeons and nurses were really friendly and answered all of my questions."

Phan Vu Thanh Hai, Vietnam

International Diploma

The International Diploma is equivalent to studying year one of a UK undergraduate degree and prepares you for direct entry to year two of an undergraduate programme in Norwich Business School or the School of Economics at the University of East Anglia. The programme offers routes through to Business, Finance and Economics related subjects.

What is the International Diploma?

The International Diploma is a full-time academic programme that offers you the opportunity to:

- improve your language skills in preparation for undergraduate study
- increase your knowledge of academic theory to enable advanced entry to year two of an undergraduate degree
- develop the necessary study and research skills for undergraduate study.

What is special about the programme?

- Full university status.
- A quality-assured university programme.
- University-style teaching.
- A campus-based programme with access to university facilities.
- A conditional offer of a place on the second year of an undergraduate degree at the University of East Anglia.
- Professional support and help with university applications.
- Multiple start dates.
- The highest levels of pastoral care and support.

What if I do not meet the minimum English language requirements?

The Extended International Diploma programme is designed for students who need to improve their English level before starting on their academic studies.

The Extended International Diploma lasts four terms in total. It incorporates a term of English language tuition at the beginning of the course. You will be required to pass the initial English language component before you can progress to the next stage of the International Diploma programme. Examples of the combined programmes are set out in the diagram below.

If you need to study more than one term of English in order to reach the level necessary for academic study you should apply for English for University Study. Please see page 62 for course details.

How is the programme validated?

The International Diploma is validated and quality-assured by the University of East Anglia. Successful completion of the programme leads to the award of the University of East Anglia International Diploma, which is equivalent to the University's Certificate of Higher Education; Level 4 on the National Qualification Framework (NQF).

Academic guidance

You will receive support from your tutor on personal and academic issues, including advice on your studies and career plans. We also have an International Progression team who will help with your application to the University of East Anglia and arrange visits to your academic school of study so that you can learn more about your chosen degree programme.

Recommended study plan and progression route

2015									2016									2017														
APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY							
IELTS 4.5 EUS			IELTS 5.0 Extended International Diploma programme (4 term)																		Undergraduate degree Year 2											
			IELTS 4.5 EUS			IELTS 5.0 Extended International Diploma programme (4 term)												Undergraduate degree Year 2														
						IELTS 5.5 International Diploma programme (3 term)																		Undergraduate degree Year 2								
									IELTS 5.5 International Diploma programme (3 term)									Undergraduate degree Year 2														

EUS: English for University Study

"The standard of teaching here is quite outstanding. The course is giving me a very good foundation so that I can progress to the second year at university."

Ahiachi Amadi Chuku, Nigeria

International Diploma

Business Management and Economics

Assessment is a combination of formal examinations and assessed coursework. You are required to obtain 120 credits to complete the programme successfully. Each content module is worth 20 credits. The English Language and Study Skills module must also be completed satisfactorily.

International Diploma in Business Management and Economics (120 credits)

Core modules

English Language and Study Skills
 Introduction to Business and Marketing (20 credits)
 Introduction to Financial and Management Accounting (20 credits)
 Introductory Macroeconomics (20 credits)
 Introductory Microeconomics (20 credits)
 Organisational Behaviour (20 credits)
 Quantitative Methods (20 credits)

See page 52 for descriptions of core modules for this pathway.

Leading to:

At Norwich Business School: Accounting and Finance; Accounting and Management; Finance and Management; Management; and Marketing and Management.

At the School of Economics: Business Economics; Business Finance and Economics; Economics; and Economics with Accountancy.

Key course facts

Start dates

July, September and January

Programme length

3 terms or approximately 9 months
 4 terms or approximately 12 months

Class hours

20 hours per week

Age requirement

17 years and above*

Academic requirements

Satisfactory completion of A-levels, a recognised Foundation programme, or the first year of an overseas university degree programme with good grades, or equivalent.

English language entry requirements

3 term: IELTS 5.5 (with a minimum of 5.5 in reading and writing) or equivalent.

4 term: IELTS 5.0 (with a minimum of 5.0 in reading and writing) or equivalent.

The Centre accepts other Secure English Language Tests (SELT) including Pearson PTE.

If you do not meet the minimum English language entry requirements, you can apply for English for University Study. Please see page 62 for further details.

For further information please check with the INTO Admissions Office or your education counsellor.

* All students commencing courses on a published September start date must be 17 years old by 31 December of that calendar year. For all other start dates, students must be 17 years old on the published start date of the course.

For course dates and prices, see page 78

Progression to the University of East Anglia

If you successfully complete the International Diploma and meet the specified course requirements detailed below, you are guaranteed progression onto the second year of your first choice undergraduate degree programme offered by the Norwich Business School or the School of Economics at the University of East Anglia.

Degree title	Award	English language requirement	Overall required average	Further requirements
Norwich Business School				
Accounting and Finance	BSc	65%	55%	Minimum of 55% in Introduction to Business and Marketing, Organisational Behaviour and Introduction to Financial and Management Accounting modules. Minimum 50% in remaining academic modules. Minimum English 60% in all components.
Accounting and Management	BSc	65%	55%	Minimum of 55% in Introduction to Business and Marketing, Organisational Behaviour and Introduction to Financial and Management Accounting modules. Minimum 50% in remaining academic modules. Minimum English 60% in all components.
Finance and Management	BSc	65%	55%	Minimum of 55% in Introduction to Business and Marketing, Organisational Behaviour and Introduction to Financial and Management Accounting modules. Minimum 50% in remaining academic modules. Minimum English 60% in all components.
Management	BSc	65%	55%	Minimum of 55% in Introduction to Business and Marketing, Organisational Behaviour and Introduction to Financial and Management Accounting modules. Minimum 50% in remaining academic modules. Minimum English 60% in all components.
Marketing and Management	BSc	65%	55%	Minimum of 55% in Introduction to Business and Marketing, Organisational Behaviour and Introduction to Financial and Management Accounting modules. Minimum 50% in remaining academic modules. Minimum English 60% in all components.
School of Economics				
Business Economics	BSc	65%	60%	Minimum of 55% in Microeconomics, Macroeconomics and Quantitative Methods. Minimum English 60% in all components.
Business Finance and Economics	BSc	65%	60%	Minimum of 55% in Microeconomics, Macroeconomics and Quantitative Methods. Minimum English 60% in all components.
Economics	BSc	65%	60%	Minimum of 55% in Microeconomics, Macroeconomics and Quantitative Methods. Minimum English 60% in all components.
Economics with Accountancy	BSc	65%	60%	Minimum of 55% in Microeconomics, Macroeconomics and Quantitative Methods. Minimum English 60% in all components.

Module descriptions

Detailed descriptions of the core and specialist modules for the International Diploma pathway are set out below.

English Language and Study Skills

The English Language and Study Skills module will help you reach the required level of English for university study. During the module you will:

- improve your ability to deal with complex academic texts
- develop your critical ability in relation to academic writing
- develop your fluency and confidence in academic discussion
- enhance your ability to extract information from spoken texts.

The module will include an investigative project involving research, data collection and analysis, and a written and oral presentation of methods and results.

A score of 65% (with a minimum of 60% in each component) is required for entry to year two of an undergraduate degree course at the University of East Anglia.

Introduction to Business and Marketing

This unit provides a basic understanding of business management and marketing. The unit pursues the following themes: models of management; the business environment; strategy and planning; corporate social responsibility; the internal business environment (culture); managing change; organisational structures; marketing and buyer behaviour.

Introduction to Financial and Management Accounting

The aim of this module is to provide you with a firm foundation in the theory and practice of accounting. The module assumes no previous studies of accounting and pursues the following themes: the balance sheet; the profit and loss account; the double entry system; adjustments of accounting; accounts of limited companies; costing, budgeting and variance analysis.

Introductory Macroeconomics

This module is designed to introduce you to the subject of macroeconomics. Themes include: aggregate demand and aggregate supply; fiscal policy; monetary policy; the IS-LM model; inflation; unemployment; the Phillips' curve; and economic growth.

Introductory Microeconomics

This module is designed to introduce you to the subject of microeconomics. Topics to be covered include: demand and supply analysis, including elasticity concepts and tax incidence; costs and profit maximisation; perfect competition; monopoly and monopolistic competition; game theory and oligopoly; factor markets; and an introduction to welfare economics.

Organisational Behaviour

The aim of this module is to build up your appreciation of the nature and historical development of organisational behaviour.

The module introduces key concepts, theories and methodologies in organisational behaviour, and develops an understanding of the linkages between research, theory and practice.

Quantitative Methods

This module provides you with an introduction to some basic mathematical techniques that are used in analysis. Topics covered include a revision of basic maths, introductory statistics and modelling. Students are trained in the transferable skills of spreadsheets. The module engages students in statistical analysis for a range of problems using SPSS. Considerable attention is placed on the interpretation of numbers.

"Knowing myself, having a bit more support and structure in the first year would set me up to be more disciplined as an adult and in my academic career. So I saw the International Diploma as a new door opening, revealing a new opportunity. I think that the overall environment at INTO is absolutely amazing. Everyone is kind and friendly. I really feel at home."

Natacha Juma Fateally, Mozambique

2013
Arrived at
INTO UEA

2014
Completed
International Diploma

2014
Progressed to Economics at
the University of East Anglia

International Graduate Diploma

The International Graduate Diploma prepares you for a wide range of postgraduate degrees at the University of East Anglia. The programme provides two distinct academic routes: Business and Economics; and Social Sciences.

What is the International Graduate Diploma?

The International Graduate Diploma provides international students who do not qualify for direct entry to university with a pathway onto a wide range of postgraduate degrees within Norwich Business School, the School of Economics, the School of International Development, the department of Political, Social and International Studies and the department of Art History and World Art Studies at the University of East Anglia.

The programme provides two distinct routes:

- Business and Economics
- Social Sciences.

What is special about the programme?

- Full university status.
- A quality-assured university programme.
- World-class facilities in a campus based environment.
- A conditional offer of a place on a designated postgraduate programme.
- Regular assessment to monitor your progress.
- Professional help and support with your application to university.
- High contact hours and small class sizes.
- The highest levels of pastoral support and care.

What if I do not meet the minimum English language requirements?

The International Graduate Diploma with Pre-sessional English lasts four terms in total. It incorporates a term of English language tuition at the beginning of the course. You will be required to pass the initial English language component before you can progress to the next stage of the International Graduate Diploma programme. Examples of the combined programmes are set out in the diagram below.

If you need to study more than one term of English in order to reach the level necessary for academic study you should apply for English for University Study. Please see page 62 for course details.

How is the programme validated?

The International Graduate Diploma is validated and quality-assured by the University of East Anglia. Successful completion of the programme leads to the award of the University of East Anglia International Graduate Diploma, which is at Level 6 on the National Qualification Framework (NQF).

Assessment

Grades from the International Graduate Diploma programme do not count towards your final degree, but help the University determine whether you meet the specified progression grades for direct entry to your chosen degree programme.

Assessment is a combination of formal examinations and assessed coursework. You will have to carry out an independent research project, which will be assessed by the final written version as well as an accompanying presentation. Your English language and pathway subject process will be assessed through a combination of examinations and coursework, including: written assignments; practical exercises; group and individual research projects; presentations; and problem-solving exercises.

Academic counselling

You will receive guidance on personal and academic issues, including the next steps in your studies and career. We also have an International Progression team who will help with your application to the University of East Anglia.

Recommended study plan and progression route

2015									2016									2017								
APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	
IELTS 4.5 EUS			IELTS 5.0 International Graduate Diploma with Pre-sessional English (4 term)															Master's degree								
			IELTS 4.5 EUS		IELTS 5.0 International Graduate Diploma with Pre-sessional English (4 term)												Master's degree									
			IELTS 5.5 International Graduate Diploma (3 term)								Master's degree															
									IELTS 5.5 International Graduate Diploma (3 term)								Master's degree									

EUS: English for University Study

"The modules provided by INTO covered all the topics that I studied in my first semester at university, so when my classmates are struggling with the lecture content and coursework, I am quite confident about it."

He, Chanjing, China

2012
Applied to
INTO UEA

2013
Completed International
Graduate Diploma

2013
Progressed to International Accounting
and Financial Management
at the University of East Anglia

International Graduate Diploma

Business and Economics

The tables below show the academic and research modules you need to study in order to progress to your chosen degree programme. Further details of destination degree programmes and grades for guaranteed progression are shown on pages 58 to 59.

International Graduate Diploma in Business

Programme modules	Research
English Language and Communication Skills	Applied Research Skills and Research Project in Business
Core Business	
Core Economics	
Statistics for Quantitative Research	

See page 60 for descriptions of core and specialist modules for this pathway.

Leading to the following courses at Norwich Business School at the University of East Anglia:

Business Management; Finance and Management; International Accounting and Financial Management; International Human Resource Management; Investment and Financial Management; Marketing; Marketing and Management; and Supply Chain Management.

International Graduate Diploma in Economics

Programme modules	Research
English Language and Communication Skills	Applied Research Skills and Research Project in Economics
Core Business	
Core Economics	
Statistics for Quantitative Research	

See page 60 for descriptions of core and specialist modules for this pathway.

Leading to the following courses at the School of Economics at the University of East Anglia:

Economics and International Relations; Economics of International Finance and Trade; Economics of Money, Banking and Capital Markets; International Business Economics; International Business, Finance and Economics; Media Economics; and Quantitative Financial Economics.

Key course facts

Start dates

July, September and January*

Programme length

International Graduate Diploma
3 terms or approximately 9 months

International Graduate Diploma with Pre-sessional English
4 terms or approximately 12 months

Class hours

20 hours per week

Age requirement

18 years and above

Academic requirements

Pass in an undergraduate degree in any academic subject

or

Diploma (3-5 years) with high grades in any academic subject

Applicants aiming for the MSc at Norwich Business School: students with an existing business degree studied in the UK or from an overseas UK campus will require approval from Norwich Business School Admissions prior to entry onto the International Graduate Diploma programme.

English language entry requirement

International Graduate Diploma (3 term):
IELTS 5.5 (with a minimum of 5.5 in all subskills) or equivalent.

International Graduate Diploma with Pre-sessional English (4 term):
IELTS 5.0 (with a minimum of 5.0 in all subskills) or equivalent

The Centre accepts other Secure English Language Tests (SELT) including Pearson PTE.

If you do not meet the minimum English language entry requirements, you can apply for English for University Study. Please see page 62 for further details.

For further information please check with the INTO Admissions Office or your education counsellor.

* The International Graduate Diploma with Pre-sessional English has start dates in July and September only.

For course dates and prices, see page 78

International Graduate Diploma

Social Sciences

The table below shows the academic and research modules you need to study in order to progress to your chosen degree programme. Further details of destination degree programmes and grades for guaranteed progression are shown on pages 58 to 59.

International Graduate Diploma in Social Sciences

Programme modules	Research
English Language and Communication Skills	Applied Research Skills
Contemporary World Issues	and Research Project in a relevant field
International Political Economy	
Social and Cultural Studies	

See page 60 for descriptions of core and specialist modules for this pathway.

Leading to postgraduate courses at the University of East Anglia in the following Schools of Study:

Art, Media and American Studies; Education and Lifelong Learning; International Development; and Politics, Philosophy and Language and Communication Studies.

Key course facts

Start dates

July, September and January*

Programme length

International Graduate Diploma

3 terms or approximately 9 months

International Graduate Diploma

with Pre-sessional English

4 terms or approximately 12 months

Class hours

20 hours per week

Age requirement

18 years and above

Academic requirements

Pass in an undergraduate degree in any academic subject

or

Diploma (3-5 years) with high grades in any academic subject

Applicants aiming for the MA in Development Economics or MSc Impact Evaluation for International Development will require a background in economics and a conditional offer from the School of International Development prior to entry to the International Graduate Diploma programme.

Applicants aiming for either of the Master's in Cultural Heritage and International Development must also satisfactorily complete an interview at the School of World Art and Museology.

Applicants aiming for the MA in Maths Education will require some background in mathematics.

English language entry requirement

International Graduate Diploma (3 term):

IELTS 5.5 (with a minimum of 5.5 in all subskills) or equivalent.

International Graduate Diploma

with Pre-sessional English (4 term):

IELTS 5.0 (with a minimum of 5.0 in all subskills) or equivalent

The Centre accepts other Secure English Language Tests (SELT) including Pearson PTE.

If you do not meet the minimum English language entry requirements, you can apply for English for University Study. Please see page 62 for further details.

For further information please check with the INTO Admissions Office or your education counsellor.

* The International Graduate Diploma with Pre-sessional English has start dates in July and September only.

International Graduate Diploma progression routes

Progression leading to a postgraduate degree at the University of East Anglia.

Degree title	Award	English language requirement	International Graduate Diploma pathways	Overall required average	Further requirements
Norwich Business School					
Business Management	MSc	65%	GDBUS	55%	Minimum of 50% in all modules. Will not accept resits. Minimum English 60% in all components
Finance and Management	MSc	65%	GDBUS	55%	Minimum of 50% in all modules. Will not accept resits. Minimum English 60% in all components
International Accounting and Financial Management	MSc	65%	GDBUS	55%	Minimum of 50% in all modules. Will not accept resits. Minimum English 60% in all components
International Human Resource Management	MSc	65%	GDBUS	55%	Minimum of 50% in all modules. Will not accept resits. Minimum English 60% in all components
Investment and Financial Management	MSc	65%	GDBUS	55%	Minimum of 50% in all modules. Will not accept resits. Minimum English 60% in all components
Marketing	MSc	65%	GDBUS	55%	Minimum of 50% in all modules. Will not accept resits. Minimum English 60% in all components
Marketing and Management	MSc	65%	GDBUS	55%	Minimum of 50% in all modules. Will not accept resits. Minimum English 60% in all components
Supply Chain Management	MSc	65%	GDBUS	55%	Minimum of 50% in all modules. Will not accept resits. Minimum English 60% in all components
School of Art, Media and American Studies					
Cultural Heritage and International Development	MA	65%	GDSS	60%	Minimum 60% in Research Project. Minimum English 60% in all components. Interview required.
Cultural Heritage and International Development with Japanese strand	MA	65%	GDSS	60%	Minimum 60% in Research Project. Minimum English 60% in all components. Interview required.
School of Economics					
Economics and International Relations	MSc	65%	GDECO	50%	Minimum of 50% in Foundation in Economics and the Research Project. Minimum English 60% in all components
Economics of International Finance and Trade	MSc	65%	GDECO	50%	Minimum of 50% in Foundation in Economics and the Research Project. Minimum English 60% in all components
Economics of Money, Banking and Capital Markets	MSc	65%	GDECO	50%	Minimum of 50% in Foundation in Economics and the Research Project. Minimum English 60% in all components
Graduate Diploma in Economics	GDip	65%	GDECO	50%	Minimum of 50% in Foundation in Economics and the Research Project. Minimum English 60% in all components
International Business Economics	MSc	65%	GDECO	50%	Minimum of 50% in Foundation in Economics and the Research Project. Minimum English 60% in all components
International Business Finance and Economics	MSc	65%	GDECO	50%	Minimum of 50% in Foundation in Economics and the Research Project. Minimum English 60% in all components
Media Economics	MSc	65%	GDECO	50%	Minimum of 50% in Foundation in Economics and the Research Project. Minimum English 60% in all components
Quantitative Financial Economics	MSc	65%	GDECO	50%	Minimum of 50% in Foundation in Economics and the Research Project. Minimum English 60% in all components
School of Education and Lifelong Learning					
Adult Literacy, Lifelong Learning and Development: International Perspectives	MA	65%	GDSS	55%	Minimum 60% in Research Project. Minimum English 60% in all components. Interview required
Education; Learning, Pedagogy and Assessment	MA	65%	GDSS	55%	Minimum 60% in Research Project. Minimum English 60% in all components. Interview required
Mathematics Education	MA	65%	GDSS	55%	Minimum 60% in Research Project. Minimum English 60% in all components. Interview required
School of International Development					
Agriculture and Rural Development	MA	65%	GDSS	55%	Minimum 60% in Research Project. Will not accept resits. Minimum English 60% in all components
Climate Change and International Development	MSc	65%	GDSS	55%	Minimum 60% in Research Project. Will not accept resits. Minimum English 60% in all components
Conflict, Governance and International Development	MA	65%	GDSS	55%	Minimum 60% in Research Project. Will not accept resits. Minimum English 60% in all components
Development Economics	MSc	65%	GDSS/ECO	55%	Minimum 60% in Research Project. Requires previous Economics study. Will not accept resits. Minimum English 60% in all components
Education and Development	MA	65%	GDSS	55%	Minimum 60% in Research Project. Will not accept resits. Minimum English 60% in all components

Degree title	Award	English language requirement	International Graduate Diploma pathways	Overall required average	Further requirements
School of International Development <i>continued</i>					
Environment and International Development	MSc	65%	GDSS	55%	Minimum 60% in Research Project. Will not accept resits. Minimum English 60% in all components
Gender Analysis of International Development	MA	65%	GDSS	55%	Minimum 60% in Research Project. Will not accept resits. Minimum English 60% in all components
Globalisation and International Development	MA	65%	GDSS	55%	Minimum 60% in Research Project. Will not accept resits. Minimum English 60% in all components
Impact Evaluation for International Development	MSc	65%	GDSS/ECO	55%	Minimum 60% in Research Project. Requires previous Economics study. Will not accept resits. Minimum English 60% in all components
International Development	MA	65%	GDSS	55%	Minimum 60% in Research Project. Will not accept resits. Minimum English 60% in all components
International Social Development	MA	65%	GDSS	55%	Minimum 60% in Research Project. Will not accept resits. Minimum English 60% in all components
Media and International Development	MA	65%	GDSS	55%	Minimum 60% in Research Project. Will not accept resits. Minimum English 60% in all components
Water Security and International Development	MSc	65%	GDSS	55%	Minimum 60% in Research Project. Will not accept resits. Minimum English 60% in all components
School of Politics, Philosophy and Language and Communication Studies					
International Public Policy, Regulation and Competition	MA	65%	GDSS	50%	Minimum English 60% in all components
International Relations	MA	65%	GDSS	50%	Minimum English 60% in all components
International Relations and Development Studies	MA	65%	GDSS	55%	Minimum 60% in Research Project. Will not accept resits. Minimum English 60% in all components
International Relations and European Studies	MA	65%	GDSS	50%	Minimum English 60% in all components
Media and Cultural Politics	MA	65%	GDSS	50%	Minimum English 60% in all components
Politics	MA	65%	GDSS	50%	Minimum English 60% in all components
Public Policy and the Environment	MA	65%	GDSS	50%	Minimum English 60% in all components
Social and Political Theory	MA	65%	GDSS	50%	Minimum English 60% in all components
The Philosophy, Politics and Economics of Public Choice	MA	65%	GDSS	50%	Minimum English 60% in all components

"INTO is just like a family - when you're new to the country they take you in and help you to make friends and get settled. The most important thing that I learned at INTO was how to manage my time - to make sure that I could do what I needed to do in the amount of time that I had during the day. And also the research skills that I picked up. I have found them to be tremendously helpful as a Master's student."

Omowunmi Adeoti Dipeolu, Nigeria

Module descriptions

Detailed descriptions of the core and specialist modules for the International Graduate Diploma are set out below.

Applied Research Skills and Research Project

This module provides a basic understanding of the nature of enquiry, developing your ability to access and analyse information. A large part of the module will involve analysing and interpreting existing data from various fields of research. You will also be introduced to the theoretical and practical differences between quantitative and qualitative research methods and will explore other research methodologies. Academic content will be accompanied by skills-based and example-led teaching across terms one and two. You will make relevant enquiries into your topic of interest and follow up the enquiry with an independent research project in term three.

Contemporary World Issues

This specialised module provides a basic understanding of world issues. The module takes a multidisciplinary approach to contemporary world issues and you will be introduced to the concepts and vocabulary that underlie the study of the social sciences in general. Among current questions for examination are: the basic approaches towards change and transformation; globalisation; political systems; democratisation; approaches to development; terrorism; regionalisation; and the growth of supranational organisations.

Core Business

The aim of this module is to provide you with a basic understanding of business management. The module introduces the business world in a range of topics related to business management, and the concepts and vocabulary that underpin business studies in general. A large part of this module involves analysing and interpreting case studies with the aim of developing your analytical and interpretation skills.

Core Economics

The aim of this module is to provide a basic understanding of economics. The module looks at the wider economic environment and applies economic thinking to current issues and problems. You will be introduced to the concepts and vocabulary underlying the subject.

English Language and Communication Skills

The aim of this module is to develop English skills to the level required for postgraduate study at the University of East Anglia. Relating to your chosen pathway, you will improve your grammar, vocabulary and pronunciation, as well as academic abilities in written work, delivering presentations and debating.

International Political Economy

The module in International Political Economy introduces you to the interplay of wealth and power and approaches to the dynamics of the global economy. This module looks at the evolution of the global economy as well as how to engage with the principal theories of global economics. Key issues that you will explore are: economic globalisation; global inequalities; international trade and the division of labour; debt; and development. This module exposes you to the foundations and major concepts of global economics as preparation for postgraduate studies in political, social and international studies, as well as in international development.

Social and Cultural Studies

This module addresses issues in social and cultural studies and provides you with the basic tools for the understanding and analysis of societies. You are exposed to issues relevant to modern societies and will become aware of the key factors and influences that shape society and, indeed, are shaped by society. In this way you will begin to more fully understand the world that immediately surrounds you. As well as giving you knowledge of UK society the module also takes a global approach, introducing you to the academic skills of social scientists, and exposing you to sociological theories. This module also addresses issues of importance to the understanding of societies, including social divisions, families, work, the media, crime and the concepts of knowledge and power, both political and social.

Statistics for Quantitative Research

This module provides a grounding in the usage of statistics in quantitative research. You will develop your quantitative skills and gain an insight into inferential statistics. You will also be introduced to statistical concepts and methods of data analysis commonly applied in business and social sciences. This module has a strong practical element and you will develop your numeracy skills by engaging in statistical analyses of a range of problems.

"Before the Graduate Diploma my English level wasn't good enough to do a Master's degree and so it helped me improve my English skills. Secondly, the academic modules were very good preparation for university-level study in economics and business."

Ekaterina Shimokhina, Russia

2010
Arrived at
INTO UEA

2011
Completed International
Graduate Diploma

2012
Graduated with MA (Hons) International
Business, Finance and Economics from
the University of East Anglia

English for University Study

English for University Study focuses on academic English and the study skills you need to succeed on your INTO academic programme or university degree.

What is English for University Study?

This is a year-round course of intensive academic English language study designed to prepare you either for entry to a further academic preparation programme at INTO University of East Anglia or for entry to your degree at the University of East Anglia.

You will develop your English language and academic study skills, as well as research skills at higher levels. With multiple start dates and different durations of study, the course has the flexibility to cater for students with different language levels.

The course suits a range of needs, and will teach you to:

- adapt to university-style teaching
- learn the necessary research skills for university study
- improve your overall English language ability and academic presentation techniques.

What will I study?

You will initially focus on developing core English language skills, developing your knowledge and confidence in reading, writing, listening, speaking and pronunciation, grammar and vocabulary.

After developing your core skills, you will focus on skills relevant to your study, including teamwork, problem solving, critical thinking and time management.

The course comprises 20 hours of taught lessons per week plus directed study, which will be monitored by your tutor. In order to make good progress, you are expected to do approximately 20 additional hours of private study outside class, which may include homework, assignments or coursework that will be submitted for assessment, as well as online learning.

Assessment

At the end of each term, your skills and language will be assessed to give a clear indication of your progress. Methods of assessment may include:

- written assignments
- presentations
- research projects
- reading, writing and listening examinations.

Course outcomes

Assuming you have met the academic entry requirements for your chosen programme, achieving the required level on the English for University Study course offers assured progression to the following courses:

- direct entry to an undergraduate or postgraduate degree at the University of East Anglia
- the International Foundation, A-level, International Diploma or International Graduate Diploma programme.*

* Subject to meeting Tier 4 student visa requirements.

Key course facts

Course length

1, 2, 3 or 4 terms

Class hours

20 hours per week**

Age requirement

17 years and above†

English language entry requirement

IELTS 3.0 (with a minimum of 3.0 in writing) or equivalent.

The Centre accepts other Secure English Language Tests (SELT) including Pearson PTE.

For further guidance please check with the INTO Admissions Office or your education counsellor.

**Please note lessons are one hour including an allowance for class changeover.

† Students aged 16 years old will be considered on a case-by-case basis.

For course dates and prices, see page 78

"I came here to study because I think that if you study English in the country where they speak this language, it is better than at home. If you study at home, you never speak with native speakers."

Islam Dudaev, Russian Federation (Chechen Republic)

2010
Completed English for University Study

2011
Completed International Foundation

2014
Graduated from BSc (Hons) Computing Science at the University of East Anglia

Pre-sessional English

The Pre-sessional English course provides a short and intensive preparation in English language and study skills for students who are already academically qualified and are due to start an undergraduate or postgraduate degree at the University of East Anglia in September 2015.

Why should I take the Pre-sessional English course?

We offer tailor-made Pre-sessional courses in areas such as Law, Computing, Science, Economics, Business and Research.* Our courses offer the following advantages:

- teaching tailored to the requirements of your study at the University of East Anglia
- learning with students studying the same, or very similar subjects
- studying content-specific vocabulary, grammar, style and structure
- attending lectures from content specialists, on topics relevant to your future studies
- reading texts whose topic, level and length relates to your future studies
- writing assignments and exams that reflect the University of East Anglia requirements
- practise speaking in situations and on topics related to your future studies.

Who should apply for this course?

This 20-hour-per-week course is suitable for you if you are academically qualified, hold an offer from the University of East Anglia, and want to improve your English language level before starting an undergraduate or postgraduate course in September. The Pre-sessional course runs from late May to early September. Your course length will depend on your current language level and degree programme requirements.

* Content-specific courses are offered only to students on the 16, 12 and 8-week courses. Students on the 6 and 4-week courses will receive teaching related to the requirements of UEA study, but not to those of individual Schools of Study.

Assessment

You will be internally assessed to evaluate whether you have reached the appropriate level for your degree course. Methods of assessment will include written texts, extended essays, listening tests, presentations and language tests.

Acceptance onto a University of East Anglia course is at the discretion of the University.

Course outcomes

You will be assessed on completing the Pre-sessional course to determine whether you have met the University's English requirements. You will then be allowed to progress to the University, without having to take an external exam, assuming you have met any academic or other conditions.

Arrival

We strongly advise all students to arrive the Saturday or Sunday before the course start date. Late arrival may affect your chances of progressing to the University. For the 16 and 12-week courses, you may arrive no more than one week late. If you intend to complete the eight, six or four-week course you may not arrive late.

Key course facts

Course length

16, 12, 8, 6 and 4 weeks

Class hours

20 lessons per week**

Age requirement

17 years and above

Academic entry requirement

You must hold an offer of a place on a degree programme at the University of East Anglia.

English language requirement

Only an official IELTS or other secure English language test (SELT) will be accepted as proof of English language proficiency.

16 week: a maximum of one IELTS band lower than the level required by your University School of Study, overall, with up to 1.5 IELTS band lower in one specified skill and one IELTS band in the others.

12 week: a maximum of one IELTS band lower than the level required by your University School of Study, both overall and in any specified skill.

8 week: a maximum of 0.5 IELTS point band lower than the level required by your University School of Study, both overall and in any specified skill.

6 week: this course is for you if you have achieved the overall IELTS grade required by your University School of Study but have 0.5 lower than the requirement in one specified skill.

4 week: you must have achieved the required IELTS level (overall and in any specified skills) required by your University School of Study, and been accepted onto the course.

Please ensure you consult your University School of Study for details of the English language level (both overall and for specific skills) required for entry onto your chosen course.

For further information please check with the INTO Admissions Office or your education counsellor.

**Please note lessons are one hour including an allowance for class changeover.

For course dates and prices, see page 78

What if I've already been accepted by the University of East Anglia?

While IELTS exams provide a good indication of your general English level, they do not include assessment of the specific academic skills you will need, including:

Writing

- use of source materials in your texts, creating references
- using a style and structure expected in an academic text

Reading

- navigating quickly and effectively through long, complex academic texts
- selecting appropriate materials to support your points

Listening

- understanding the structure of extended, complex talks (e.g. lectures)
- taking notes in ways that capture idea priority and connection

Speaking

- giving presentations on complex topics in clear, concise English
- collaborating with other students in seminars.

All of these specific academic skills will be developed on the Pre-sessional English course.

If you have met the English language requirements for your degree at the University of East Anglia but would like to have some extra English language tuition, you may apply for the 4-week Pre-sessional English course.

IELTS requirements for entry to Pre-sessional English for postgraduate students

Desired outcome	16 weeks minimum	12 weeks minimum	8 weeks minimum	6 weeks minimum	4 weeks minimum
7.0 overall	6.0 overall	6.0 overall	6.5 overall	7.0 overall	7.0 overall
6.0 in each skill	5.0 in three skills 4.5 in one skill	5.0 in each skill	5.5 in each skill	6.0 in three skills 5.5 in one skill	6.0 in each skill
7.0 overall	6.0 overall	6.0 overall	6.5 overall	7.0 overall	7.0 overall
6.0 in reading and writing	5.0 writing 4.5 reading	5.0 reading and writing	5.5 in reading and writing	5.5 reading 6.0 writing	6.0 in reading and writing
6.5 overall	5.5 overall	5.5 overall	6.0 overall	6.5 overall	6.5 overall
6.0 in each skill	5.0 in three skills 4.5 in one skill	5.0 in each skill	5.5 in each skill	6.0 in three skills 5.5 in one skill	6.0 in each skill
6.5 overall	5.5 overall	5.5 overall	6.0 overall	6.5 overall	6.5 overall
6.0 in reading and writing	5.0 writing 4.5 reading	5.0 reading and writing	5.5 reading and writing	6.0 writing 5.5 reading	6.0 in reading and writing

Any undergraduate students should contact the Centre.

General English

Our General English courses will help you to develop your English language skills for work, leisure, travel or general interest. These courses are designed to maximise learning and encourage faster progress by focusing on fluency and accuracy.

What General English courses can I study?

We offer a range of General English courses designed to help you make real progress. They are intensive, comprising 20 hours per week* of classroom study, plus additional individual study with the support of your teachers and other staff. Your progress is monitored in class and through regular personal tutorials with your teachers.

What is special about the General English courses?

- A range of flexible English language courses accredited by the British Council.
- Classes either on campus or in the historic centre of Norwich with full access to University facilities.
- High-tech classrooms equipped with the latest technology to enhance your learning experience.
- Regular progress assessment to ensure you achieve your goals.
- Experienced and fully-qualified teachers.
- The highest levels of personal care.
- The opportunity to immerse yourself in a new culture, with optional activities and excursions available.
- Join an international student community and make friends from around the world.

Norwich Institute for Language Education (NILE)

From September to June, the course will be taught at the NILE centre in the heart of historic Norwich. While studying at NILE you will have full access to all of the facilities on the University of East Anglia campus and at the INTO Study Centre.

Between June and September, the General English programme will be taught at the INTO Centre on the University of East Anglia campus.

Courses available include:

General English Intensive

Our General English course of 20 hours* per week is divided into studying core language and skills (16 lessons per week) and four lessons per week of projects and options depending on your level.

* Please note lessons are one hour including an allowance for class changeover.

General English Year Abroad

Committing to a long-term course is the best way to make real progress and develop your English skills. Our General English Year Abroad courses offer you longer-term fixed course lengths at an attractive price.

Group and tailor-made courses

We can offer courses for groups based around our established courses or according to your group's requirements.

Course outcomes

- Develop your abilities in the four core skills of listening, speaking, reading and writing, as well as in the key areas of vocabulary, pronunciation and grammar.
- Improve your fluency and confidence in using English in a range of situations.
- Learn to meet all the challenges, demands and expectations of living, studying and working in Britain.
- Develop an understanding of local culture through the optional range of visits and activities.
- Improve your career prospects by gaining the abilities in English needed for modern international communication and business.

Want to find out more?

For further information on our full range of English courses, see our dedicated English courses brochure or please visit:

www.intohigher.com/english

Key course facts

All courses

- 20 hours of lessons per week.*
- Suitable for everyone from age 17.**
- Minimum English level: Elementary CEFR A2.
- Maximum class size of 17 students.

General English Intensive

- Start dates every 4 weeks.
- Extra weeks can be added.

General English Year Abroad

- Start dates every 4 weeks (as for General English Intensive).
- Fixed course lengths of 24 or 36 weeks.
- Extra weeks can be added up to 48 weeks.

* Please note lessons are one hour including an allowance for class changeover.

**Students aged 16 years old will be considered on a case-by-case basis.

"My experience as a student at INTO has been exceptional because my life has changed and I have made progress as a person and in my English. The resources are helpful, we interact with qualified teachers every day, we learn a lot through the teaching methodology, and we work with real-life issues and data from research done."

Adriana Marcela Parra Salgado, Colombia

"INTO UEA did a good job of preparing me for university. My programme of study had a really good balance of language and academic content. I also felt part of the wider university community."

Vuqar Bebirli, Azerbaijan

"The best thing is that it's an amazing life experience. Studying is your main objective while you are here, but you will find that your whole life changes. Being here teaches you to be independent - it's an amazing experience for life."

Alessandra Barbosa, Brazil

Apply via the forms
in this brochure

Apply online at:
www.intohigher.com/uea/apply

Review of your
application within
two working days

Your application

"I'm here to help applicants by answering their questions and helping them through the application and enrolment process. As an Arabic speaker who moved to the UK to study, I feel that I am well positioned to understand the needs of international students, and I am happy to share this experience when providing support - either in English or Arabic."

Basel Merched, Enrolment Services Counsellor

Successful applicants
receive an offer letter

Success at INTO University
of East Anglia

How to apply

An easy application process to follow from anywhere in the world.

Supporting your application

Whether you decide to complete your application with the support of an education counsellor in your home country or apply directly, we offer a simple application process and we will support you every step of the way.

Throughout the process our multilingual Customer Relations Advisers are available to help answer your questions. They can speak a range of languages including English, Mandarin, Cantonese, Arabic, Russian, Spanish, Japanese, Lithuanian, French, Italian, Polish and German.

How do I apply?

You can apply through a local education counsellor. Your education counsellor will help you to complete the application form and send it along with your supporting documentation to our Admissions Office.

You can also apply online:

www.intohigher.com/uea/apply

What documents do I need to include?

- Completed application form, signed by the student or the parent/legal guardian.
- Copy(ies) of relevant academic certificate(s) in English.
- Copy(ies) of English language certificate(s) in English.
- Full details of previous study in the UK.
- A copy of your passport.

What next?

After carefully reviewing the application, if successful, we will send a formal offer of a place. For complete applications, this is usually within two working days.

Once we have received the tuition fee and accommodation deposit (as detailed in the offer letter) and all the conditions of the offer have been met, we will send a Confirmation of Acceptance for Studies (CAS) from the University of East Anglia, which is needed in order to apply for a Tier 4 (General) visa.

"As an INTO admissions adviser I provide education counsellors and students with information on INTO courses and entry requirements, whilst assessing applications and providing appropriate study plans. I am dedicated to providing outstanding customer service throughout the application process."

James McDonnell, Admissions Adviser

98%

visa success rate in the UK

INTO[®] UNIVERSITY OF EAST ANGLIA

You should return your application pack to your local education counsellor or directly to the INTO Admissions Office at least one month before your intended start date.

Please send to: INTO University of East Anglia Admissions, One Gloucester Place, Brighton, East Sussex, BN1 4AA, UK
T: +44 1273 876040 | F: +44 1273 328595 | Education counsellors: ukadmissions@into.uk.com | All other enquiries: ukes@into.uk.com

You can also apply online at: www.intohigher.com/uea/apply

Education counsellor's stamp

Section 1 Student details (You must complete this section accurately otherwise your visa application may be affected)

Title (Mr/Mrs/Ms)	Nationality / citizenship
Family name	Do you have or are you applying for permanent residence in the UK? <input type="checkbox"/> Yes <input type="checkbox"/> No
Other names	Are you a US citizen or a US permanent resident? <input type="checkbox"/> Yes <input type="checkbox"/> No
Gender <input type="checkbox"/> M <input type="checkbox"/> F Date of birth / / (dd/mm/yy) Current age	Do you have dual nationality status? <input type="checkbox"/> Yes <input type="checkbox"/> No
What type of visa do you intend to apply for?	If yes , please provide full details
<input type="checkbox"/> Student Tier 4 visa <input type="checkbox"/> Student visitor visa <input type="checkbox"/> No visa	Permanent country of residence
Name as written on passport	Student's home address (you must complete this accurately as it may affect your visa application)
Passport number	
	City
	Postcode Country
	Student's telephone numbers in country of residence (inc. intl. code)
	Tel Mobile telephone
	Student's email address

Section 2 Parent/Spouse/Family member and Sponsor details

Title (Mr/Mrs/Ms)	Postcode Country
Family name	Telephone (inc. intl. code)
Other names	Email address
Relationship to student	How do you intend to fund your studies?
Contact address	<input type="checkbox"/> Self <input type="checkbox"/> Family <input type="checkbox"/> Employer* <input type="checkbox"/> Sponsor*
	*Name of employer/sponsor:
City	

Section 3 INTO course selection

Academic programmes

International Foundation programme

- | | |
|---|---|
| <input type="checkbox"/> Business, Economics, Society and Culture | <input type="checkbox"/> Humanities and Law |
| <input type="checkbox"/> Mathematics and Actuarial Sciences† | <input type="checkbox"/> General Science |
| <input type="checkbox"/> Pharmacy, Biomedicine and Health | |
| <input type="checkbox"/> Engineering, Physical Sciences and Mathematics | |

Please specify start date

- | | |
|--|--|
| <input type="checkbox"/> July 2015 (4 term) | <input type="checkbox"/> September 2015 (4 term) |
| <input type="checkbox"/> September 2015 (3 term) | <input type="checkbox"/> January 2016 (3 term) |

† Pathway only has start dates in Jul 2015 (4 term) and Sep 2015 (3 term).

Newton Programme: A-levels at University

Please tick the pathway you would like to study

- | | |
|--|--|
| <input type="checkbox"/> Economics and Actuarial Science | <input type="checkbox"/> Engineering and Mathematics |
| <input type="checkbox"/> Science and Medicine | |

Please specify start date

- | | |
|--|--|
| <input type="checkbox"/> September 2015 (6 term) | <input type="checkbox"/> January 2016 (5 term) |
|--|--|

International Diploma programme

- ☐ Business Management and Economics

Please specify start date

- | | |
|--|--|
| <input type="checkbox"/> July 2015 (4 term) | <input type="checkbox"/> September 2015 (4 term) |
| <input type="checkbox"/> September 2015 (3 term) | <input type="checkbox"/> January 2016 (3 term) |

Proposed undergraduate or postgraduate programme (Needs to be completed for visa purposes)

Do you intend to study an undergraduate or postgraduate programme after completing your INTO course(s)? ☐ Yes ☐ No

Proposed degree programme

International Graduate Diploma programme

- | | | |
|-----------------------------------|------------------------------------|--|
| <input type="checkbox"/> Business | <input type="checkbox"/> Economics | <input type="checkbox"/> Social Sciences |
|-----------------------------------|------------------------------------|--|

Please specify start date

- | | |
|--|--|
| <input type="checkbox"/> September 2015 (3 term) | <input type="checkbox"/> January 2016 (3 term) |
|--|--|

International Graduate Diploma with Pre-sessional English programme

- | | | |
|-----------------------------------|------------------------------------|--|
| <input type="checkbox"/> Business | <input type="checkbox"/> Economics | <input type="checkbox"/> Social Sciences |
|-----------------------------------|------------------------------------|--|

Please specify start date

- | | |
|---|--|
| <input type="checkbox"/> July 2015 (4 term) | <input type="checkbox"/> September 2015 (4 term) |
|---|--|

English language courses

English for University Study

- | | | | |
|---|---------------------------------------|-------------------------------------|------------------------------------|
| <input type="checkbox"/> September 2015 | <input type="checkbox"/> January 2016 | <input type="checkbox"/> April 2016 | <input type="checkbox"/> July 2016 |
|---|---------------------------------------|-------------------------------------|------------------------------------|

Start date / / End date / / (dd/mm/yy)

Please specify number of terms of English

Pre-sessional English

- | | | |
|--|--|--|
| <input type="checkbox"/> May 2015 (16 weeks) | <input type="checkbox"/> June 2015 (12 weeks) | <input type="checkbox"/> July 2015 (8 weeks) |
| <input type="checkbox"/> August 2015 (6 weeks) | <input type="checkbox"/> August 2015 (4 weeks) | |

General English

Applicants for General English courses should download the application form from www.intohigher.com/english

Section 4 Student's education history

Please give details of your current or most recent school, college or university. Please ensure official institution transcripts, latest available results or forecast results are attached in English.

Institution name	
Dates of study	/ / to / / (dd/mm/yy)
Date you received (or will receive) your certificate	/ / (dd/mm/yy)
Highest educational qualification name	
Language of instruction	
Institution city/town	
Postcode	Country

Email address	
Have you ever studied in the UK?	<input type="checkbox"/> Yes <input type="checkbox"/> No
If yes , please provide full details of study durations. Please also include a copy of your previous visa (must be completed for visa purposes).	
From	/ / to / / (dd/mm/yy)
Have you ever been refused a visa for the UK?	<input type="checkbox"/> Yes <input type="checkbox"/> No
Have you ever been refused a visa application to any country?	<input type="checkbox"/> Yes <input type="checkbox"/> No
If yes , please provide full details	

Section 5 Current English language proficiency

Please tick and enter details of your most recent English language test.

Note: students will be assessed upon arrival and study plans WILL be altered if there is any discrepancy. Please provide a copy of your certificate.

<input type="checkbox"/> IELTS	<input type="checkbox"/> PTE	<input type="checkbox"/> Other (please specify)
--------------------------------	------------------------------	---

Have you arranged to take any other English language test(s) before starting your INTO course?	<input type="checkbox"/> Yes <input type="checkbox"/> No
Name of exam	
Date due to be taken	/ / (dd/mm/yy)

Section 6 Welfare

Do you have any conditions, medical or otherwise, that may impact on your time in the UK?	<input type="checkbox"/> Yes <input type="checkbox"/> No
Completion and signing of this form gives INTO permission to administer first aid by trained staff first aiders if required.	
Do you consider yourself to have a disability?	<input type="checkbox"/> Yes <input type="checkbox"/> No
Have you been convicted of a relevant criminal offence?	<input type="checkbox"/> Yes <input type="checkbox"/> No
If you have answered yes to any of the above, please provide full details with your application on a separate sheet.	

Travel and medical insurance

The full cost of Uniplan insurance will be added to the invoice unless proof of alternative adequate cover is attached. For full details on insurance packages and prices see page 79 of the brochure.

Please specify what insurance package you would like.	<input type="checkbox"/> Standard <input type="checkbox"/> Premium
Please state when you would like the insurance to start	
Start date	/ / (dd/mm/yy) End date / / (dd/mm/yy)
<input type="checkbox"/> I have my own insurance and enclose a copy	

Section 7 Accommodation options

INTO accommodation required?	<input type="checkbox"/> Yes <input type="checkbox"/> No
Please indicate the building and room type you would prefer by ticking 3 boxes below to indicate your 1st, 2nd and 3rd choice of accommodation.	
Please note that INTO aims to provide the highest preference requested but, if this is not available, INTO reserves the right to provide or suggest alternative accommodation.	
	1st preference: 2nd preference: 3rd preference:
INTO Centre - en suite, no meal plan	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
INTO Centre - en suite with meal plan	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Homestay - Bed and breakfast	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Homestay - Half board	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>

Pre-sessional English students may also choose	1st preference:	2nd preference:	3rd preference:
University residence - en suite campus	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
University residence - en suite village	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
University residence - standard single	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Do you require homestay during the holiday periods?	<input type="checkbox"/> Yes <input type="checkbox"/> No		
Do you envisage that you will have any specific requirements in student accommodation as a result of a disability/medical condition?	<input type="checkbox"/> Yes <input type="checkbox"/> No		
Dietary requirements			
Please give details of special dietary requirements e.g. halal, vegetarian, no pork, any food allergies.			

Section 8 Airport pickup

Flight details including arrival date and flight number should be emailed to ukarrival.details@into.uk.com as soon as possible. All under 18 students **must** either book an INTO airport pickup or provide evidence of alternative arrangements.

Do you require an airport pickup?	
<input type="checkbox"/> London Heathrow (£240)	<input type="checkbox"/> London Gatwick (£240)
<input type="checkbox"/> London Stansted (£180)	<input type="checkbox"/> Norwich International Airport (£40)

Section 9 Declaration

<input type="checkbox"/> I declare that the information I have supplied on and with this form is complete and correct
<input type="checkbox"/> I have read and understood and agree to abide by the terms and conditions
<input type="checkbox"/> I agree to abide by the Cancellation and Refund Policy
<input type="checkbox"/> I agree to pay all tuition and accommodation and sundry expense fees as they become due
<input type="checkbox"/> I understand that the giving of false or incomplete information may lead to the refusal of my application or cancellation of my enrolment

Student records

I agree that copies of my academic progress and performance reports can be supplied to parents, sponsors or education counsellors without further notification	<input type="checkbox"/> Yes <input type="checkbox"/> No
I agree that my records and achievements may be used for promotional purposes, without further notification	<input type="checkbox"/> Yes <input type="checkbox"/> No

Signed	Date	/ / (dd/mm/yy)
(Parent/guardian) For students under 18		
Or		
Signed	Date	/ / (dd/mm/yy)
(Student)		

INTO Giving Support our charity

INTO Giving is our designated charity. It was established to help make a difference to the lives of young people in the developing world by improving their access to education. Each year our staff and students organise and participate in fundraising events. Before you arrive at the Centre you can support one of our educational projects by making a donation of £25. For every donation received INTO will donate a further £25 to INTO Giving. To find out more about INTO Giving please visit www.into-giving.com

<input type="checkbox"/> I confirm that I would like to make a donation of £25 to INTO Giving and agree for this donation to be added to my invoice / financial statement for payment.
--

A brighter future for just £25

We're delighted you have chosen INTO University of East Anglia and look forward to helping you achieve your dreams.

But did you know there are 57 million children globally not enrolled in school?

Parents everywhere share a desire to give their children the best possible start in life but, sadly, a basic education is still beyond the reach of many young people around the world.

As part of our commitment towards learning, INTO has set up INTO Giving, a charity that helps improve both access to and quality of education for young people living in difficult circumstances.

When children go to school and learn, they create opportunities, transforming and empowering their lives and their community.

Donate £25 and help provide the education they deserve.

On your application form you can opt to donate £25 to INTO Giving and INTO will match your funds, increasing the donation to £50. Every penny you donate will go straight to the INTO Giving educational projects.

For more information visit www.into-giving.com

Help transform lives by supporting our educational projects around the world.

INTO[®] GIVING

One Gloucester Place, Brighton, East Sussex BN1 4AA | T: +44 [0]1273 665200 | F: +44 [0]1273 679422 | E: info@into-giving.com
Charity name: INTO GIVING LIMITED | Charity registration number 1126262 | Company number: 6689824

Important

1. Application of the Terms and Conditions

- These terms and the offer letter (together the 'Terms and Conditions') set out the contractual terms which apply between INTO University of East Anglia LLP ('INTO Centre' or 'INTO') and students ('Students') in relation to the English language courses and/or academic programmes and any other INTO courses (the 'Course').
- As such, Students should ensure they read the Terms and Conditions very carefully before signing and submitting their application for admission to the INTO Centre.

2. Application to the Course and Confirmation of Acceptance

- To apply for a place on a Course, Students should complete their application and submit it to the INTO Admissions Office.
- INTO may accept or reject applications in its absolute discretion. If INTO accepts the application, INTO will issue a written offer of a place on a Course to the Student (including any conditions relevant to the offer) (the 'Offer Letter') together with an acceptance form for the Student to confirm their acceptance of the offer of the place.
- In order to accept the offer, the Student must:
 - complete and return to INTO the acceptance form confirming acceptance of the offer of the place indicated in the Offer Letter;
 - pay a deposit as described in the Offer Letter which will be used towards the tuition fees due for the Course. The amount of the deposit required will be shown in the Offer Letter; and
 - pay the Uniplan Insurance premium (details of which are set out in this brochure) and submit the completed Uniplan form to INTO or provide proof of an acceptable alternative insurance cover.
- After completion of the actions listed in paragraph 2c above, the contract between the Student and INTO is formed. However, if the offer is 'conditional', the contract shall not come into force unless and until the Student meets the conditions of the Offer Letter and completes the actions listed in paragraph 2c above.

3. Tuition fees and payment

- The balance of the invoice including tuition fees payable for the Course, enrolment fee and any insurance fees (if applicable) payable must be paid to INTO no later than six weeks prior to the start date of the Course (which is stated in the Offer Letter). Details of indicative course dates are included in this brochure.
- The invoice including tuition fees, enrolment fee and insurance fees (if applicable) must be paid in full in pounds sterling by cheque, banker's draft, bank transfer, credit card or debit card.
- If bank, credit or debit card charges are incurred by INTO on such payments, where these charges have been incurred through no fault of INTO, these will be re-invoiced to the Student's account so that INTO receives the payment in full.
- Tuition fee deposits are non-refundable unless the Student is unable to meet visa entry requirements (in which case the Student will be required to provide an official visa rejection letter to INTO – further details of which are set out in section 10 below) or meet conditions of offer (details of which are set out in section 11 below).
- Any variation to standard payment terms will only be made by prior agreement in writing by the Centre Director of the INTO Centre.
- The prices stated in this brochure are valid for confirmed bookings (with payment) received by INTO on or after 01 January 2015 and until further notice. Please contact INTO for further details or visit the website.

4. Other fees

- One to one tuition – Any Students who require 1:1 tuition must agree such tuition with the INTO Centre in advance. English language tuition will be charged at £75 per hour and will be invoiced in advance. One to one for other subjects may be available and charges may vary. For such tuition, the student should speak to the Academic Director in the INTO Centre in the first instance.

5. Overdue fees

- In cases of overdue payment of any of the fees owed by the Student, INTO reserves the right to suspend or cancel tuition and to charge interest on the outstanding balance. Interest will be charged on any outstanding fees at the rate of 2.5% above the base rate of Barclays Bank per month or part thereof from the due date (either six weeks prior to course commencement or date of receipt of visa) until payment.
- INTO reserves the right to withhold any academic results or certificates, if fees are still owed by the Student at the end of their Course.
- Fees remain payable if a 'notice of withdrawal' has not been given in accordance with these Terms and Conditions.

6. Changes to Confirmation of Acceptance for Studies ("CAS")

- INTO will issue a CAS, no more than six months before the Student's first Course start date provided that:
 - the Student's offer is unconditional; and
 - the Student has paid their deposit or full fees as set out in the Offer Letter.
- Before issuing the CAS, INTO will confirm with the Student that the details to be included in the CAS are correct. Once the student has confirmed that the details are correct, INTO will submit the details to the Home Office.
- If the Student requests any changes to the information on the CAS (other than an update to the 'Fees paid to date' information after making further payments) after INTO has submitted the details to the Home Office and a new CAS is required, the Student will be charged for each request at the then prevailing rate. At the time of going to print the cost is £14 but is subject to review by the Home Office.

7. Cancellation charges

- Subject to paragraphs 8 and 9 below, if the Student wishes to cancel their place on the Course prior to the Course commencing, then, unless such cancellation is due to visa refusals, and/or academic and/or English Language conditions on the Student's Offer Letter not being met, the following charges apply:

Academic programmes, English for University Study, and Pre-sessional English Courses

Tuition fee cancellation charges:

Four weeks or more before commencement: cancellation fee of £500
 Less than four weeks before commencement: cancellation fee of £1000
 Cancellation after course commencement: cancellation fee of one term's full fees (excluding Pre-sessional, where full fees apply)

Accommodation fee cancellation charges:

Four weeks or more before commencement: cancellation fee of £500
 Less than four weeks before commencement: cancellation fee of £1000

- Cancellations must be made in writing to the INTO Admissions Office, One Gloucester Place, Brighton, BN1 4AA. Cancellations will become valid on the day the written notice is received by INTO.

- Cancellation charges will be deducted from the deposit and/or tuition fees paid by the Student or, if no deposit and/or tuition fees have been paid by the Student, INTO will invoice the Student for the cancellation charges. Payment shall be due within 30 days of the date of such invoice.
- Cancellation of a Course prior to the start date of the course includes cancellation of any Uniplan Insurance policy. If you cancel your Uniplan Insurance policy either within the 14 day cooling off, or after this period, a charge will be made based on the number of days you have had cover less a cancellation fee of £25.00, unless you have travelled or a claim or an incident likely to give rise to a claim has occurred, in which case no refund will be due. Please note once a student has commenced their Course then no cancellation of the insurance cover is possible and there is no refund due for the Uniplan premium.

8. Leaving a Course early

- If a Student wishes to withdraw from their Course, they must notify the INTO Centre in writing as described above in the section 'Cancellation charges'. Once a student has arrived in the UK and commenced their course in the centre, there will be no refund of fees.
- Accommodation cancellation charges will apply as outlined at paragraph 21 below.

9. Contracts made by distance communication

- If INTO has made its offer for a place on the Course and the offer has been accepted by the Student solely by means of distance communication (i.e. if up to the point when the contract is concluded there has been no face-to-face contact between the Student and INTO or INTO's representative) then the contract between us is a 'Distance Contract'.
- Students are entitled to cancel a Distance Contract at any time up to the earlier of:
 - 7 days from the date when the Distance Contract is concluded; or
 - the date on which the Student starts the Course.
- In order to cancel the Distance Contract, the Student must inform INTO in writing at the INTO Admissions Office, One Gloucester Place, Brighton, East Sussex, BN1 4AA within the time periods set out in paragraph (b) above.
- If any payment has been made by the Student to INTO under these Terms and Conditions prior to the date of cancellation then a full refund will be provided by INTO using the same payment type as soon as possible but, in any event, within 30 days of receipt of the Student's notification of cancellation.

10. Cancellation or deferral because of Visa refusal/Visa delays

- Students are entitled (provided such refusal/delay is not the result of any fraudulent activity) to cancel or defer a Course due to refusal or non receipt of a necessary visa providing that the Student informs the INTO Admissions Office in writing and sends evidence to INTO of the visa refusal or that the Student advises INTO that they have not yet received the relevant visa from the Embassy as early as possible and in any event no later than two weeks after the Student's proposed Course start date (or one week for English for University Study and Pre-sessional English courses).
- Cancellation charges (except for Uniplan Insurance cancellation fees which will apply as outlined above in paragraph 7d) will not be incurred in the circumstances described in paragraph (a) above provided that the Student complies with the notice requirements set out and any deposit and/or tuition fees already paid will be refunded accordingly. Failure to provide the relevant information in the timescales set out in paragraph (a) will result in normal cancellation charges applying as set out in paragraph 7 and no fees already paid will be refunded.
- If the visa refusal states that the visa has been refused due to any type of fraudulent activity by (or with the approval of) the Student then, notwithstanding paragraph 10b, the Student shall be liable for full deposit which will become non-refundable and the total of all claims, damages, losses (including consequential and indirect losses) and expenses incurred as a result of such fraud and the need to comply with any associated internal or external investigation.

11. Cancellation because conditions of offer are not met

- If INTO's offer to the Student is conditional upon the Student meeting the requirements set out in the Offer Letter, INTO reserves the right to withdraw its offer to the Student if the requirements of the Offer Letter are not met.
- If a Student does not meet the conditions of the Offer Letter (Academic or English language), provided that the Student informs INTO in writing and sends evidence that the conditions have not been met as early as possible but at least four weeks before the Course start date, no cancellation charges will be payable by the Student to INTO. This information must arrive at the INTO Admissions Office in the UK no later than four weeks before the Course start date or the day after the Student's exam results are published (if this falls after the four week cut off point). If INTO receives the relevant information (including evidence of the date of publication of the results if this falls after the four week cut off point) within the timelines outlined above, any deposits/fees already paid (minus the Uniplan Insurance cancellation fees as outlined above in paragraph 7d) will be refunded by INTO to the Student. Failure to do this will result in normal cancellation charges applying (as set out above) and no fees will be refunded.

12. Deferrals

- A Student may defer the start of a Course if the Student has been prevented by external events from starting the Course, up to a maximum of two occasions. An external event includes (without limitation) serious illness or injury of the Student or of a close member of the Student's family.
- Students must ensure that any request to defer is accompanied by a full explanation of the reasons for the request, is presented in writing and reaches the INTO Admissions Office in the UK at least six weeks before the Course start date. If INTO receives the request after this date, normal cancellation charges will apply (see the 'Cancellation charges' section above). The request should also include details of the Student's preferred new start date for the Course.
- All deferrals are subject to the availability of the requested chosen new Course start date at the time INTO receives the Student's request to defer.
- Any deferral requests in excess of the two occasions referred to above will be considered by the INTO Admissions Office on a case-by-case basis and acceptance of a deferral request will be at the INTO Admissions Office's sole discretion.
- On the basis that a new CAS will need to be issued if a request to defer is successful, the Student will be charged the fee in respect of the new CAS (as described in paragraph 6c above).
- Student accommodation will need to be re-booked and is subject to availability.
- If the reason for deferral is due to visa refusal, the provisions set out under section 10 above shall apply.

13. Academic criteria and attendance

- Students are accepted onto the Course on the strict understanding that progression through the Course and successful completion of the Course are conditional upon satisfactory attendance and successful attainment of specified progression grades.

- Students are accepted onto the Course on the strict understanding that they attend all classes. By signing the application form, the Student accepts that if they fail to attend classes without good reason, or without the permission of the Programme Manager for the Course or a member of the Centre Senior Management Team, they may be deemed to have withdrawn or be required to leave the Course. In the case of students studying on a Tier 4 visa, the Centre may also report the situation to the Home Office.
- During the Course induction all Students will be made aware of the criteria for successful completion of the Course. The assessment of student performance may take into consideration coursework, internal centre examination results, attendance, effort in class and homework.
- Students who do not meet the academic and/or any other attainment criteria for successful completion will not be allowed to proceed with their intended study plan. In such cases, Students will be offered advice on suitable alternative study options.
- Students who do not meet the attainment criteria for progression from an English language programme, or who are identified at being at serious risk of not meeting the attainment criteria for progression from an English language programme, to their intended Course of study (including Extended courses) will be offered advice on alternative study plans which may include further study on the English language Course. In some cases, an alternative study plan may involve additional time and expenditure with regard to tuition and accommodation fees.

14. English language admissions criteria

- Offers are made to Students for both English language and academic Courses on the basis of the certification provided by the Students that they meet the admissions criteria. If, however, the results from the tests and assessment procedures on arrival provide clear evidence that a Student's actual level of English language proficiency is significantly lower than claimed and lower than that required for their designated Course or for visa entry purposes, then the Student will be formally advised of the results and of their options.
- Where 14a applies, Students will not be allowed to proceed with their original Course and will be advised as to possible alternatives. Such alternatives may include:
 - an alternative study plan which may involve additional time and expenditure up to £1,000 with regard to tuition and accommodation fees; or
 - if the English Language level is below the level for visa entry purposes then the Student will have to return home.

15. Behaviour, welfare and attendance

- By signing the application form, the Student consents to INTO requesting and receiving any relevant information from any University school, service or centre concerning the Student's behaviour, welfare and attendance, and to allow the efficient operation of the Centre.
- If the Student has welfare and/or pastoral problems or concerns, the Student should in the first instance refer to the INTO Student Handbook or contact the Head of Student Services or the Student Services team.
- By signing the application form the Student agrees to adhere to the INTO Centre Code of Practice.

16. Class times and sizes

- For all Courses, classes will normally be held Monday to Friday between the hours of 08:00 and 19:00 but INTO reserves the right to hold classes outside of these times.
- The maximum class size is normally 20 students for English for University Study and English language modules on academic Courses. However, where appropriate, classes may be combined for university style lectures.
- Lessons will take place in the form of classes, seminars, workshops and lectures. Academic subject class sizes will vary depending on the learning format (e.g. lecture, seminar, lab practicals).
- Examinations may be held in the evening, on weekends and public holidays, and at venues outside of the main centre.

17. Holidays

- No regular classes will take place at INTO on recognised UK public holidays.
- No refunds will be made for classes not taking place on these dates.
- On occasion examinations may be held on these dates. Term dates relevant to individual Courses are published in this brochure and no classes will take place outside these dates.

18. Arrivals

- Students must arrive in the UK on the Saturday or Sunday before the Course start date and register and enrol at the Centre on the published start date.
- Late arrivals – INTO expects all Students to arrive and start their Course on the scheduled start date. However, INTO recognises that Students are sometimes delayed for unavoidable reasons (these would include, for example, cancellation of, or delays to, flights or other transport). In exceptional cases, the INTO Centre will allow Students to arrive up to two weeks after the published start date for academic Courses and up to one week late on English language Courses. Unavoidable late arrivals must be approved in advance by the Head of Admissions of INTO as soon as the Student becomes aware that he or she will not arrive in time for the scheduled start date.
- Students on Pre-sessional courses MAY NOT arrive late.
- If, due to late arrival, a new CAS has to be issued, there will be a charge for the issuing of the new CAS (as set out in paragraph 6c above).
- No discount or refund of fees will be given for late arrivals.

19. Accommodation

- At the time of application to the Course, Students are invited to select their preferred accommodation. INTO aims to provide the accommodation as requested but, if this is not available, INTO reserves the right to provide an alternative type of accommodation. This will be charged at the published rate for such accommodation as set out on the fees page within this brochure.
- Accommodation is allocated as per the instructions on the application form and upon receipt of the signed copy of the student's acceptance form and payment of the appropriate accommodation deposit (as evidenced by the Student's invoice). Under 18s are required to stay in INTO accommodation unless full details have been provided of alternative living arrangements with a named adult over the age of 21.
- Students will be sent a copy of the accommodation terms and conditions with their offer letter and are required to agree to them when returning the acceptance form.
- The accommodation deposit is described in the Offer Letter. Accommodation is guaranteed once the deposit has been paid, the student has returned a ticked and signed Acceptance Form, and the Student has received confirmation that the type of room they have requested is available.
- INTO accommodation is only available to Students who are registered on full-time INTO Courses.
- Accommodation is not available to family members of Students (unless they are also registered on full-time Courses at INTO).
- INTO advises Students to insure their personal belongings. INTO shall have no liability for any loss, theft and/or damage to Students' personal belongings. INTO can provide details of insurance policies on request.

- h. Where a Course spans a holiday period accommodation fees will still be charged for those periods.
- i. Damage and sundry expenses deposit – All Students will be required to pay a damage and sundry expenses deposit of £500 which will be invoiced at the time of booking their course and shall be payable at least six weeks prior to the start date of the Course. Such deposit is refundable at the end of the Course minus any costs not already paid in Centre for any damages, exceptional cleaning or fines which have been incurred either to the residential/homestay accommodation or the premises and/or facilities which are discovered during occupancy or once an inspection has taken place after the Student's departure. The INTO Centre will repay any monies owing within 60 days of the Student's final Course end date.
- j. The damage and sundry expenses deposit is to cover outstanding damages and repairs once the Student has vacated the property and/or any fines or damage charges incurred during the study period remaining unpaid at the time of the Student's departure.
- k. Breakages – Students are responsible for payment of any damage caused by them to property owned or occupied by the University (where applicable) or the INTO Centre. Students in residential accommodation may be required to sign an inventory on arrival and departure. The INTO Centre reserves the right to recover costs for damage or exceptional cleaning from Students. Any damage which requires repairs and/or exceptional cleaning which occurs whilst the Student is living in the property or is required following the Student's departure will be charged to the Student separately at the going rate. Any damage discovered during the student's stay will be invoiced at that time and payment will be due immediately. Charges for damage discovered after departure will be deducted from the deposit payable by the Student as set out in paragraph 19i above. If the amount due is in excess of the deposit paid by the Student, INTO will invoice the Student for the excess amount. The Student shall pay any such amounts to INTO within 30 days of the date of the invoice.

20. Accommodation fees

- a. All accommodation fees for the entire duration of the accommodation booked must be paid in full in pounds sterling by cheque, banker's draft, bank transfer, credit or debit card at least six weeks prior to the start date of the Course. If bank, credit or debit card charges are incurred by INTO on such payments, where these charges have been incurred through no fault of INTO, these will be re-invoiced to the Student's account so that INTO receives the payment in full.

21. Accommodation changes or cancellation when a Student has arrived and moved into their Accommodation

- a. Residential/homestay accommodation – In all cases except visa refusals, Students who wish to cancel their accommodation booking will be subject to the cancellation fees as set out in the copy of the accommodation terms and conditions they will have received with their Offer Letter.
- b. Students are bound by the terms and conditions of their accommodation contract.
- c. Full accommodation charges will apply during any notice period as outlined in the accommodation contract.
- d. No change to the type of accommodation arrangements will be made without the written permission of the Head of Student Services or the Centre Director. This permission will only be given in exceptional circumstances. If a Student makes a change to his/her accommodation arrangements or leaves accommodation provided by INTO without the prior written consent of the Centre Director, the Student shall remain liable for the full accommodation payments invoiced or reserved at the time of confirmation.
- e. A Student under the age of 18 may only move to agreed alternative private accommodation where the Student's parent or guardian have certified to INTO that this is the case and that the provision of accommodation by INTO is no longer required. For the avoidance of doubt the Student shall remain liable for the full accommodation payments invoiced or reserved at the time of confirmation in respect of the vacated property.
- f. Residential accommodation may not be available over the two week Christmas period to Students who are under 18 years old. The INTO Centre can assist with alternative arrangements which may incur an additional charge.

22. Airport pickups

- a. Airport pickups may be booked as specified earlier in this brochure. The airport pickup will be for the passenger named on the application form only or for named Students if Students agree in advance (and notify INTO) that they wish to share an airport pickup.
- b. Additional family members or chaperones accompanying the named passenger will be charged additional fees.
- c. The first 30 minutes of waiting time is included in the fee as specified in this brochure. Additional fees may apply for waiting periods longer than 30 minutes.
- d. Fees will only be refunded for 'missed pickups' if the Student informs INTO, by telephoning the INTO emergency telephone number (as publicised in the pre-departure guide), that their pickup will not be required or that they will be delayed before they leave the departure airport, or if they have arrived at their destination airport and the transfer is a no show, they telephone the INTO emergency telephone number (as publicised in the pre-departure guide), that their transfer is a no show before they leave the arrival airport.
- e. Airport transfer fees must be paid for at least 6 weeks prior to the course start date.
- f. Airport pickups are compulsory for students under 18, unless parents provide INTO with evidence that they have made alternative arrangements for the collection of their child from the UK entry airport. A similar compulsory delivery of students under 18 to their departure airport applies.

23. Travel to the INTO Centre

- a. INTO expects Students to assist INTO with its Green Travel Plan, as maybe reasonably required.
- b. Students may not bring cars to campus unless otherwise agreed in advance by INTO. Please contact INTO for further details of our Green Travel Plan.

24. Record keeping duties under TIER 4 Immigration rules (PBS)

- a. INTO is required to keep a copy of Students' passport, identity card for foreign nationals or United Kingdom immigration status document and Students' UK contact details.
- b. Under the TIER 4 Immigration rules (PBS) the sponsor licence holder will report to the Home Office in the following circumstances:
 - i. if the Student fails to enrol on the Course within the enrolment period;
 - ii. if the sponsor licence holder stops being the Student's immigration sponsor for any other reason, for example, if the Student is withdrawn or moves into an immigration category that does not need an approved education provider;
 - iii. if there are any significant changes in the Student's circumstances, for example, if the length of a course of study becomes shorter; or
 - iv. if INTO has any suspicions that the Student is breaking any conditions attached to their permission.

25. Medical treatment and accident insurance

- a. Acceptance by the Student (or by his/her parent or legal guardian if the Student is under 18), of a place to study at the INTO Centre indicates that the Student (or parent/legal guardian if the Student is under 18):
 - i. gives permission for the administration of first aid and appropriate nonprescription medication to the Student if required; and
 - ii. if the Student is under 18, for INTO to recommend that the Student seeks medical, dental or optical treatment when required.
- b. All Students must maintain a valid and comprehensive medical and accident insurance policy for the duration of their stay. Students unable to provide evidence of adequate cover at the time of their application are required to take up the Uniplan Insurance cover as a condition of enrolment.

26. Students who are under 18

- a. INTO strongly recommends that parents appoint a UK based guardian for international Students under 18 years of age.
- b. If parents are making their own arrangements for either guardianship services or a friend or family member in the UK to act as guardian to the Student, then evidence of these guardianship arrangements and contact details thereof must be supplied at time of confirmation.
- c. Parents of Students under 18 must sign a consent form authorising nominated INTO staff to act (on behalf of the parent) in the case of an emergency. They must also complete a medical information form. The forms will be included with the INTO offer documents and must be completed and returned to INTO at the confirmation stage. Confirmation documents will not be issued unless these forms are returned. Failure to return these forms could result in a Certificate of Acceptance for Studies not being issued.
- d. In the case of Students under 18, any reference in these Terms and Conditions to liability of Students shall also infer liability on the parents or guardian of the Student and such liability is joint and several.

27. Student information

- a. Students agree that copies of their regular reports on their academic progress and performance can be supplied to parents, sponsors or agents without notification, by completing the student record section of the application form.
- b. Students agree that if INTO has serious concerns about their welfare, INTO can contact their parents or family members without notification. Consent is hereby given by the Student to the above until formally withdrawn in writing.
- c. Students and, if the Student is under 18, the Student's parents/guardians/sponsors hereby consent that the Student's records and achievements, images and sound may be used for promotional purposes, by completing the student record section of the application form.
- d. INTO is obliged to report visa status, at tendance records and UK contact details to relevant UK government bodies and will do so in accordance with its legal obligations under relevant legislation (including under the Data Protection Act 1998).
- e. INTO may disclose information about the Student for the purposes of (without limitation):
 - i. the administration of justice;
 - ii. the exercise of any functions of either House of Parliament;
 - iii. the exercise of any functions conferred on any person by or under any enactment;
 - iv. the exercise of any functions of the Crown, a Minister of the Crown or a government department; and/or
 - v. the exercise of any other functions of a public nature exercised in the public interest by any person i.e. necessary for legitimate purposes and justified by the Data Protection Act.
- f. INTO will process personal information provided to it by Students in accordance with the Data Protection Act 1998 and any other applicable data protection legislation. For further information about how INTO handles and uses personal data please see INTO's Privacy Policy which can be viewed at www.intohigher.com/uk/en-gb/footer/legal-and-privacy.aspx.
- g. INTO will only use the personal information provided to it by Students in order to provide and administer the course. Please note that personal data may be shared between INTO and the university partner where applicable, as necessary in order to provide and administer the course. Any personal data shared is in accordance with the Data Protection Act 1998 and with any other applicable data protection legislation. Students acknowledge and agree that by providing their personal details, INTO may also pass their personal data to external agencies or other selected third parties for the purposes of seeking participation in student surveys, undertaking academic audits or ensuring compliance with INTO's regulatory responsibilities.

28. Liability

- a. Subject to the following, INTO (including its staff and/or representatives) shall have no liability to the Student for any loss, damage, costs or expenses arising under or in connection with these Terms and Conditions except where such loss or damage is directly caused by INTO (or its staff or representatives).
- b. Where such loss or damage is directly caused by INTO (or its staff or representatives), INTO's liability shall, subject to the following, be limited to 150% of all fees paid or payable by the Student to INTO.
- c. Nothing in these Terms and Conditions shall exclude or restrict INTO's liability for death or personal injury resulting from its negligence or fraudulent misrepresentation or in any other circumstances where liability may not be so limited under any applicable law.
- d. INTO shall have no liability for failure or delay to supply the Course and/or any service contemplated by these Terms and Conditions due to circumstances beyond its reasonable control.

29. Disclaimer

- a. This brochure is prepared in advance of the academic year to which it relates. The information is correct at the time of going to press and the Courses and services described herein are those which INTO is planning to offer. However, INTO reserves the right, to amend, add or remove any, Course and/or services set out in this brochure and/or the timetable, delivery, content syllabus and assessment of such Courses. The University (where applicable) also reserves the right to amend the regulations governing those Courses without prior notice. INTO therefore strongly recommends that immediately prior to making any application to INTO or accepting any offer from INTO, Students should refer to the most up-to-date version of the Course descriptions and specifications and the regulations on the INTO website.
- b. INTO also reserves the right to make variations to the contents and methods of delivery of the Courses and services, to discontinue, Courses and services, and to combine and merge Courses, if such action is reasonably considered to be necessary by INTO.
- c. Applicants to INTO Courses will be notified as soon as practicable of any material changes likely to have a bearing on their application, such as cancellation of, or major modification to Courses offered, changes to accommodation provision or fees and charges to be levied by the university partner where applicable.
- d. INTO, in marketing its Courses, aims to comply with the British Code of Advertising Practice issued by the Advertising Standards Authority.

- e. Applications to universities for undergraduate or postgraduate courses are governed solely by the applicable terms and conditions of that university, and not by these Terms and Conditions.

30. Equal opportunities

- a. INTO operates an equal opportunities admissions policy. It aims to ensure that no applicant will receive less favourable treatment on the grounds of age, sex, marital status, race, colour, nationality, ethnic origin, sexual orientation, or political or religious belief.
- b. INTO welcomes applications from candidates with disabilities.

31. Entire agreement

- a. These Terms and Conditions and the Offer Letter constitute the entire agreement between INTO and the Student for the provision of English Language Courses and/or academic Courses and any other INTO Course.
- b. These Terms and Conditions supersede any promises, representations, warranties – whether written or oral – made by or on behalf of one party to the other.

32. Changes to these Terms and Conditions

- a. INTO reserves the right to vary these Terms and Conditions without the consent of the Student at any time prior to entering into a contract with the Student. In such circumstances, INTO will provide a revised set of Terms and Conditions.

33. Transfer of these Terms and Conditions

- a. INTO may assign, transfer, or sub-contract in whole or in part some or all of the benefit and/or burden of these Terms and Conditions.

34. Severance

- a. If any court or competent authority finds that any provision of these Terms and Conditions (or part of any provision) are invalid, illegal or unenforceable, that provision or part-provision shall, to the extent required, be deemed to be deleted, and the validity and enforceability of the other provisions of these Terms and Conditions shall not be affected.

35. Governing law and jurisdiction

- a. The formation, existence, construction, performance, validity and any dispute (including non-contractual disputes) arising out of or in connection with the subject matter or formation of these Terms and Conditions shall be governed by and construed in accordance with English law.
- b. The English Courts will have exclusive jurisdiction to settle any disputes (including any non-contractual disputes), which may arise out of or in connection with these Terms and Conditions. Students and INTO agree to submit to the exclusive jurisdiction of the English Courts.

36. Other fees

- a. Textbooks – Textbooks and/or appropriate Course materials will be supplied to Students on enrolment for International Foundation, Newton A-level Programme, International Diploma, International Graduate Diploma, English for University Study or Pre-session English Courses. Students will be invoiced for the textbooks and/or appropriate Course materials immediately following receipt by INTO of the Student's acceptance of the offer of a place on the Course and such invoice is payable at least six weeks before the start date of the Course. The approximate cost of textbooks and/or appropriate Course materials will be £200 per academic Course (3 term), £275 per academic course (4 term), £75 per term for the English for University Study and E85 for Pre-session English course.

37. University placement and progression

- a. Students who pass the INTO Foundation but do not meet the criteria for progression onto further study at the University of East Anglia may, at INTO's sole discretion receive a refund of all tuition fees paid if, having complied with INTO staff advice with regard to their university application, they have not been offered a place at a UK university on a course appropriate to their qualification.
- b. Students who successfully complete the INTO Foundation, Diploma or Graduate Diploma and who meet the individual entry requirements of University of East Anglia for their chosen degree will be permitted to progress onto their course provided they have received a conditional offer and met the terms of that offer and any other University entry requirements.

This information is available in different formats. Please contact the Centre to request a copy.

International Foundation		
Dates	Tuition price	
July start (4 term)* Mon 06 Jul 2015–Fri 11 Sep 2015 Mon 28 Sep 2015–Fri 11 Dec 2015 Mon 04 Jan 2016–Fri 18 Mar 2016 Mon 04 Apr 2016–Fri 27 May 2016	July start (4 term)	£20,855
	September start (4 term)	£20,855
	(3 term)	£16,395
September start (4 term)* Mon 28 Sep 2015–Fri 11 Dec 2015 Mon 04 Jan 2016–Thu 24 Mar 2016 Mon 04 Apr 2016–Fri 24 Jun 2016 Mon 04 Jul 2016–Fri 19 Aug 2016	January start (3 term)	£16,395
	Science pathways	
	July start (4 term)	£21,255
September start (3 term)* Mon 21 Sep 2015–Fri 11 Dec 2015 Mon 04 Jan 2016–Fri 18 Mar 2016 Mon 04 Apr 2016–Fri 27 May 2016	September start (4 term)	£21,255
	(3 term)	£16,795
January start (3 term)* Mon 04 Jan 2016–Thu 24 Mar 2016 Mon 04 Apr 2016–Fri 24 Jun 2016 Mon 04 Jul 2016–Fri 19 Aug 2016	January start (3 term)	£16,795

* The Mathematics and Actuarial Science pathway has July (4 term) and September (3 term) start dates only. In January, students intending to study a degree in Mathematics or Actuarial Sciences should apply for the Engineering, Physical Sciences and Mathematics pathway.

Newton A-level Programme		
Dates	Tuition price	
Six-term programme Year 1: Mon 21 Sep 2015–Fri 24 Jun 2016 Year 2: Mon 26 Sep 2016–Fri 16 Jun 2017**	Six-term programme Total	£44,550
	Year 1	£22,275
	Year 2	£22,275
Five-term programme Year 1: Mon 04 Jan 2016–Fri 24 Jun 2016 Year 2: Mon 26 Sep 2016–Fri 16 Jun 2017**	Five-term programme Total	£37,125
	Year 1	£14,850
	Year 2	£22,275

** Provisional dates only. Exact programme dates to be confirmed once exam dates have been published.

International Diploma		
Dates	Tuition price	
July start (4 term) Mon 06 Jul 2015–Fri 11 Sep 2015 Mon 28 Sep 2015–Fri 11 Dec 2015 Mon 04 Jan 2016–Fri 18 Mar 2016 Mon 04 Apr 2016–Fri 27 May 2016	July start (4 term)	£20,855
	September start (4 term)	£20,855
	(3 term)	£16,395
September start (4 term) Mon 28 Sep 2015–Fri 11 Dec 2015 Mon 04 Jan 2016–Thu 24 Mar 2016 Mon 04 Apr 2016–Fri 24 Jun 2016 Mon 04 Jul 2016–Fri 19 Aug 2016	January start (3 term)	£16,395
September start (3 term) Mon 21 Sep 2015–Fri 11 Dec 2015 Mon 04 Jan 2016–Fri 18 Mar 2016 Mon 04 Apr 2016–Fri 27 May 2016		
January start (3 term) Mon 04 Jan 2016–Thu 24 Mar 2016 Mon 04 Apr 2016–Fri 24 Jun 2016 Mon 04 Jul 2016–Fri 19 Aug 2016		

International Graduate Diploma		
Dates	Tuition price	
July start (4 term) Mon 06 Jul 2015–Fri 11 Sep 2015 Mon 28 Sep 2015–Fri 11 Dec 2015 Mon 04 Jan 2016–Fri 18 Mar 2016 Mon 04 Apr 2016–Fri 27 May 2016	July start (4 term)	£21,255
	September start (4 term)	£21,255
	(3 term)	£16,395
September start (4 term) Mon 28 Sep 2015–Fri 11 Dec 2015 Mon 04 Jan 2016–Thu 24 Mar 2016 Mon 04 Apr 2016–Fri 24 Jun 2016 Mon 04 Jul 2016–Fri 19 Aug 2016	January start (3 term)	£16,395
September start (3 term) Mon 21 Sep 2015–Fri 11 Dec 2015 Mon 04 Jan 2016–Fri 18 Mar 2016 Mon 04 Apr 2016–Fri 27 May 2016		
January start (3 term) Mon 04 Jan 2016–Thu 24 Mar 2016 Mon 04 Apr 2016–Fri 24 Jun 2016 Mon 04 Jul 2016–Fri 19 Aug 2016		

English for University Study		
Dates	Tuition price	
September start Mon 28 Sep 2015–Fri 11 Dec 2105	Per term	£4,460
January start Mon 04 Jan 2016–Fri 18 Mar 2016		
April start Mon 04 Apr 2016–Fri 17 Jun 2016		
July start Mon 04 Jul 2016–Fri 16 Sep 2016		

International Foundation - Accommodation prices

Start dates	En suite no meals††	En suite with meals††	Homestay option 1†	Homestay option 2††
July start (4 term)	£9,356	£12,646	£9,356	£8,148
September start (4 term)	£9,400	£12,690	£9,400	£8,225
September start (3 term)	£7,200	£9,720	£7,200	£6,300
January start (3 term)	£6,600	£8,910	£6,600	£5,775

Newton A-level Programme - Accommodation prices

Start dates	En suite with meals
Six-term programme	£21,060
Year 1	£10,800
Year 2†	£10,260
Five-term programme	£17,010
Year 1	£6,750
Year 2†	£10,260

† Year 2 fees are subject to annual increase.

International Diploma - Accommodation prices

Start dates	En suite no meals††	En suite with meals††	Homestay option 1†	Homestay option 2††
July start (4 term)	£9,356	£12,646	£9,356	£8,148
September start (4 term)	£9,400	£12,690	£9,400	£8,225
September start (3 term)	£7,200	£9,720	£7,200	£6,300
January start (3 term)	£6,600	£8,910	£6,600	£5,775

International Graduate Diploma - Accommodation prices

Start dates	En suite no meals††	En suite with meals††	Homestay option 1†	Homestay option 2††
July start (4 term)	£9,356	£12,646	£9,356	£8,148
September start (4 term)	£9,400	£12,690	£9,400	£8,225
September start (3 term)	£7,200	£9,720	£7,200	£6,300
January start (3 term)	£6,600	£8,910	£6,600	£5,775

English for University Study - Accommodation prices

Start dates	En suite no meals††	En suite with meals††	Homestay option 1†	Homestay option 2††
September, January, April and July start (per term)	£2,200	£2,970	£2,200	£1,925

Pre-sessional English - Accommodation prices§

Dates	En suite no meals††	En suite with meals††	Homestay option 1†	Homestay option 2††
16 weeks	£3,136	£4,256	£3,136	£2,688
12 weeks	£2,352	£3,192	£2,352	£2,016
8 weeks	£1,568	£2,128	£1,568	£1,344
6 weeks	£1,176	£1,596	£1,176	£1,008
4 weeks	£784	£1,064	£784	£672

†† A limited number of twin rooms are available. Please contact the Centre for more information.

†† Homestay options: Option 1 – Half board. Option 2 – Bed and breakfast.

§ University residences may be available. Please contact the Centre for further details.

General English

For General English dates and prices, please visit:
www.intohigher.com/english

English language courses accommodation notes

The prices for both residential and homestay accommodation cover tuition periods only. If your course or study plan spans a vacation period, the accommodation must be paid for during the vacation period as well. Homestay accommodation is only available during vacations by special request and is not guaranteed. A supplement may be payable over the two-week Christmas period. If you wish to leave your belongings with the host family during a vacation period, the full weekly amount will be payable. Please see the terms and conditions on page 76 of this brochure for information regarding the availability of residential accommodation over the Christmas period for under 18 students.

Weekly accommodation prices

	Prices until Fri 18 Sep 2015	Prices from Sat 19 Sep 2015
Residential accommodation		
En suite, no meals ^{††}	£196 per week	£200 per week
En suite, with meals ^{††}	£266 per week	£270 per week
Homestay		
Bed and breakfast	£168 per week	£175 per week
Half board	£196 per week	£200 per week

^{††} A limited number of twin rooms are available. Please contact the Centre for more information.

Other fees

Airport pickup	
Airport	Price
London Heathrow	£240
London Gatwick	£240
London Stansted	£180
Norwich International Airport	£40
Course-related fees	
Enrolment fee*	£150
Textbook fees (4 term academic programme)	£275
Textbook fees (3 term academic programme)	£200
Textbook fees (English for University Study, per term)	£75
Textbook fees (Pre-session English)	£85

* Per academic programme, charged upon confirmation.

Please see clause 36 of the terms and conditions on page 77 for further details of course-related fees.

Notes

Prices are valid for all bookings confirmed and paid for after **01 January 2015**, until further notice.

Public holidays

2015	2016
New Year holiday Thu 01 Jan 2015	New Year holiday Fri 01 Jan 2016
Good Friday Fri 03 Apr 2015	Good Friday Fri 25 Mar 2016
Easter bank holiday Mon 06 Apr 2015	Easter bank holiday Mon 28 Mar 2016
May Day holiday Mon 04 May 2015	May Day holiday Mon 02 May 2016
Spring bank holiday Mon 25 May 2015	Spring bank holiday Mon 30 May 2016
Summer bank holiday Mon 31 Aug 2015	Summer bank holiday Mon 29 Aug 2016
Christmas Day Fri 25 Dec 2015	Boxing Day Mon 26 Dec 2016
Boxing Day Mon 28 Dec 2015 (substitute day)	Christmas Day Tue 27 Dec 2016 (substitute day)

Uniplan insurance

Uniplan Insurance is a comprehensive insurance policy prepared especially for international students in the UK to cover loss of personal possessions as well as travel, health and medical claims. Full travel, health and medical insurance is mandatory for all INTO University of East Anglia students, and Uniplan Insurance will automatically be added to your course fees unless you show that suitable alternative cover has been provided. INTO is an appointed representative of Endsleigh Insurance Services Ltd which is authorised and regulated by the Financial Conduct Authority. This can be checked on the Financial Services Register by visiting its website at: www.fca.org.uk/register

Period of cover	Cost Standard	Cost Premium
Up to 1 month	£66.40	£73.04
Up to 6 weeks	£77.51	£85.26
Up to 2 months	£88.62	£97.47
Up to 3 months	£121.99	£134.18
Up to 4 months	£144.25	£158.66
Up to 5 months	£173.15	£190.45
Up to 6 months	£195.36	£214.88
Up to 12 months	£356.95	£392.65
Up to 13 months	£384.41	£422.85
Up to 18 months	£465.82	£512.40
Up to 24 months	£528.29	£581.11

Cover

Item	Maximum sum insured Standard	Maximum sum insured Premium
All medical emergencies expenses (including repatriation)	£2,000,000	£2,000,000
Emergency dental treatment	£500	£500
Funeral costs in the UK	£5,000	£5,000
Family travel cost to the UK in event of death	£3,000	£3,000
Personal total disablement	£25,000	£25,000
Luggage	£1,000	£1,000
Passport, tickets and passes	£500	£500
Personal money	£100	£100
Single article limit	£200	£1,000
Valuables total	£300	£1,000
Personal liability	£1,000,000	£1,000,000
Overseas legal expenses and assistance	£10,000	£10,000
Course fees	Up to £14,000	Up to £14,000
Cancellation or curtailment charges	£3,000	£3,000
Excess	£50	£50

Principal exclusions

General

The first £50 of each and every claim per incident made by each insured person except for claims under personal liability, personal accident and legal expenses where no excess applies. This policy is not available to anyone aged 66 or over.

Cancellation or curtailment charges and course fees

Any circumstances known prior to booking the trip that could reasonably be expected to give rise to a claim.

Emergency medical and other expenses

Treatment or surgery which in the opinion of the medical practitioner in attendance can wait until your return home. Medication, which prior to departure is known to be required.

Baggage and personal money, passport and documents

Valuables left unattended at any time unless in a safety deposit box or in your locked accommodation. Personal money or your passport if left unattended at any time unless in a safe, a safety deposit box or in your locked accommodation.

Want to find out more?

If you would like to find out more about any of our courses or services, please visit our website. You can also contact the Centre via email or phone, or visit one of our education counsellors in your home country.

Enquiries and applications

INTO University of East Anglia Admissions

One Gloucester Place
Brighton
East Sussex
BN1 4AA
United Kingdom

T: +44 1273 876040

Education counsellors

E: ukadmissions@into.uk.com

All other enquiries

E: ukes@into.uk.com

Centre contact details

INTO University of East Anglia

Norwich Research Park
Norwich
Norfolk
NR4 7TJ
United Kingdom

T: +44 1603 592977

E: into@uea.ac.uk

www.intohigher.com/uea

www.facebook.com/intouea

www.twitter.com/into_uea

www.myin.to/intoueavideos

Download the mobile app at:
www.intohigher.com/uea/app

www.instagram.com/intouea

© INTO UEA LLP, August 2014. All content published in this document is believed accurate at time of publication. INTO reserves the right to alter details of all aspects of its operation without notice.

IUP 2 LLP is a limited liability partnership registered in England and Wales, registered number OC376452. Registered office: One Gloucester Place, Brighton, East Sussex, BN1 4AA, UK.

Education provider sponsor number XNU1YRCC2

INTO
the global education partners

Through innovative partnerships with leading universities, we expand opportunities for higher education, ensuring success and transforming the lives of our students and staff.

Education counsellor's stamp