

ANNIVERSARY

PROSPECTUS 2020

THE UNIVERSITY FOUNDATION PROGRAMME

The University Foundation Programme (UFP) is a **one-year course** that prepares and qualifies students for admission to top UK universities. It is an **alternative qualification equivalent to A-Levels and International Baccalaureate (IB)**.

ESTABLISHED IN 1989

Our course was the first independent foundation programme in the world. Our long-standing reputation and experience makes us a leading provider of foundation courses in the UK. That's why our qualifications are accepted by over 100 institutions.

Small class sizes and individual attention allows our students to perform well. We are proud to say that every single UFP graduate has gone on to secure a place at university. To make sure we consistently meet expectations, our courses are accredited by:

- External Examiners from six top UK institutions;
- Ofsted; the British Council; and Leading UK universities

Because we are independent, we are always able to do what's best for our pupils. We never bend to the financial interests of other institutions. When it comes to university applications, our advice and guidance is based on our students' preferences, not quotas or agreements.

With courses starting in September or January, you can study in two great locations, London or Bath.

OUR PARTNER UNIVERSITIES

70% of our UFP students obtained offers from **Russell Group Universities** in 2019.

Offers received from:

University of Bristol

University of Edinburgh

University of Newcastle

King's College

University of Liverpool

University of Southampton

University of Cardiff

University of Exeter

University of Nottingham

Leeds University

University of Sheffield

University College London
UCL

University of Durham

University of Manchester

University of York

University of Birmingham

Queen Mary University of
London

3 THINGS MAKE US DIFFERENT

1 Unmatchable Experience

Over 30 years we have been running, we have seen thousands of successful students go to university. In a typical year, we have over 50 different nationalities, allowing our students to make friends they will keep for life. We support them every step of the way and ensure they develop personally as well as academically.

2 A Quality Education

We have a 100% success record of sending UFP graduates to top universities. Passing our exams will ensure offers from top institutions. Most importantly though, we prepare our students for the challenge ahead allowing you to make a smooth transition to undergraduate level.

3 Freedom to Choose

Our independence allows students to consider multiple universities and apply for degrees that best suit them. Throughout the process, our staff can offer extensive educational and career advice. We also allow our students to choose their course modules according to their future subject area.

"THE STUDENTS FROM DAVID GAME COLLEGE ARE REALLY FRIENDLY. THE ENVIRONMENT IS REALLY COOL BECAUSE IT IS MULTICULTURAL. SO YOU EXPERIENCE BEING CLOSE WITH PEOPLE FROM DIFFERENT PLACES. THE EXPERIENCE OF LIVING ON YOUR OWN MAKES YOU MORE MATURE AND RESPONSIBLE."

KARLA FROM MEXICO

"I REALLY ENJOY THE FRIENDLY ENVIRONMENT HERE. THE TUTORS ARE APPROACHABLE AND HELPFUL WHENEVER WE GET STUCK AT A CERTAIN POINT IN OUR PROJECTS. WE GET A LOT OF SUPPORT FROM OUR TUTORS. WHETHER IT'S ON PROJECTS OR PORTFOLIOS. THIS COURSE HAS DEFINITELY PREPARED ME FOR MORE INTENSE TASKS AHEAD AT UNIVERSITY."

JENNIE FROM THE PHILIPPINES

"DURING MY TIME ON THE UFP I HAVE MET A LOT OF PEOPLE THAT I CONSIDER AS GOOD FRIENDS. THE TEACHERS ARE VERY HELPFUL AND HARD-WORKING PEOPLE AND ALWAYS EXPLAIN THINGS IN A WAY I CAN UNDERSTAND. I WAS PARTICULARLY IMPRESSED WITH MY ECONOMICS TUTOR. AS FOR MY UNIVERSITY CHOICES I HAVEN'T MADE UP MY MIND YET BETWEEN THE UNIVERSITY OF BATH AND CASS BUSINESS SCHOOL."

ZAKARYA FROM ALGERIA

"WHEN I ARRIVED IN LONDON I WAS UNCLEAR ON HOW I COULD APPLY AND GO TO UNIVERSITY. I FOUND THE UFP ON THE INTERNET AND IT WAS A GREAT DECISION TO DO A FOUNDATION COURSE HERE. THEY GUIDE YOU THROUGH THE APPLICATION PROCESS AND GIVE YOU A WIDE RANGE OF UNIVERSITIES THAT YOU CAN APPLY TO."

ANDRES FROM VENEZUELA

"THE TEACHING STYLE ON THE UFP IS WONDERFUL. THE TEACHERS ARE VERY THOROUGH, KNOWLEDGEABLE AND EXPERIENCED. THE COURSE IS INTENSE, BUT I WORKED HARD AND WAS ABLE TO ACHIEVE THE GRADES I NEEDED TO GET INTO THE UNIVERSITY OF MY CHOICE AS WELL AS GREAT PREPARATION FOR VENTURING INTO LAW."

CHERONO FROM KENYA

"I'VE REALLY ENJOYED THE STYLE OF TEACHING AND METHODS THE UFP TEACHERS USE. ALL HAVE FULL AND EXCELLENT BACKGROUNDS IN THEIR RESPECTIVE FIELDS AND SHARE THEIR KNOWLEDGE VERY PASSIONATELY. BEING SURROUNDED BY LOADS OF CAFES AND SHOPS MAKES BREAKS BETWEEN LESSONS REALLY FUN."

ELMIRA FROM IRAN

WHAT CAN I STUDY?

We have **five pathways** you can choose from, which allow you to progress to almost any degree course in the UK:

Architecture, Art & Design
Business & Finance
Engineering & Computing
Pharmacy & Medical Sciences
Law, Humanities & Social Sciences

ARCHITECTURE, ART & DESIGN PATHWAY

progression to university degree courses in:

- Animation
- Architecture
- Design Technology
- Fashion Design
- Fashion Photography
- Fine Art
- Furniture Design
- Games Design
- Garden Design
- Graphic Design
- History of Art and Design
- Illustration
- Interactive Media
- Interior Architecture
- Interior Design
- Jewellery Design
- Landscape Architecture
- Model Making
- Multimedia Design
- Painting
- Photography
- Photojournalism
- Printmaking
- Product Design
- Sculpture
- Set Design
- Special Effects
- Textile Design

BUSINESS & FINANCE PATHWAY

progression to university degree courses in:

- Accounting
- Accounting & Economics
- Accounting & Finance
- Actuarial Science
- Banking and Finance
- Business Administration
- Business Economics
- Business Management
- Business Finance
- Business IT
- Business Studies
- Business Studies & Marketing
- Development Economics
- Digital Marketing
- e-Commerce
- Economics
- Economics & Accountancy
- Event Management
- Hotel Management
- Investment & Financial Risk Management
- Leisure Marketing
- Management
- Management & Marketing
- Money, Banking & Finance
- Marketing
- Property Valuation & Finance
- Risk Analysis & Insurance

ENGINEERING & COMPUTING PATHWAY

progression to university degree courses in:

- Aerospace Engineering
- Architectural Engineering
- Automotive Engineering
- Building Engineering
- Building Surveying
- Chemical Engineering
- Civil Engineering
- Computer Info Sys
- Computer Science
- Computer Sys Engineering
- Construction Management
- Cyber Security
- Electrical Engineering
- Electronics Engineering
- Engineering Management
- Industrial Engineering
- Information Systems Engineering
- Mathematics
- Maths & Computer Sc.
- Mechanical Engineering
- Mechatronics
- Mineral Engineering
- Multimedia Technology
- Networks Engineering
- Petroleum Engineering
- Quantity Surveying
- Software Engineering
- Telecom Engineering

PHARMACY & MEDICAL SCIENCES PATHWAY

progression to university degree courses in:

- Biochemistry
- Biological Sciences
- Biomedical Science
- Biotechnology
- Biomedical Engineering
- Diagnostic Radiography
- Environmental Science
- Genetics
- Medical Biochemistry
- Medical Engineering
- Medical Physics
- Molecular Biology
- Molecular Genetics
- Nutrition
- Pharmacology
- Pharmacy
- Physics
- Polymer Science
- Radiography

LAW & HUMANITIES PATHWAY

progression to university degree courses in:

- Advertising
- Anthropology
- Business Law
- Criminology
- Education
- European Studies
- Film and TV Studies
- Geography
- History
- International Law
- International Relations
- Journalism
- Law
- Law & Economics
- Law & Politics
- Mass Communication
- Media Studies
- Media & Cultural Studies
- Philosophy
- Politics
- Politics & Economics
- Politics & Int. Relations
- Politics & Social Studies
- Public Relations & Communications
- Psychology
- Sociology
- Theatre Studies

MEDICINE PATHWAY

progression to university degree courses in:

- Medicine
- Medical Science
- Pre-Medical

ARCHITECTURE. ART & DESIGN

Taught by practising artists and designers, the course prepares students to progress onto Architecture, Art & Design degree courses.

Small class sizes

Small, studio-based classes ensure that students receive a high level of individual attention enabling them to make faster progress than in a larger group. Our small class sizes also create a very warm and friendly environment for our students, many of whom are living away from home for the first time.

One-to-one support

Students receive one-to-one guidance and support throughout the entire university application process including choosing courses, writing a strong UCAS personal statement, building an impressive portfolio, and preparing for university interviews.

Inspiring location

Our College is situated in the heart of London and our students find creative inspiration in the many museums, galleries, architectural sites and cultural events in the area.

Top Destination Universities

UFP graduates achieve degree places in many prestigious institutions including:

Architectural Association School of Architecture (AA)

University of the Arts London: Central Saint Martins

University of the Arts London: Chelsea College of Arts

University of the Arts London: London College of Communication

University of the Arts London: London College of Fashion

University of London: Goldsmiths College

The University of Nottingham

The University of Manchester

The University of Sheffield

University of Westminster

COURSE STRUCTURE

TERM 1

PICK FOUR MINOR MODULES

- Fine Art
- Graphic Design
- Photography
- Spatial Design
- Fashion

TERM 2

PICK ONE MAJOR AND MINOR MODULE

- Fine Art
- Graphic Design
- Photography
- Spatial Design
- Fashion

TERM 3

FINAL PROJECT

Students receive one-to-one support from tutors in their specialist subject area.

ARCHITECTURE, ART & DESIGN FEES

£20,450

+ Exam and Material Fees

" I LEARNED SO MUCH FROM MY TUTORS. WHAT I LIKE IS THAT THEY FOCUS ON EACH PERSON' S ABILITIES AND POTENTIAL, HELPING US TO DEVELOP OUR SKILLS, TECHNIQUES AND UNDERSTANDING. I COULDN' T HAVE RECEIVED BETTER SUPPORT."

KARIM. ARCHITECTURE. THE ARCHITECTURAL ASSOCIATION SCHOOL OF ARCHITECTURE (AA)

BUSINESS AND FINANCE

The UFP Business & Finance pathway provides students with an in-depth knowledge of the main subjects which are most important to qualify for entry into top UK university degree courses. Our students gain a strong academic background and advanced skills which help them excel in their university studies. The major modules cover challenging subjects which provide excellent preparation for competitive degree courses.

Our Business and Finance course will educate students in the basic practices of commerce. We teach them the fundamentals of numeracy, communication and computer skills in the first term. Students can then begin to specialise in their subject area by picking relevant modules in terms two and three. UFP graduates can then progress to a wide range of relevant degree courses.

Top Destination Universities

UFP graduates achieve degree places in many prestigious institutions including:

University of Surrey
The London School of Economics and Political Science (LSE)
Kings' College London (KCL)
Lancaster University
Cass Business School
The University of Manchester
The University of Nottingham
The University of Southampton
SOAS University of London
Queen Mary, University of London

COURSE STRUCTURE

TERM 1

MINOR MODULES

These modules are compulsory - all three must be taken

- **Mathematics**
- **Information Technology**
- **Communication Skills / IELTS Preparation**

TERM 2 & TERM 3

MAJOR MODULES

Choose three of the following - we recommend you pick from the highlighted modules

- | | | |
|--------------------------------|------------------|-------------------------------|
| • Accounting | • Graphic Design | • Psychology |
| • Biology | • History | • Quantitative Methods |
| • Business Organisation | • Law | • Sociology |
| • Chemistry | • Media Studies | • Spatial Design |
| • Economics | • Photography | |
| • Further Computing | • Physics | |
| • Further Mathematics | • Politics | |

"THE TEACHERS ARE GREAT. THEY ARE VERY SUPPORTIVE AND UNDERSTAND THE DIFFERENCES IN STUDENTS' ABILITIES IF THEY ARE TAKING A SUBJECT FOR THE FIRST TIME."

YOUSSEF, MANAGEMENT & ORGANISATION, UNIVERSITY OF LANCASTER

BUSINESS & FINANCE FEES

£17,450
+ Exam Fees

ENGINEERING AND COMPUTING

As a growing sector worldwide, there has never been more demand for Engineering and Computing graduates. Whilst science evolves rapidly and computer systems become essential to everyday interactions, technical skills are equally important / are still vital / valid.

Our Engineering and Computing course allows students to develop a strong grounding in relevant subjects. This begins to develop their technical skills and encourages an analytical approach to problem solving. It covers all the essentials needed to make a strong start in any technology based degree course.

Top Destination Universities

UFP graduates achieve degree places in many prestigious institutions including:

University of Bath
University of Southampton
The University of Sheffield
University of Leeds
City, University of London

The University of Manchester
The University of Nottingham
Queen Mary, University of London

COURSE STRUCTURE

TERM 1

MINOR MODULES

These modules are compulsory - all three must be taken

- **Mathematics**
- **Information Technology**
- **Communication Skills / IELTS Preparation**

TERM 2 & TERM 3

MAJOR MODULES

Choose three of the following - we recommend you pick from the highlighted modules

- | | | |
|------------------------------|------------------|------------------------|
| • Accounting | • Graphic Design | • Psychology |
| • Biology | • History | • Quantitative Methods |
| • Business Organisation | • Law | • Sociology |
| • Chemistry | • Media Studies | • Spatial Design |
| • Economics | • Photography | |
| • Further Computing | • Physics | |
| • Further Mathematics | • Politics | |

ENGINEERING & COMPUTING FEES

£17,950

+ Exam and Practical Fees

"STUDYING ON THE UFP WAS A VERY GOOD CHOICE. IT IS GREAT PREPARATION FOR UNIVERSITY AND HELPED ME SELECT THE RIGHT COURSE. I WOULD DEFINITELY RECOMMEND IT TO ANYONE!"

HILMA, MULTIMEDIA & ARTS TECHNOLOGY WITH INDUSTRIAL EXPERIENCE,
QUEEN MARY, UNIVERSITY OF LONDON

LAW, HUMANITIES AND SOCIAL SCIENCES

Any skill set concerned with understanding and regulating people is, and always will be, important. The UK has a strong heritage in Law, the Humanities and Social Sciences, both professionally and academically. It tops global university rankings with some of the oldest and best-funded institutions in the world. Moreover, English Law is also the most widespread and recognised legal system in the world.

Our Law, Humanities and Social Sciences course allows students to progress to a broad range of degree courses. They become proficient in critical analysis, evidence gathering and argument evaluation. Students will develop an appreciation for different societies, cultures and human behaviours.

Top Destination Universities

UFP graduates achieve degree places in many prestigious institutions including:

The University of Surrey
The University of Durham
SOAS University of London

University of East Anglia
(UEA)
University of York

Kings' College London (KCL)
Queen Mary, University
of London

COURSE STRUCTURE

TERM 1

MINOR MODULES

These modules are compulsory - all three must be taken

- **Mathematics**
- **Information Technology**
- **Communication Skills / IELTS Preparation**

TERM 2 & TERM 3

MAJOR MODULES

Choose three of the following - we recommend you pick from the highlighted modules

- | | | |
|-------------------------|------------------------|------------------------|
| • Accounting | • Graphic Design | • Psychology |
| • Biology | • History | • Quantitative Methods |
| • Business Organisation | • Law | • Sociology |
| • Chemistry | • Media Studies | • Spatial Design |
| • Economics | • Photography | |
| • Further Computing | • Physics | |
| • Further Mathematics | • Politics | |

"I ENJOY STUDYING ON THE UFP BECAUSE OF THE FUN LEARNING ENVIRONMENT. THE PEOPLE HERE ARE ALL UNIQUE AND REALLY NICE. WHAT I ENJOY MOST ABOUT THE COLLEGE IS THE TEACHERS. THEY ARE REALLY SUPPORTIVE."

NOOR, LAW, UNIVERSITY OF READING

LAW, HUMANITIES & SOCIAL SCIENCES FEES

£17,450
+ Exam Fees

PHARMACY AND MEDICAL SCIENCES

The future looks bright for students in the pharmacy and medical sciences field. From genetics the development of bionic limbs, there are many scientific discoveries / scientific fields that will affect our lives in the future.

The UK is an established world leader in this subject area and graduates are highly sought after, in research and business. Our Pharmacy and Medical Sciences course combines scientific theory and practical elements. Students will leave with the fundamental skills needed to progress in any area of the profession.

Top Destination Universities

UFP graduates achieve degree places in many prestigious institutions including:

University College London (UCL)

University of Reading

University of Bath

Queen Mary, University of London

King's College London (KCL)

Royal Holloway, University of London

COURSE STRUCTURE

TERM 1

MINOR MODULES

These modules are compulsory - all three must be taken

- **Mathematics**
- **Information Technology**
- **Communication Skills / IELTS Preparation**

TERM 2 & TERM 3

MAJOR MODULES

Choose three of the following - we recommend you pick from the highlighted modules

- | | | |
|------------------------------|------------------|-------------------------------|
| • Accounting | • Graphic Design | • Psychology |
| • Biology | • History | • Quantitative Methods |
| • Business Organisation | • Law | • Sociology |
| • Chemistry | • Media Studies | • Spatial Design |
| • Economics | • Photography | |
| • Further Computing | • Physics | |
| • Further Mathematics | • Politics | |

PHARMACY & MEDICAL SCIENCES FEES

£17,950

+ Exam and Practical Fees

" BEING ACCEPTED FOR A BSC IN HUMAN GENETICS AND ACHIEVING AN HONOURS DEGREE AT UCL WOULD NEVER HAVE BEEN POSSIBLE WITHOUT THE RIGHT ENCOURAGEMENT AND EXCELLENT SUPPORT WHICH I RECEIVED DURING MY TIME ON THE UFP."

GOLNAZ, HUMAN GENETICS, UNIVERSITY COLLEGE LONDON (UCL)

MEDICINE PATHWAY

WHO IS IT FOR?

- International students who currently hold high school diplomas or A-levels, but would like to strengthen their application for medical school
- International students who do not currently meet the academic requirement to apply to medical school through UCAS
- International students who did not pass the UKCAT/BMAT examinations and would like to build on their existing knowledge before re-applying for medical school

COURSE STRUCTURE

Chemistry	Biology	Medical Sciences	Optional module
Formulae, equations and moles	Cell theory and biomolecules	Human anatomy	Choose from: Physics Further maths Quantitative methods Psychology
Structure and bonding	Scientific method, experimental design and data analysis	Cardiac physiology and lymphatic system	
The Periodic Table; Group 1, 2 and 7 Chemistry	Cell types, organelles and membranes	Neuroscience and the skeletal system	
Introduction to oxidation and reduction	Enzymes and stem cells	Reproductive system and pregnancy	
Energetics	DNA structure, function and replication	Urinary system and endocrine system	
Kinetics and equilibria	Genetic inheritance, diversity and gene technology	Principles of pathology	
Acids and bases	The immune system, infectious agents and vaccinations	Current medical affairs	
Organic chemistry	Photosynthesis and cellular respiration	Medical imaging and diagnostics	
Acids; esters; carbonyl compounds; acid chlorides; nitrogen compounds; further halogeno-compounds; amino acids	Gas exchange and mass transport in animals	Pathology of: Circulatory diseases, respiratory diseases, gastro-intestinal diseases, nervous system diseases, mental health, musculo-skeletal diseases, infectious diseases	
Reaction mechanisms and aromatic compounds	Homeostasis and osmoregulation	Medical ethics, doctor-patient communication	
Analysis (including instrumental analysis)	Digestion, nervous system and muscles	Interview techniques and preparation	

Students will complete a total of 15 practical laboratory sessions throughout the course, plus a two-week laboratory project

" I WOULD RECOMMEND THE UFP BECAUSE IT IS A ONE-YEAR PROGRAMME WHICH IS SPECIALLY DESIGNED FOR INTERNATIONAL STUDENTS AND CAN LEAD TO ENTRY TO A TOP UK UNIVERSITY"

Sana Pharmacy student

OUR Medicine Foundation Programme is designed to help you realize your potential and give you the confidence and knowledge to advance to a medical degree. A team of highly qualified teachers deliver a tailored syllabus that is focussed on giving you the best start to your medical education.

Timeline

Sept to Dec - Term 1 - students take minor modules
Sept - students start their UCAS registration
October - students start writing their personal statements
Oct/Nov - Students make UCAS choices (non-medical options)
Nov - medical school interview preparation
Nov/Dec - Students submit UCAS applications
Nov/Jan - Students make direct applications to medical schools

Mid-Dec-early Jan - Christmas holidays
Jan - Term 2 starts
Feb-March - Medical school interviews
March - End of Term examinations
Mid-March-early April - Easter holidays
April - Term 3 starts
June - End of term examinations
July - Course results

MEDCINE PATHWAY FEES

£24,950

LIFE AS A STUDENT

In The Classroom

We realise that students have to remain happy, challenged and well-motivated if they are to reach their potential. Small class sizes allow us to work with students on an individual level. This way, we ensure they get the attention they need.

Whilst we treat students as adults, we closely monitor attendance and progress. In order to meet high academic standards it is vital that students attend regularly. A UFP course typically involves 22-28 hours of lesson time per week. This is supplemented with 10-15 hours of private study.

Social Life

We encourage students to have an active and varied social life outside the college. The college also organises a social programme. London and Bath are well known for their cultural sites and attractions. Whilst we make the most of what's on offer locally, we also arrange trips away. Here's an example of the kinds of things we do:

- **Sporting Activities** (e.g. football, basketball and swimming)
- **Societies and Clubs** (e.g. debating, cinema and salsa)
- **Trips in the UK or Abroad** (e.g. Oxford, Cambridge or Barcelona)
- **Social Events** - (e.g. paintballing, ice skating or eating out)
- **Subject-relevant Activities** (e.g. galleries, museums or even a visit to the BBC)

Student Support

Students can express any concerns or opinions to their Personal Tutor. To help students choose the best course and university we also host regular workshops and one-to-one meetings. Parents are informed about their child's wellbeing as well as their progress during their time with us.

"THE TEACHERS AT UFP WERE EXCELLENT AND I PARTICULARLY ENJOYED THE MULTICULTURAL ENVIRONMENT. I HAVE MADE FRIENDS FROM MANY DIFFERENT COUNTRIES"

AJITH. ENGINEERING STUDENT - UNIVERSITY OF BRISTOL

"I REALLY APPRECIATED THE INCREDIBLY SUPPORTIVE ATMOSPHERE AT THE UFP. ESPECIALLY DURING THE UCAS APPLICATION PROCESS. I'M GLAD I RECEIVED THIS SUPPORT WHILE I WAS MAKING SUCH IMPORTANT DECISIONS ABOUT MY FUTURE"

ANNA. BUSINESS MANAGEMENT - UNIVERSITY OF MANCHESTER

"SMALL CLASS SIZES MEANT THAT WE RECEIVED MAXIMUM ATTENTION FROM OUR TEACHERS WHO WERE ENCOURAGING AND SUPPORTIVE THROUGHOUT THE WHOLE PROGRAMME"

CYNTHIA. PHARMACY - KING'S COLLEGE LONDON

"WHAT I APPRECIATED MOST ABOUT THE UFP WAS THE FRIENDLY AND SUPPORTIVE ATMOSPHERE AMONG STAFF AND STUDENTS. AS WELL AS THE ABILITY TO CREATE INTERESTING PROJECTS FROM DIFFERENT CREATIVE PERSPECTIVES"

GHITA. ARCHITECTURE - ARCHITECTURAL ASSOCIATION SCHOOL OF ARCHITECTURE (AA)

"I WOULD RECOMMEND THE UFP BECAUSE IT IS A ONE-YEAR PROGRAMME WHICH IS SPECIALLY DESIGNED FOR INTERNATIONAL STUDENTS AND CAN LEAD TO ENTRY TO A TOP UK UNIVERSITY"

SANA. PHARMACY - UCL

"AFTER CAREFULLY RESEARCHING UNIVERSITIES I WAS DRAWN TO THE UNIVERSITY OF EDINBURGH WITH ITS GREAT LOCATION AND WORLD CLASS REPUTATION. I WAS FULLY SUPPORTED THROUGHOUT THE APPLICATION PROCESS AND I WAS DELIGHTED TO RECEIVE AN OFFER"

ULAS. POLITICS - UNIVERSITY OF EDINBURGH

STUDY IN LONDON OR BATH

With the UFP you can study in one of two great locations. Rest assured, you'll get the same great quality education, syllabus, assessments and course structure.

LONDON DAVID GAME COLLEGE

There's a reason London is voted one of the best student cities year after year. The opportunities young people have here are unrivalled. As a global city, London makes for a truly international experience. A place where students can mature, network and learn foreign language skills.

David Game College

Established in 1974, David Game College has now become one of the leading Independent Colleges in London. With an outstanding track record of quality, the college aims to balance the joy of learning with the demands of examinations. Whilst our intake is mostly UK students, each year we welcome hundreds of international students from over 50 different countries.

Student Life

David Game College is now in its new site in the John Cass Foundation building, one of the world's oldest and most respected educational foundations. The college building has undergone major renovation work to provide students with superior, spacious, modern, highly equipped facilities and a comfortable learning environment.

Whilst the area is lively, the college provides a safe location for students to make friends and study. Class sizes are small so pupils get personal attention from their teachers. College staff are highly experienced and aim to keep students challenged and well motivated. Outside of lessons, there are plenty of clubs and activities students can get involved in, such as sports and societies.

31 Jewry St, London, EC3N 2ET

BATH

With its green countryside and historic setting, Bath is a strong contender for England's most beautiful small city. Known for its Roman baths and elegant architecture, the entire city qualifies as a UNESCO World Heritage Site. With a calm yet vibrant atmosphere, it gives any international student a true taste of English culture.

Bath Academy

Established in 1997, Bath Academy is an independent college situated in the heart of the city. It aims to create a stimulating, active and supportive environment for their students. With a mixed intake of British and international students each year, the college provides a welcoming environment where everyone can learn.

Student Life

Bath Academy is situated in a charming Georgian building opposite a leafy garden square. Whilst the city is small, it is accessible and there's plenty to do. Prominent theatres, festivals, sights and attractions make it interesting all year round. With several other academic institutions within walking distance, the city has a youthful atmosphere.

Lessons are taught in small groups to ensure that pupils and tutors work closely together. It also allows staff to tend to the individual needs of each student. The college provides a varied calendar of parties, sports and trips away. Bath is located only one and a half hours from London by train and is well served by road and rail networks.

27 Queen Square, Bath, BA1 2HX

Modern classroom

Wifi

Student lounge

Self-study area

Library

Student computers

Cafe

ENTRY REQUIREMENTS

Entry Requirements

Our students come from all over the world and our entry requirements vary. **Our website contains details for each specific country in the 'Requirements' section.** In general, we expect students to have completed secondary education and have strong English language skills.

IELTS for UKVI

Students must also have completed an IELTS for UKVI (International English Language Testing System for United Kingdom Visas and Immigration). This is a test of English language proficiency. We expect our students to get 5.5 or above.

Application Procedure

Students must apply online. Accepted students will receive an offer. This will be conditional or unconditional depending on when their exam results are available. A deposit must then be paid to secure a place on the UFP.

Visas

All non-UK and EU nationals require a 'Tier 4 Student Visa' to study on the UFP. David Game College and Bath Academy can support students in this area. Trained UFP staff will advise and prepare students for their application. Successful students will be issued with a Confirmation of Acceptance to Study (CAS) number when their:

- offer becomes unconditional (i.e. when their exam results are available);
- deposit has been paid; and
- Visa documents have been checked by UFP staff.

Admission to University

Progression from UFP to university is done through UCAS application. UFP students will be counselled and helped to choose a number of university degree courses that best suit their ability and career ambitions. Students will be fully supported and guided through every step of the application process in order to achieve several university offers. The journey is made simple and admission to university becomes a straightforward process. The following table highlights the milestones in the UCAS application process.

SEPTEMBER START		JANUARY START
NOVEMBER	Advice is given on the most suitable degree courses and universities Students submit applications to 5 universities through UCAS (with support from staff)	FEBRUARY
FEBRUARY	Universities make conditional offers (i.e. offers based on expected exam results) to students Students select their 1st and 2nd choice universities	APRIL
JUNE	After students have taken their exams, their results are sent to the universities	AUGUST
JULY	Universities make unconditional offers (i.e. offers based on actual exam results)	AUGUST

HOW TO APPLY

There are three simple steps to applying:

- 1 Go to **www.ufp.uk.com** and click 'Apply' to fill out our online application form.
- 2 Send us, by email or as part of your online application, a copy of the following:
 - Passport
 - Final High School Results / Predicted Grades / Latest Transcript
 - IELTS for UKVI Results
 - Personal Statement, explaining what you want to study at university and why.
- 3 We will contact you with a conditional or unconditional offer within **three** working days.

University Foundation Programme (UFP),
David Game College,
31 Jewry Street, London,
EC3N 2ET

Phone: +44 (0)20 7727 7774

Fax: +44 (0)20 7481 1353

Email: info@ufp.uk.com

www.ufp.uk.com

Find us on **Facebook**
facebook.com/foundation.programme