

THE AWARDS
AWARD WINNER
UNIVERSITY OF THE YEAR

UNIVERSITY OF HUDDERSFIELD

INTERNATIONAL STUDY CENTRE
DEGREE PREPARATION FOR
INTERNATIONAL STUDENTS

University of
HUDDERSFIELD

Welcome to your University

TOP 10 IN ENGLAND
FOR PAID WORK PLACEMENTS*
FOR

TOP 10 IN ENGLAND
FOR TEACHING QUALITY*
FOR

94% GRADUATE
EMPLOYMENT*
OF

97% OF ISC STUDENTS PROGRESSED
TO STUDY THEIR DEGREE
AT THE UNIVERSITY

WORLD-LEADING
APPLIED RESEARCH GROUPS

OVER 120 **OVER £100M**
NATIONALITIES INVESTED
ON CAMPUS ON THE CAMPUS

TOP 5 IN ENGLAND
FOR STUDENT SATISFACTION*
FOR

* Higher Education Statistics Agency, 2011/12

* Sunday Times, 2013

* Destination of Leavers from Higher Education Survey, 2012/13

* National Students Survey, 2012

Contents

■ Welcome to your University	06-09
■ Helping you become an employable graduate	10-11
■ Top 10 in England for work placements	12-15
■ Supporting your future career	16-17
■ Top 10 in England for teaching excellence	18-19
■ Your campus and facilities	20-21
■ Your accommodation	22-23
■ Clubs and societies for you to join or create	24-27
■ Your Huddersfield	28-29
■ The International Study Centre	30-33
■ International Foundation Year	34-51
■ International Year One	52-57
■ Pre-Master's	58-67
■ English language training	68-69
■ How to apply	70-71

Welcome

"Ask a University of Huddersfield graduate and they'll tell you that studying here was a great experience, but more importantly, it prepared them for a successful future. That's what we focus on, supporting and developing our students so they leave here ready to take their place in the world of work. Our reputation for graduate employment and our professional links mean that you can be confident we can help you achieve your goals."

Professor Sir Patrick Stewart
Chancellor

University of Huddersfield International Study Centre and its programmes are provided by Study Group in collaboration with the University of Huddersfield.

Over 50,000 students from 145 countries trust Study Group to provide life-changing learning experiences every year. With over 20 years' experience, our international programmes help you to bridge the academic, cultural and language gap between where you are, and where you wish to be.

Mitch Jenkins, Getty Images

Your International Study Centre

The International Study Centre (ISC) will help you take your first step towards a successful career in your chosen industry.

Based at the heart of the University of Huddersfield's campus, the ISC provides degree preparation programmes that are specifically designed for international students.

Our courses will prepare you for the challenges of degree-level study and equip you with the academic knowledge, study and English language skills you need to succeed at the University of Huddersfield.

Welcome to your University

Why the University of Huddersfield?

“With a compact town centre that has a lot to offer, from shopping centres to best nightlife, Huddersfield defines the best student environment.

“The University has great facilities, especially for my course. Having hands on experience in workshops and visiting manufacturing facilities maximises the thrill and experience. It makes me feel confident and prepared to start my career after graduating.”

Ali PALESTINE
International Foundation Year - Computing,
Engineering and Science
Now studying: Mechanical Engineering MEng

Let us tell you why...

Myronne INDIA

International Foundation Year – Computing, Engineering and Science
Now studying: Computer Systems Engineering BEng(Hons)

“I’m an international student studying at the University of Huddersfield. Currently I am working as a part time sports centre assistant at the university gym and also working for the 3M Buckley Innovation Centre.

“Coming to the UK was a challenge, but my parents always told me to do everything with an open mind and that is exactly how I approached it. At first it was a struggle but then slowly turned out to be just like home. None of this would have been possible without the tutors at the ISC and the basketball team, to whom I am greatly thankful. I believe the ISC gave me a great start, helping me to settle-in, get used to learning in a new way and make some great friends.”

Khulod QATAR

International Foundation Year – Computing, Engineering & Science
Now studying: Medical Genetics BSc(Hons)

“I started my journey with the International Study Centre at the University, which was a really good experience that I’ll never regret. The ISC supports, leads and tracks student progress. The teachers were there every day to make things easier. Dealing with friendly staff and teachers while being an overseas student is the only thing you need to be confident – this is one of the many things that I learned. My ISC year prepared me well to begin my University course.”

Amen NIGERIA

International Foundation Year – Business and Law
Now studying: Accountancy BA(Hons)

“As soon as I arrived in Huddersfield I really liked the University campus and fell in love with the Huddersfield town landscape. I think Huddersfield is very student friendly and nice.

“Staff at the ISC and the University are always willing to help and I have really enjoyed being part of the Freshers activities, especially the International Food Fair! I am confident that my degree from the University of Huddersfield will help me fulfil my ambition to qualify as an accountant.”

Supporting you to get a job

Thi Thu Ha VIETNAM

Head Manager, Department of Education and Training, Vietnam

“Since graduating, I have returned to my country and set up strategies to refine my work of educational manager to develop local education so that all children can go to school and appreciate equal quality of education, and local school leaders and teachers can become more effective in their career.

“I chose Huddersfield because I strongly believed that this place would support me with excellent conditions for both living and studying. People here are so kind and friendly that they are willing to talk with me so I can improve my speaking English skills as well as help me find the way home when I get lost. The University’s campus is well facilitated with modern and friendly teaching and learning equipment like computers, projectors, smart boards, Internet, and so on.

“I was really fascinated by the University library which is big enough to meet all my needs of reading and doing research. I appreciate that all of my tutors are not only very professional but also helpful and inspiring.”

93.6% graduate employment*

Degree courses at the University of Huddersfield are designed around you and helping you to become a confident and highly employable graduate.

Ahmed Ali PAKISTAN

Vauxhall/General Motors

“The biggest benefit of one year work placement is the impregnable lead you get at the time of graduation over those who don’t do placement. The experience you get by doing a placement is unmatched, as a student you wouldn’t realise what huge impact it makes on you when coming back to final year and afterwards. It’s not only making you more marketable after graduation, it also helps you in getting the right approach towards study. For me it has unlocked so many mysteries about industry that used to tangle in my mind.

“It has shown from this year that cramming books, reading theories and getting straight A’s in modules wouldn’t alone assure you success in life. You still need to work hard and succeed within a manufacturing and engineering environment.

“From having a placement within such a large and global organisation, I think that I have had an invaluable manufacturing and engineering linked experience at the company. Not only have I learnt the ins and outs of the car manufacturing industry, I have had the insight of working with people from all different departments such as Manufacturing Engineering (M.E.), Supply Chain, World Facilities Group (WFG), Quality Assurance (Q.A.), Human Resources (H.R.) etc. and seen how they work with each other.”

Ummey Hany BANGLADESH

Molecular Plant Pathologist, Food and Environment Research Agency (FERA)

“My career goal is to build a research based career, and I am on the track in achieving that. I would like to give all the credit to the University of Huddersfield which actually helped me in getting access into the UK job market as well as remodelling me to find my feet in a very different work place than my country with confidence.

“Huddersfield is a beautiful place and I miss the walks to the Victorian Castle Hill tower that is the landmark of the town. The structure of the town for me was very handy, having the railway station at one end, walking through the town to the campus.

“The campus also was exciting with modern structures and I always had good support from my tutors with excellent facilities like the 24-hour library which suited my time for my study.”

*Destination of Leavers from Higher Education Survey, 2012/13

Providing you with work experience

The University of Huddersfield is among the UK's top providers of 'sandwich' courses, which are developed in conjunction with global employers and industry.

You will have the opportunity to undertake a 12 month paid work placement as part of your degree – many of our students return from their placement with sponsorship and the offer of a permanent job from their host company.

Beatrice Boico MOLDOVA
Hewlett-Packard

"From my perspective, a work placement is a great opportunity for students to get involved in real life experience beyond university classrooms. However, what is more important is finding an internship that will make one year of your life unforgettable.

"Spending 13 months with world's largest IT giant in the middle of its turnaround has been an astonishing experience. HP does not simply run a placement programme, it offers once in a lifetime opportunities. As an intern community of 70+, not only are we here to learn and grow, we are valued and trusted employees.

"We are given a great deal of independence and responsibility and are able to contribute and critically question ideas. The friendly and supportive environment helped us not only build business knowledge, but also confidence to face problems, manage deadlines and deliver consistent outcomes.

"The whole work experience indeed transforms you as a person. You master the art of networking, learn to set realistic goals, have an open attitude, make mistakes, and, last but not least, have a lot of fun!"

Top 10 in England for work placements*

Johnny Poon HONG KONG
Senior Warehouse Assistant, UPS

"The University gave me the opportunity to have work experience with DHL during my studies. Now, as a graduate, I have gained employment with UPS which is giving me valuable career experience.

"UPS provided me with different global experiences in the logistics environment. As a Senior Warehouse Assistant, I deal with customers as well as handling daily operations.

"My daily operations include a whole range of documentation related to shipping, storage and invoicing. Working in a busy environment is very challenging and enables me to improve my time management skills and allows me to handle my work tasks priorities. In 2013, I won the accolade of 'Best Warehouse Employee'.

"The University of Huddersfield enabled me to combine both education and work experience in order to make my transition into the workplace a lot smoother."

Galib Al Nayim BANGLADESH
Front Office Rooms and Revenue Supervisor, JW Marriot

"I have always believed in the benefits of the best quality education. Hence I decided to improve my skills by undertaking a Hospitality Management degree at the University of Huddersfield.

"This whole experience helped me to develop my technical and educational knowledge, which supported me to become more confident and gave me the opportunity to fully discover my ability and perform as the best.

"The University provided me with a great quality of education in the Hospitality Business field, which helped me to get a placement in the USA in year 3. I had an amazing time during the split internship programme, which helped me to achieved two different work experiences by working in platinum golf clubs in Florida and New York.

"After I came back from my placement, in the final year the module tutor gave me amazing support for all types of hospitality projects and dissertation, and through that I have learnt new skills by working on various projects.

"The course was so helpful and the University tutor prepared me very well in communication, and theory in Hospitality Management, which helped to get a graduate job with JW Marriott, Indianapolis USA."

*Higher Education Statistics Agency, 2012/13

Giving you the skills employers are looking for

Bright NIGERIA

International Foundation Year – Engineering, Computing and Science
Now studying: Medical Biology BSc(Hons)

“I am presently studying Medical Biology at the University of Huddersfield. I started with the International Study Centre, the support we had here was exceptional. I wanted to get started with my degree right away but my agent suggested that I should start with the ISC. I reluctantly agreed but a few months into my programme I realised that I had made the right choice. Friendly staff and teachers are always ready to go over a particular point until it is well understood. My progression to a degree was smooth – the ISC prepared me for the course.”

Giving you a better degree classification

Aftab Afzal OMAN

Electronics Engineer, Rolls-Royce

“My Electrical Engineering degree proved invaluable for developing my skills because when you start your first job it can often take time before you are given the responsibility to work on the high profile projects. But because of their confidence in the skills I had obtained from my degree here at Huddersfield, from day one, they have had me working on the important assignments, which is great.

“I have been involved in certification of Trent XWB EEC which has been installed on Trent XWB Engine for Airbus A350. The Rolls-Royce Trent XWB, specifically designed for operation on the Airbus A350 XWB family, is the most efficient large civil aerospace engine ever produced.

“If you are a non-UK national this can often prove very difficult but with the help of the University’s Computing and Engineering Placement Unit, in the third year of my BEng degree I took part in a really successful one year work-placement as an industrial engineer where I got hands on experience in my chosen industry.

“This shows just how successful the University is at helping students get into work during and after their studies.”

Shin-Wei Beh MALAYSIA

Distribution Planning Executive, British American Tobacco

“I chose Logistics and Supply Chain Management as my degree because I was aware of the potential within the logistics industry in the future economy within most of the business sector. I was confident that the University of Huddersfield would equip me with a superior qualification as a logistics graduate.

“The course covered a wide range of topics and theories and the well-established Transport and Logistics department was capable in guiding my opportunities to success in my career.

“The course also offered an option of a sandwich year – 12 months out in the industry. I joined GlaxoSmithKline Consumer Healthcare Sdn Bhd (GSK) in Malaysia during my placement year. A sandwich year gave me the opportunity to apply my logistics and supply chain knowledge as well as providing mental and physical preparation before stepping into the ‘real world’.”

Supporting your future career

Enterprise Team

Depending on your type of visa, the University's Enterprise Team can provide a free service to you as a current student or a graduate of up to 5 years. The team are here to help you develop freelance opportunities through self-employment, or to assist you to start-up your own business. Whatever stage you are at, they can help you from the initial idea through to trading and encourage you to reach your full potential with valuable support and resources.

The Enterprise Team runs events and workshops throughout the year, providing information and advice on writing your business plan, researching the market, branding your product and networking skills.

Tier 1 Graduate Entrepreneur

This immigration category was established in 2012 to allow (non-European) graduates to remain in the UK to establish businesses. Successful applicants are given a 12-month visa, which can be extended further provided the business, or enterprise is making progress.

The University actively supports graduates into this route pre- and post-application, providing guidance on how the scheme operates and the type of business ideas that are suitable. Applications must be for a viable and sustainable enterprise that has the potential to create jobs and contribute to the economy.

Tier 4 Doctorate Extension Scheme

This scheme was introduced in April 2013 to allow students completing a doctorate-level qualification at a higher education institution in the UK to apply to stay in the UK on a Tier 4 visa for 12 months after they complete their course.

The Doctorate Extension Scheme is designed to allow full-time Tier 4 students who complete a PhD or other doctorate a longer period to find work with a Tier 2 employer, set up as an entrepreneur, or to gain practical work experience in their field. Applicants will be supported and monitored by the University. There is no limit to the number of places available. All students seeking sponsorship under the Doctorate Extension Scheme must meet the University's requirements as well as the Home Office eligibility criteria.

For more information about visas and careers please contact the International Office on international.office@hud.ac.uk or visit hud.ac.uk/international

Supporting you to get a job

Award-winning Careers and Employability Service

- Career guidance
- One-to-one appointments
- Finding and applying for jobs
- CV checking
- Careers Fair
- LinkedIn workshops
- Interviewing techniques
- Assessment centres

Graduate Talent for International Business

This new scheme launched in 2014 focuses on graduate talent for international business. Our aim is to support you to get work experience and employment opportunities during your studies and following graduation by linking you with local and international businesses.

You are entitled to:

- Specialist careers support from the moment you enrol.
- Support from a specialist internship co-ordinator to find work experience during your studies in preparation for employment.
- Support from a dedicated careers advisor to prepare you for the graduate labour market.
- A work placement of six months following graduation - giving you the skills employers are looking for.

Post-Study Work – the facts

- You need to have a job offer at a company with Tier 2 licence.
- It must be graduate level work.
- It must be paying £20,500 or more if average for that job is higher.

- You can apply for three years and then extend for another three years.
- After five years you can stay permanently if earning £35,000 or in a PhD related job.
- You can bring dependants.

The new work visa rules will ensure that after all of your hard work getting your qualification you will be paid a fair salary by a reputable employer in a job that is suitable for your skills. If you secure a job with a trusted company you will be able to work in the UK with a Tier 2 visa for up to six years. You will also be secure in the knowledge that your job will be both suitable for your qualifications and that you will be paid fairly.

Top 10 in England for teaching excellence*

The University of Huddersfield is dedicated to teaching excellence, so you can be confident that you will be taught by highly qualified and experienced teaching staff who are leaders in their fields.

- Every single member of the University's teaching staff is a Fellow of the Higher Education Academy, a national organisation that recognises teaching excellence in the UK.
- The University has over 100 professors with leading research and academic publications.
- Research leads our curriculum.

University staff have expertise across an impressive range of disciplines and specialities and are known for their commitment to innovation, entrepreneurship and knowledge exchange. Their passion for working at the cutting edge inspires collaborators and students, winning support from major funders of research in the UK and around the world.

Fatima BAHRAIN

International Foundation Year - Business, Law, Management, Marketing, Transport and Logistics
Now studying: Business with Financial Services BA(Hons)

"The University lecturers are great - they really help you and they are so patient. By the end of the lectures you really feel like you've learned something. They know international students don't know the system very well so they're very patient."

*Sunday Times, 2013.

Inspiring, innovative, international

Professor Xiangqian (Jane) Jiang

Director of UK EPSRC Centre for Innovative Manufacturing in Advanced Metrology

Jane began her career as a very young apprentice and spent 20 years in the Chinese automotive industry finishing her industrial career as a fully qualified Engineer. In 1990, she started her academic life as an MSc student. She obtained her PhD in measurement science in 1995. She was awarded a Chair in 2003, a DSc for precision metrology in 2007 and the Director of the EPSRC Centre in Advanced Metrology 2011. Jane possesses both industrial and academic backgrounds in measurement science and precision engineering and enjoys creative research moving the subject forward.

Jane's research involves two major aspects: optical interferometry technology for fast on/in-line surface/geometry measurement; and mathematical modelling with characterisation technology for surface metrology. Besides this, she enjoys philosophical research in this subject area, successfully leading a Paradigm Shifts Review in Surface Metrology (Proc. Roy. Soc. A, 2007) and a 2011 Royal

Society Discussion Meeting "Ultra Precision Engineering – from Physics to Manufacturing" (Phil. Trans. R. Soc. A 2012).

Jane has published over 230 papers, author/co-authored eight books and several patents on measurement science/surface metrology. Currently, she holds a prestigious Frontier Research Programme (Advanced Scheme) sponsored by the European Research Council for well-established world-leading researchers. She is a principal member of ISO/TC 213 and BSI TW/4, as well as an Advisory Member for the UK National Measurement System.

Jane was awarded a Royal Society Wolfson Research Merit Award and the Outstanding Asian Woman of achievement Award in 2006. She is a Fellow of the Royal Academy of Engineering (FREng), a Fellow of the Institute of Engineering Technologies (FIET), a Fellow of the Royal Society of Arts (FRSA) and a Fellow of the International Academy of Production Research (FCIRP).

Your campus and facilities

Over the course of a decade we have invested nearly £80 million in the development of our attractive town centre campus and facilities. We plan to continue to invest in our campus and your future, ensuring you have access to cutting edge laboratories, studios and performance spaces, library and computing equipment.

1 Business School

Opened in 2010, the £17 million Business School is the most eco-friendly building on campus and one of the most stunning places to study in the UK.

2 Creative Arts Building

This striking building features a concert hall, cutting edge electro-acoustic research studio, art and design studios and live recording facilities.

3 Central Services Building

The tallest building on campus is home to the library, student services, a shop and the Café on 3rd, where you can get fish and chips!

4 & 5 Canalside East and West

Here you'll find state-of-the-art facilities for computing and multimedia, including Canalside Studios where students develop commercial computer games.

6 Lockside

This building offers specialist facilities for education, early years, teacher-training and youth and community courses, including PC labs and mock classrooms.

7 Harold Wilson Building

Not only the University's main reception, but also the location of human and health sciences and the No. 10 Coffee Shop.

8 The Students' Union

The place to socialise on campus. You can grab a bite to eat, watch a band, go to a quiz night, join a club or society – or just catch up with your friends.

9 St. Paul's Hall

As the University's main concert venue this converted Georgian church seats up to 400 people and hosts over 70 performances each year.

10 The International Study Centre

The ISC is in the heart of the campus, close to all of the main facilities, so you will feel like a Huddersfield student from your first day with us.

Your accommodation

Huddersfield is a safe and friendly place to live and there's a variety of high-quality and affordable accommodation for ISC students to choose from. We've got something to suit every taste and budget. Digs is the recommended, preferred and approved accommodation provider by Huddersfield University.

Storthes Hall Park

Accommodation is situated in 44 acres of parkland, just 20 minutes away from the ISC by a regular shuttle bus service.

- Ensuite rooms
- All inclusive bills
- Regular, dedicated shuttle bus service
- Beautiful surroundings
- 12Mb fibre optic broadband and Wi-Fi throughout
- Contents insurance included
- Entertainment venue
- Mini supermarket
- Launderette
- 24-hour CCTV and site security
- Wheelchair access
- Gym
- TV lounge
- ATM

Find out more and join our community:

- Digs_student
- stortheshallpark
- w: digstudent.co.uk

Find out more and join our community:

- Digs_student
- ashenhursthouses
- w: digstudent.co.uk

Ashenhurst Houses

Accommodation is situated in pleasant woodland, just 10 minutes' walk from the ISC.

- Non-ensuite
- Shared houses of 6 to 8 students
- Choice of rooms
- All inclusive bills
- Contents insurance included
- Very popular with independent students
- Close to Queensgate campus
- 12Mb fibre optic broadband and Wi-Fi throughout
- Set in pleasant woodlands
- 24-hour CCTV and site security
- Launderette
- Vending facilities
- Regular public bus service

Accommodation options may be subject to change. For the latest information, please visit www.hud.ac.uk/isc/accommodation

Clubs and societies for you to join or create

Fifth in the UK for student satisfaction*

*National Student Survey, 2012

It's easy to make friends

Mai Dam VIETNAM

International Events Coordinator (2013/14)

"As a fellow student, I have had the busiest year of my Uni life but the best one yet. Having the experience of real working life while having so much fun and making new friends is something that can never be matched. Along with the campus events team I have been working and developing all our international student societies and activities on the campus making this a great place to be.

"Each year huge events are celebrated on campus such as the International Food and Culture Festival, Spring Festival, Holi and many independence days. These events wouldn't happen without our wonderful student societies and the fun they bring to the Uni.

"We are all busy studying, making friends, learning about the world and proudly celebrating our cultures while getting to know the British students. Don't trust me just yet? Check out our Campus Events FB Page and join us soon to make a better year ahead. I bet you will take away with you more than just a degree from your time here in Huddersfield."

 [UoHCampusEvents](#)

Here are just some of the societies on campus, or why not start your own?

- | | | | | | |
|--|--|---|---|---|---|
| <p>American</p> <p> usahudsoc</p> | <p>Baltics</p> <p> baltichudsoc</p> | <p>Bangladeshi</p> <p> BSSUH</p> | <p>British Cultural</p> <p> britsochud</p> | <p>Bulgarian</p> <p> bulgarianhudsoc</p> | <p>Chechen</p> <p> chechnyahudsoc</p> |
| <p>Chinese</p> <p> cssa.huddersfield</p> | <p>Chinese Exchange</p> <p> groups/254640331245869</p> | <p>Cypriot and Hellenic</p> <p> cypriothellhudsoc</p> | <p>Czech Slovak</p> <p> czechoslovakhudsoc</p> | <p>East African</p> <p> eastafricanhudsoc</p> | <p>Egyptian</p> <p> egyphudsoc</p> |
| <p>French</p> <p> frenchsochud</p> | <p>German</p> <p> germanhudsoc</p> | <p>Ghanaian</p> <p> ghanahudsoc</p> | <p>Hong Kong</p> <p> UoHHKSS</p> | <p>Indian</p> <p> indianhudsoc</p> | <p>Indonesian</p> <p> indosochud</p> |
| <p>Iranian</p> <p> groups/University ofHuddersfield IranianStudentSociety</p> | <p>Iraqi</p> <p> iraqihudsoc</p> | <p>Italian</p> <p> italianhudsoc</p> | <p>Jammu & Kashmir</p> <p> jandkhudsoc</p> | <p>Japanese</p> <p> japanhudsoc</p> | <p>Jordanian</p> <p> jordanhudsoc</p> |
| <p>Kazakh</p> <p> kazakhsochud</p> | <p>Kurdish</p> <p> Kurdishsochud</p> | <p>Latin American</p> <p> LatinAmerica HudSoc</p> | <p>Libyan</p> <p> HudLibyanSociety</p> | <p>Lithuanian</p> <p> lithudsoc</p> | <p>Malaysian</p> <p> malaysiahudsoc</p> |
| <p>Moroccan</p> <p> moroccanhudsoc</p> | <p>Nigerian</p> <p> nigeriasochud</p> | <p>Pakistani</p> <p> pkhudsoc</p> | <p>Polish</p> <p> polskasochud</p> | <p>Qatari</p> <p> qatarhudsoc</p> | <p>Romanian</p> <p> romanianhudsoc</p> |
| <p>Russian</p> <p> russiahudsoc</p> | <p>Saudi Arabian</p> <p> groups/sschh</p> | <p>Scandinavian</p> <p> scandinavian hudsoc</p> | <p>South Korean</p> <p> skoreahudsoc</p> | <p>Syrian</p> <p> syriahudsoc</p> | <p>Taiwanese</p> <p> taiwanhudsoc</p> |
| <p>Thai</p> <p> thaihudsoc</p> | <p>Turkish</p> <p> turkhudsoc</p> | <p>Ugandan</p> <p> ugandanhudsoc</p> | <p>Ukrainian</p> <p> ukrainesochud</p> | <p>Vietnamese</p> <p> vietsochud</p> | |

Why we love Huddersfield

The Festival of Light in Winter concludes a year of festivals

Your home from home

Huddersfield offers a great shopping experience

Tour de France came to Huddersfield in 2014

Explore Yorkshire's beautiful landscapes

The University of Huddersfield International Study Centre

Our courses prepare international students for success at the University and beyond. We will help you achieve your end goal of becoming a confident and successful professional of the future.

Your International Study Centre

Our courses will support you and prepare you for studying at the University of Huddersfield, so that you can successfully graduate and go on to work in your chosen career. We offer a whole range of programmes and subjects, so whether you are interested in creative arts, computing, engineering or business studies, there will be a course at the ISC to suit your needs and career goals.

Success starts at the ISC

Preparing for university is one of the most important things any student has to do. As a student at the ISC you will learn the academic and English language skills you need to be successful when you progress to your chosen degree at the University and beyond.

Your first day with us

You are a student of the University of Huddersfield from the very first day you join us at the ISC. You will study and learn on campus, and have full access to University facilities such as the library, sports hall and Students' Union.

Welcoming students from around the world

Being an international student means you are part of a wide community of different nationalities. At the ISC we know how to help you adjust to your new environment and make the most of your time in the UK.

Supporting you every step of the way

Many students at the ISC are new to the UK and study English language as well as academic subjects most relevant to their chosen degree. We monitor and support each of our students and encourage you to develop throughout your time with us.

Experience university-style teaching

The ISC introduces you to the style of teaching that you will experience at university. Taking part in tutorials, seminar-style classes and larger group lectures means you'll be well prepared once you progress to the University.

Progression to your chosen degree

Joining the ISC guarantees that you will receive a conditional offer of a degree place at the University of Huddersfield. Once you successfully complete the course, and meet the required entry standards, you will proceed to study your chosen degree.

English language training

If you need additional English language training before you start your course at the ISC, you can first join our English Language Preparation programme.

Making the most of your time with us

You can take advantage of an exciting range of academic and social activities at the ISC. Over the last two years our students have visited Paris, Berlin, York, London, the Lake District and Alton Towers. We will ensure that you have the opportunity to apply your learning to real world situations, make friends for life and enjoy your time as a Huddersfield student.

97% of International Study Centre University of Huddersfield students completed their programme, achieved the required grades and were offered a degree place at the University in 2014.

International Foundation Year

Student's view

Silvana VENEZUELA

International Foundation Year – Creative Arts

Now studying: Photography (sandwich) BA(Hons)

“I’m so happy that I made my decision to come here because Huddersfield feels like home. I want to thank the ISC for all the support and help they offered me every day and for teaching me how to become the photographer I want to be. I look forward to finding out which opportunities will appear for me in the future and achieving my goals as a photographer.”

Ideal preparation for studying your chosen undergraduate degree

The International Foundation Year is a three-term programme of academic subjects, study skills and English language training that provides a path to degree study. The programme prepares you for undergraduate study in subject areas including Business, Law, Social Studies, Engineering, Computing, Science and Creative Arts.

Study structure

You can choose from Foundation routes:

- Business and Law
- Creative arts
- Engineering, Computing and Science
- Hospitality and Tourism
- Management
- Social and Behavioural Sciences
- Transport and Logistics

All Foundation routes are modular in structure, with core modules common to each route, and subject-specific modules, each carefully designed to focus on the academic area most useful to your chosen degree.

English language training

You will need an IELTS of 4.5 (minimum 4.0 in writing) to start the International Foundation Year.

If you have an IELTS of 4.0 (minimum 4.0 in all skills) or equivalent, you can take one term of English Language Preparation (ELP) prior to starting the International Foundation Year. If you have an IELTS of 3.5 or equivalent, you can take two terms of ELP.

Progression to your degree

Once you successfully complete the programme, and achieve the required grades, you will join your chosen undergraduate degree at the University.

Key facts

Entry dates

September or January

Course length

Three terms: September to June or January to August

Assessment

End of module/term assessments: a combination of examinations and assessments of coursework, presentations and extended essays.

Continuous coursework: mixture of lecture classes, small group seminar work and directed self-study assessment.

Entry requirements

Academic: Good high school graduation grades or equivalent*.

English language: IELTS 4.5 (minimum of 4.0 in writing), or equivalents.

Age on entry: 17 years of age or above in the September or October of the academic year you wish to study at the International Study Centre.

For more information about modules, term dates, country-specific entry requirements and tuition fees, visit hud.ac.uk/isc

* Applicants for the Creative Arts route may be required to submit a portfolio with their application.

International Foundation Year // Business and Law

Student's view

Dinis MOZAMBIQUE
International Foundation Year –
Business, Law and Social studies
Now studying: International Business
BA(Hons)

“Studying in the UK is an honour for me. I chose the ISC because it has one of the best programmes for international students. The campus is very organised and helps us as students to use facilities without any problems. The Student Union is one of the best places on campus.”

Leads to the first year of an undergraduate degree in:

Accounting and Finance

Accountancy BA(Hons)
Accountancy and Finance BA(Hons)
Accountancy with Financial Services BA(Hons)
Economics BA(Hons)
Economics with Politics BSc (Hons)

Business

Business and Human Resource Management BA(Hons)
Business and Journalism BA(Hons)
Business Information Management BA(Hons)
Business Management BA(Hons)
Business Management and Leadership BA(Hons)
Business Management with Finance BA(Hons)
Business Operations Management BA(Hons)
Business Studies BA(Hons)
Business Studies with Environmental Management BA(Hons)
Business Studies with Financial Services BA(Hons)
International Business BA(Hons)
Global Business Management BA(Hons)

Law

Law (Exempting) Master of Law and Practice (MLP), LLB
Law and Business BA(Hons)

Real world experience

The University has strong links with local, national and international accountancy firms. They provide support through professional mentoring, delivering guest lectures and working with students to further their technical knowledge and employability skills.

Inspiring and professional

The iconic £17m Business School provides an inspiring and professional environment for you to study and socialise. There's even a mock court room where you can hone your debating skills and take part in mock legal hearings.

Modules

English Skills for Academic Study (ESUS 1, 2 & 3)

You will develop your English communication skills and learn a range of study skills, including writing and reading strategies, presentation and seminar participation, organisation of time and materials, meeting deadlines and responding to feedback.

When you have completed these modules you will be able to take notes and write essays in English. You will also have the confidence to give presentations, answer follow-up questions and contribute to seminar discussions.

Personal Learning and Thinking Skills (PLTS)

Personal, learning and critical thinking skills are essential for work and learning, and will prepare you to confidently enter university and later working life. The six groups of skills are:

- Independent enquirers
- Creative thinkers
- Reflective learners
- Team workers
- Self-managers
- Effective participators

This module is assessed by a project that focuses on your chosen degree subject and is an essential component of the International Foundation Year programme.

Core Mathematics

You will develop your knowledge and understanding of mathematical terms and techniques and apply these to solving problems, frequently drawn from practical and real life situations.

Investigating Business

You will develop an understanding of how businesses develop and adapt in a changing economic and business climate. You will be able to demonstrate that you can apply knowledge of the different forms of ownership and control to a specific business context and explain the reasons for change. You will also understand the role of different stakeholders and their competing and changing objectives. You will be able to explain the reasons for growth or decline of industrial sectors and be able to analyse location decisions, including some international comparisons.

The Competitive Business Environment

This module gives you the opportunity to consider some of the external influences that affect businesses and other organisations. By applying your learning to real business scenarios you will learn that businesses rarely have any control over these influences. You will also analyse how a business or industry has responded to competitive influences.

Legal and Financial Environment

You will develop knowledge, understanding and skills of how business organisations are affected by the law. You will explore the main types of legislation and consider how business activities are constrained by relevant legislation. You will also demonstrate the ability to interpret summary financial information and make judgements about business performance, including profit and loss statements, cash flow forecasts and balance sheets.

International Foundation Year // Creative Arts

Student's view

Hannah CHINA
International Foundation Year – Creative Arts

“At the ISC, the teachers are very friendly and the education standard is very good. I believe my Foundation Year will certainly help me when I start my degree. I have a specific goal of becoming a fashion buyer after I graduate and I am hopeful that a degree from the University of Huddersfield will help me achieve this.”

Leads to the first year of an undergraduate degree in:

- Architecture/Architecture (International) BA(Hons)
- Computer Games Design BA(Hons)
- Contemporary Arts BA(Hons)
- Contemporary Art and Illustration BA(Hons)
- Costume with Textiles BA(Hons)
- Fashion Communication and Promotion BA(Hons)
- Fashion Design with Marketing and Production BA(Hons)
- Fashion Design with Textiles BA(Hons)
- Graphic Design BA(Hons)
- Illustration BA(Hons)
- Interactive Multimedia BA(Hons)
- Interior Design BA(Hons)
- Photography BA(Hons)
- Product Design BA(Hons)

Links with creative industry

The University has developed strong links with the creative industry and commerce to provide students with the opportunity to work with inspirational organisations who lead the creative economy both in the UK and overseas.

Modules

English Skills for Academic Study (ESUS 1, 2 & 3)

You will develop your English communication skills and learn a range of study skills, including writing and reading strategies, presentation and seminar participation, organisation of time and materials, meeting deadlines and responding to feedback.

When you have completed these modules you will be able to take notes and write essays in English. You will also have the confidence to give presentations, answer follow-up questions and contribute to seminar discussions.

Personal Learning and Thinking Skills (PLTS)

Personal, learning and critical thinking skills are essential for work and learning, and will prepare you to confidently enter university and later working life. The six groups of skills are:

- Independent enquirers
- Creative thinkers
- Reflective learners
- Team workers
- Self-managers
- Effective participators

This module is assessed by a project that focuses on your chosen degree subject and is an essential component of the International Foundation Year programme.

Core Mathematics*

You will develop your knowledge and understanding of mathematical terms and techniques and apply these to solving problems, frequently drawn from practical and real life situations.

In addition to the above five modules, you will study further subject-specific modules which will give you access to a wide range of progression degrees in the creative arts, including Art, Design, Architecture and Graphics.

Drawing

A series of exercises will be introduced each week in order to introduce you to a range of materials and develop confidence in drawing techniques. You will consider and evaluate the work of artists and designers. Emphasis will be placed on developing ability to record what is seen.

Visual and Perceptive Studies Project

The emphasis of this module is on the development of creativity and visual perception through exploration. You will have the opportunity to experiment with some of the media, processes and visual language associated with visual communication. You will develop the ability to move through initial research to development of ideas and refine a final outcome.

Art and Design History

As artists and designers have always looked to the past for inspiration and innovation, you will be introduced to the study of Art and Design History. You will develop knowledge and understanding of key movements within an historical context, providing a framework for your understanding of works of art and design. You will also develop research and skills in identifying, selecting and recording appropriate references for study.

* Students progressing to degrees in Architecture will take Pure Mathematics rather than Core Mathematics. See page 41 for module details.

International Foundation Year // Engineering, Computing and Science

Student's view

Tabriz BANGLADESH
International Foundation Year –
Computing, Engineering and Science
Completed: Mechanical Engineering
BEng(Hons)

“The main reason of choosing the University of Huddersfield was its high quality teaching staff and the strong links with leading automotive companies. Huddersfield provides a study friendly environment. In my view it's a fantastic town with all the necessary facilities.”

Leads to the first year of an undergraduate degree in:

Computing

- Computer Games Programming BSc(Hons)
- Computing BSc(Hons)
- Computing Science BSc(Hons)
- Information and Communication Technology BSc(Hons)

Engineering

- Automotive and Motorsport Engineering BEng(Hons)/MEng
- Computer Systems Engineering BEng(Hons)
- Electronic and Communications Engineering BEng(Hons)
- Electronic and Electrical Engineering BEng(Hons)
- Electronic Engineering BEng(Hons)/MEng
- Electronic Engineering and Computer Systems BEng(Hons)
- Energy Engineering BEng(Hons)/MEng
- Mechanical Engineering BEng(Hons)/ MEng
- Software Engineering MEng

Science and Technology

- Biochemistry BSc(Hons)
- Biology (Molecular and Cellular) BSc(Hons)
- Chemical Engineering BEng(Hons)/MEng*
- Chemical Engineering and Chemistry BSc(Hons)
- Chemistry BSc(Hons)
- Chemistry with Chemical Engineering BSc(Hons)
- Chemistry with Forensic Science BSc(Hons)
- Chemistry with Industrial Experience MChem
- Exercise Science BSc(Hons)
- Food Nutrition and Health BSc(Hons)
- Forensic and Analytical Science BSc(Hons)
- Medical Biochemistry BSc(Hons)
- Medical Biology BSc(Hons)
- Medical Genetics BSc(Hons)
- Music Technology and Audio Systems BSc(Hons)
- Nutrition and Public Health BSc(Hons)
- Pharmaceutical Chemistry BSc(Hons)
- Sport, Exercise and Nutrition BSc(Hons)
- Sport Science BSc(Hons)

* Requires 60% in the Foundation with emphasis on Maths and Chemistry. Subject to validation

Modules

English Skills for Academic Study (ESUS 1, 2 & 3)

You will develop your English communication skills and learn a range of study skills, including writing and reading strategies, presentation and seminar participation, organisation of time and materials, meeting deadlines and responding to feedback.

When you have completed these modules you will be able to take notes and write essays in English. You will also have the confidence to give presentations, answer follow-up questions and contribute to seminar discussions.

Personal Learning and Thinking Skills (PLTS)

Personal, learning and critical thinking skills are essential for work and learning, and will prepare you to confidently enter university and later working life. The six groups of skills are:

- Independent enquirers
- Creative thinkers
- Reflective learners
- Team workers
- Self-managers
- Effective participators

This module is assessed by a project that focuses on your chosen degree subject and is an essential component of the International Foundation Year programme.

Pure Maths

You will understand and interpret linear and straight line equations, set theory and probability, statistics, linear programming, indices and logarithms and experimental laws.

In addition to the above five modules, you will study further subject-specific modules which will give you access to a range of progression degrees in the areas of Computing, Engineering and Science. Depending on the area you wish to specialise in, you will study a combination of subject areas.

For students following degrees in Engineering and Computing:

Applied Maths 1

In this module you will focus on topics such as vectors, velocity and acceleration, force and Newton's Laws, friction, work, energy and power, projectiles, moments and centre of gravity.

Applied Maths 2*

You will focus on basic topics such as momentum and impulse, circular motion, rotational motion, simple harmonic motion, elasticity and gravitational and electric fields.

For students following degrees in Engineering and Science:

Physics

This module will enable you to:

- Recognise, recall and show understanding of specific physical facts, terminology, principles, relationships, concepts and practical techniques.
- Select, organise and present relevant information clearly and logically, using specialist vocabulary where appropriate.
- Carry out relevant calculations.

Devise and plan experimental activities, selecting appropriate techniques whilst demonstrating safe and skilful practical techniques.

For students following degrees in Science:

Biology

This module will develop your knowledge and understanding of biology. You will cover population-biodiversity, organisms- exchange and transport, cells and molecular-biological molecules.

Chemistry

You will study formulae, equations and amounts of substance, atomic structure, bonding and structure, energetics, equilibria and kinetics. You will also cover redox systems, inorganic chemistry and the periodic table, organic chemistry and modern analytical techniques.

* Students choosing to progress to BSc Computer Science will take the Physics module and not Applied Maths 2.

International Foundation Year // Hospitality and Tourism

Student's view

Ky NIGERIA
International Foundation Year
– Business, Hospitality, Law,
Management, Marketing, Transport
and Logistics

“I wanted to study in the UK since high school. I chose the University of Huddersfield because of its high ranking and because it was suggested to me by my agent. I am sure that once I successfully finish my studies, getting a job will not be difficult.”

Leads to the first year of an undergraduate degree in:

- Events Management BA(Hons)
- Hospitality Business Management BA(Hons)
- Hospitality Business Management with a Modern Language BA(Hons)
- Travel and Tourism Management BA(Hons)

Exceptionally employable

The University has some of the best graduate employment statistics in the UK. Hospitality graduates from Huddersfield have a reputation for being highly competent and exceptionally employable.

Modules

English Skills for Academic Study (ESUS 1, 2 & 3)

You will develop your English communication skills and learn a range of study skills, including writing and reading strategies, presentation and seminar participation, organisation of time and materials, meeting deadlines and responding to feedback.

When you have completed these modules you will be able to take notes and write essays in English. You will also have the confidence to give presentations, answer follow-up questions and contribute to seminar discussions.

Personal Learning and Thinking Skills (PLTS)

Personal, learning and critical thinking skills are essential for work and learning, and will prepare you to confidently enter university and later working life. The six groups of skills are:

- Independent enquirers
- Creative thinkers
- Reflective learners
- Team workers
- Self-managers
- Effective participators

This module is assessed by a project that focuses on your chosen degree subject and is an essential component of the International Foundation Year programme.

Core Mathematics

You will develop your knowledge and understanding of mathematical terms and techniques and apply these to solving problems, frequently drawn from practical and real life situations.

Investigating Business

You will develop an understanding of how businesses develop and adapt in a changing economic and business climate. You will be able to demonstrate that you can apply knowledge of the different forms of ownership and control to a specific business context and explain the reasons for change. You will also understand the role of different stakeholders and their competing and changing objectives. You will be able to explain the reasons for growth or decline of industrial sectors and be able to analyse location decisions, including some international comparisons.

The Competitive Business Environment

This module gives you the opportunity to consider some of the external influences that affect businesses and other organisations. By applying your learning to real business scenarios you will learn that businesses rarely have any control over these influences. You will also analyse how a business or industry has responded to competitive influences.

Legal and Financial Environment

You will develop knowledge, understanding and skills of how business organisations are affected by the law. You will explore the main types of legislation and consider how business activities are constrained by relevant legislation. You will also demonstrate the ability to interpret summary financial information and make judgements about business performance, including profit and loss statements, cash flow forecasts and balance sheets.

International Foundation Year // Management

Student's view

Loay EGYPT
 International Year One – Business Management
 Now studying: Business Operations Management (sandwich) BA(Hons)

“The ISC is the perfect place to bridge the gap between your education system and the UK system. It teaches you the language, knowledge and methods you need to be successful in your studies. Huddersfield is a student-based town that has lots of events for students.”

Leads to the first year of an undergraduate degree in:

- Business**
- Business and Human Resource Management BA(Hons)
 - Business Information Management BA(Hons)
 - Business Management BA(Hons)
 - Business Management and Leadership BA(Hons)
 - Business Management with Finance BA(Hons)
 - Business Operations Management BA(Hons)
 - Business Studies with Environmental Management BA(Hons)
 - Global Business Management BA(Hons)

- Hospitality and Tourism**
- Events Management BA(Hons)
 - Hospitality Business Management BA(Hons)
 - Hospitality Business Management with a Modern Language BA(Hons)
 - Travel and Tourism Management BA(Hons)
- Transport and Logistics**
- Air Transport and Logistics Management BSc(Hons)
 - Supply Chain Management BSc(Hons)
 - Transport and Logistics Management BSc(Hons)

Modules

English Skills for Academic Study (ESUS 1, 2 & 3)

You will develop your English communication skills and learn a range of study skills, including writing and reading strategies, presentation and seminar participation, organisation of time and materials, meeting deadlines and responding to feedback.

When you have completed these modules you will be able to take notes and write essays in English. You will also have the confidence to give presentations, answer follow-up questions and contribute to seminar discussions.

Personal Learning and Thinking Skills (PLTS)

Personal, learning and critical thinking skills are essential for work and learning, and will prepare you to confidently enter university and later working life. The six groups of skills are:

- Independent enquirers
- Creative thinkers
- Reflective learners
- Team workers
- Self-managers
- Effective participators

This module is assessed by a project that focuses on your chosen degree subject and is an essential component of the International Foundation Year programme.

Core Mathematics

You will develop your knowledge and understanding of mathematical terms and techniques and apply these to solving problems, frequently drawn from practical and real life situations.

Investigating Business

You will develop an understanding of how businesses develop and adapt in a changing economic and business climate. You will be able to demonstrate that you can apply knowledge of the different forms of ownership and control to a specific business context and explain the reasons for change. You will also understand the role of different stakeholders and their competing and changing objectives. You will be able to explain the reasons for growth or decline of industrial sectors and be able to analyse location decisions, including some international comparisons.

The Competitive Business Environment

This module gives you the opportunity to consider some of the external influences that affect businesses and other organisations. By applying your learning to real business scenarios you will learn that businesses rarely have any control over these influences. You will also analyse how a business or industry has responded to competitive influences.

Legal and Financial Environment

You will develop knowledge, understanding and skills of how business organisations are affected by the law. You will explore the main types of legislation and consider how business activities are constrained by relevant legislation. You will also demonstrate the ability to interpret summary financial information and make judgements about business performance, including profit and loss statements, cash flow forecasts and balance sheets.

International Foundation Year // Marketing

Student's view

Severine CAMEROON
 International Foundation Year
 – Business, Hospitality, Law, Management Marketing, Transport and Logistics

“The best thing about the ISC is the way the teachers are able to explain ideas and get students to engage with various topics. I also find the campus to be very friendly with plenty of social activities. I'm looking forward to spending the next few years studying and living in lively town.”

Leads to the first year of an undergraduate degree in:

- Advertising and Marketing Communications BA(Hons)
- Marketing BA (Hons)
- Marketing with Public Relations BA(Hons)
- Sports Promotion and Marketing BA(Hons)

International dimension

Huddersfield has a long tradition in delivering marketing courses – it was the first UK university to offer a recognised marketing degree. The department has a strong international dimension which is reflected in the programmes offered and the student body which comprises of over 80 different nationalities.

Modules

English Skills for Academic Study (ESUS 1, 2 & 3)

You will develop your English communication skills and learn a range of study skills, including writing and reading strategies, presentation and seminar participation, organisation of time and materials, meeting deadlines and responding to feedback.

When you have completed these modules you will be able to take notes and write essays in English. You will also have the confidence to give presentations, answer follow-up questions and contribute to seminar discussions.

Personal Learning and Thinking Skills (PLTS)

Personal, learning and critical thinking skills are essential for work and learning, and will prepare you to confidently enter university and later working life. The six groups of skills are:

- Independent enquirers
- Creative thinkers
- Reflective learners
- Team workers
- Self-managers
- Effective participators

This module is assessed by a project that focuses on your chosen degree subject and is an essential component of the International Foundation Year programme.

Core Mathematics

You will develop your knowledge and understanding of mathematical terms and techniques and apply these to solving problems, frequently drawn from practical and real life situations.

Investigating Business

You will develop an understanding of how businesses develop and adapt in a changing economic and business climate. You will be able to demonstrate that you can apply knowledge of the different forms of ownership and control to a specific business context and explain the reasons for change. You will also understand the role of different stakeholders and their competing and changing objectives. You will be able to explain the reasons for growth or decline of industrial sectors and be able to analyse location decisions, including some international comparisons.

The Competitive Business Environment

This module gives you the opportunity to consider some of the external influences that affect businesses and other organisations. By applying your learning to real business scenarios you will learn that businesses rarely have any control over these influences. You will also analyse how a business or industry has responded to competitive influences.

Legal and Financial Environment

You will develop knowledge, understanding and skills of how business organisations are affected by the law. You will explore the main types of legislation and consider how business activities are constrained by relevant legislation. You will also demonstrate the ability to interpret summary financial information and make judgements about business performance, including profit and loss statements, cash flow forecasts and balance sheets.

International Foundation Year // Social and Behavioural Sciences

Leads to the first year of an undergraduate degree in:

- Behavioural Sciences BSc(Hons)
- Childhood Studies BA(Hons)
- Criminology BSc(Hons)
- Health and Community Development BSc(Hons)
- International Politics BSc(Hons)
- Politics BA/BSc(Hons)
- Politics and Criminology BSc(Hons)
- Politics with Sociology BSc(Hons)
- Psychology BSc(Hons)
- Psychology with Counselling BSc(Hons)
- Psychology with Criminology BSc(Hons)
- Religion and Education BA(Hons)
- Sociology BSc(Hons)
- Sociology and Psychology BSc(Hons)
- Sociology with Criminology BSc(Hons)
- Youth and Community Work BA(Hons)

Top facilities and expert staff

The School of Human and Health Sciences is extremely proud of its state-of-the-art facilities. Academic staff maintain links with professional practice and subject areas through a range of activities, which means that you will be taught and supported by staff with up-to-date expertise, knowledge and skills in their field.

Modules

English Skills for Academic Study (ESUS 1, 2 & 3)

You will develop your English communication skills and learn a range of study skills, including writing and reading strategies, presentation and seminar participation, organisation of time and materials, meeting deadlines and responding to feedback.

When you have completed these modules you will be able to take notes and write essays in English. You will also have the confidence to give presentations, answer follow-up questions and contribute to seminar discussions.

Personal Learning and Thinking Skills (PLTS)

Personal, learning and critical thinking skills are essential for work and learning, and will prepare you to confidently enter university and later working life. The six groups of skills are:

- Independent enquirers
- Creative thinkers
- Reflective learners
- Team workers
- Self-managers
- Effective participators

This module is assessed by a project that focuses on your chosen degree subject and is an essential component of the International Foundation Year programme.

Core Mathematics

You will develop your knowledge and understanding of mathematical terms and techniques and apply these to solving problems, frequently drawn from practical and real life situations.

Investigating Business

You will develop an understanding of how businesses develop and adapt in a changing economic and business climate. You will be able to demonstrate that you can apply knowledge of the different forms of ownership and control to a specific business context and explain the reasons for change. You will also understand the role of different stakeholders and their competing and changing objectives. You will be able to explain the reasons for growth or decline of industrial sectors and be able to analyse location decisions, including some international comparisons.

The Competitive Business Environment

This module gives you the opportunity to consider some of the external influences that affect businesses and other organisations. By applying your learning to real business scenarios you will learn that businesses rarely have any control over these influences. You will also analyse how a business or industry has responded to competitive influences.

Legal and Financial Environment

You will develop knowledge, understanding and skills of how business organisations are affected by the law. You will explore the main types of legislation and consider how business activities are constrained by relevant legislation. You will also demonstrate the ability to interpret summary financial information and make judgements about business performance, including profit and loss statements, cash flow forecasts and balance sheets.

International Foundation Year // Transport and Logistics

Leads to the first year of an undergraduate degree in:

.....
Air Transport and Logistics Management BSc(Hons)
.....
Supply Chain Management BSc(Hons)
.....
Transport and Logistics Management BSc(Hons)
.....

International reputation

As the the largest provider of specialist undergraduate courses in Transport, Logistics and Supply Chain Management in the UK, the University has an excellent international reputation in this field and provides placement opportunities with national and global transport and logistics operators.

Modules

English Skills for Academic Study (ESUS 1, 2 & 3)

You will develop your English communication skills and learn a range of study skills, including writing and reading strategies, presentation and seminar participation, organisation of time and materials, meeting deadlines and responding to feedback.

When you have completed these modules you will be able to take notes and write essays in English. You will also have the confidence to give presentations, answer follow-up questions and contribute to seminar discussions.

Personal Learning and Thinking Skills (PLTS)

Personal, learning and critical thinking skills are essential for work and learning, and will prepare you to confidently enter university and later working life. The six groups of skills are:

- Independent enquirers
- Creative thinkers
- Reflective learners
- Team workers
- Self-managers
- Effective participators

This module is assessed by a project that focuses on your chosen degree subject and is an essential component of the International Foundation Year programme.

Core Mathematics

You will develop your knowledge and understanding of mathematical terms and techniques and apply these to solving problems, frequently drawn from practical and real life situations.

Investigating Business

You will develop an understanding of how businesses develop and adapt in a changing economic and business climate. You will be able to demonstrate that you can apply knowledge of the different forms of ownership and control to a specific business context and explain the reasons for change. You will also understand the role of different stakeholders and their competing and changing objectives. You will be able to explain the reasons for growth or decline of industrial sectors and be able to analyse location decisions, including some international comparisons.

The Competitive Business Environment

This module gives you the opportunity to consider some of the external influences that affect businesses and other organisations. By applying your learning to real business scenarios you will learn that businesses rarely have any control over these influences. You will also analyse how a business or industry has responded to competitive influences.

Legal and Financial Environment

You will develop knowledge, understanding and skills of how business organisations are affected by the law. You will explore the main types of legislation and consider how business activities are constrained by relevant legislation. You will also demonstrate the ability to interpret summary financial information and make judgements about business performance, including profit and loss statements, cash flow forecasts and balance sheets.

International Year One

Student's view

Ilyas KAZAKHSTAN

International Year One – Business

"I applied to the International Study Centre because I wanted to get the basics right and improve my English. I feel that the teachers take care of the students and lessons are always interesting.

"Huddersfield is the perfect place as it is compact and comfortable, yet close to some big cities such as Leeds and Manchester."

Progress to the second year of your chosen undergraduate degree

The International Year One is an intensive, three-term programme of academic subjects, study skills and English language training that is equivalent to the first year of an undergraduate degree. The course is designed for international students who are overqualified to study the International Foundation Year but under-qualified for direct entry to the first year of an undergraduate degree.

Is the International Year One right for you? It is if you:

- Are a university student already studying the first year of a relevant undergraduate degree in your home country.
- Have completed the first year of an HND or advanced Diploma in your home country.
- Have completed local high school with outstanding grades.
- Have completed an A Level, IB or International Foundation Year.
- Are a mature student with relevant experience.

Study structure

You can choose from two routes:

- Business, Management & Marketing
- Engineering

All routes are modular in structure, with core modules common to each route and subject specific modules designed to focus on the academic area most useful to your chosen degree.

English language training

You will need an IELTS of 5.0 (minimum 5.0 in writing). If you have an IELTS of 4.5 (minimum 4.5 in writing) or equivalent, you can take one term of English Language Preparation (ELP) prior to starting the course. If you have an IELTS of 4.0 (4.0 in writing), you can take two terms of ELP.

Progression to your degree

Once you successfully complete the programme, and achieve the required grades, you will join the second year of your chosen undergraduate degree at the University.

Key facts

Entry dates

September or January

Course length

Three terms: September to June or January to August

Entry requirements

Academic: Good high school graduation grades or equivalent.

English language: IELTS 5.0 (minimum of 5.0 in writing), or equivalents.

Age: 18 years of age or above.

For more information, including term dates, country-specific entry requirements and tuition fees, visit hud.ac.uk/isc

International Year One // Business, Management and Marketing

Student's view

Yip HONG KONG
International Year One – Marketing

“When I researched my options, I realised that the University of Huddersfield is fully supportive of international students and this appealed to me. Now that I am living and studying here, I find the people very friendly and the place very peaceful which is suitable for me to concentrate on my studies. The ISC organised a day trip recently and it gave me a great opportunity to meet lots of new people and make friends.”

Leads to the second year of an undergraduate degree in:

- Business Information Management BA(Hons)
- Business Operations Management BA(Hons)
- Business and Human Resource Management BA(Hons)
- Business Management BA(Hons)
- Business Management and Leadership BA(Hons)
- Business Studies BA(Hons)
- Global Business Management BA(Hons)
- International Business BA(Hons)
- Marketing BA(Hons)
- Supply Chain Management BSc(Hons)

Dynamic learning

Located in a new £17m building in an attractive waterfront setting, the Business School is a dynamic academic community that aims to deliver an inspirational learning experience and pioneering research. The School is a major provider of business and legal education, with approximately 6,000 students.

Modules

English Skills for Academic Study (ESUS 1, 2 & 3)

You will develop your English communication skills and learn a range of study skills, including writing and reading strategies, presentation and seminar participation, organisation of time and materials, meeting deadlines and responding to feedback.

When you have completed these modules you will be able to take notes and write essays in English. You should also have the confidence to give presentations, answer follow-up questions and contribute to seminar discussions.

This programme gives you access to a wide range of progression degrees in Business, Management and Marketing. Depending on the area you wish to specialise in, you will study a combination of subject areas from the modules:

Financial Environment

This module will give you a basic grounding in financial and management accounting which will provide a basis for further personal development in work and further study, whatever career you decide to enter into. The module will progress from the understanding of the basic financial statements through to interpretation and critical analysis of these. The provision of internal information to aid management will also be covered, together with some of the fundamental techniques that are used for costing, pricing and appraising decisions.

Legal Environment

The purpose of this module is to introduce you to key legal aspects and their impact on business. The module introduces you to areas of employment and contract law and will develop your ability to apply legal issues to real organisations.

Markets and Marketing

This is a double module which will allow you to develop an understanding of the principles of Management Economics and Marketing. It will enable you to understand the behaviour of markets and the responses of businesses to that behaviour through their marketing activities. The module will also equip you with the confidence and knowledge to develop an understanding of marketing theory and practice and develop the skills to produce a well-researched marketing plan, through the application of relevant economic theories.

For students choosing to study Business Studies or Business Management degrees:

Organisational Behaviour

In this module you will develop and apply knowledge and understanding of structure, operation, the management of organisations and the motivation of people who work in them. You will relate your study to real organisational settings by applying theories in such a way as to suggest management actions. In so doing so, you will be able to explain how organisational performance can be improved through better use of people.

For students choosing to study a Marketing degree:

Practical Marketing and Branding Project

This module aims to develop your skills which are relevant to the varied demands of the marketing industry through practical application. You will develop descriptive, analytical and decision-making skills using the demands of the many sectors of the marketing industries within the UK as a vehicle.

You will work in the context of a branding project, and be introduced to brands, their evolution and reasons for their success. You will research current trends in branding, and use a case study of a leading brand, demonstrating an understanding of how companies create positive brand images and encourage loyalty.

International Year One // Engineering

Student's view

Precious NIGERIA
International Year One – Engineering

“The ISC is a very friendly place to study and I have found the teachers are very approachable. Studying is not the only thing I am enjoying here - I have managed to learn some Arabic and have already made some great friends. The facilities are good and the fact that staff are always available is a great benefit to me. I am hoping to achieve a respectable grade in my degree which I believe will give me good job opportunities.”

Leads to the second year of an undergraduate degree in:

- Automotive and Motorsport Engineering BEng(Hons)/MEng
- Computer Systems Engineering BEng(Hons)
- Electronic and Communications Engineering BEng(Hons)
- Electronic and Electrical Engineering BEng(Hons)
- Electronic Engineering BEng(Hons)/MEng
- Electronic Engineering and Computer Systems BEng(Hons)
- Mechanical Engineering BEng(Hons)/MEng

Inspirational learning

The School of Engineering at Huddersfield delivers an inspirational learning experience and undertakes pioneering research with a practical focus. The School strongly believes in the quality of support it provides for students, employers and working partners.

Modules

English Skills for Academic Study (ESUS 1, 2 & 3)

You will develop your English communication skills and learn a range of study skills, including writing and reading strategies, presentation and seminar participation, organisation of time and materials, meeting deadlines and responding to feedback.

When you have completed these modules you will be able to take notes and write essays in English. You should also have the confidence to give presentations, answer follow-up questions and contribute to seminar discussions.

In addition to the above ESUS modules, you will study further subject-specific modules which will give you access to a range of progression degrees in Mechanical and Electrical and Electronic Engineering. Depending on the area you wish to specialise in, you will study a combination of subject areas.

This programme gives you access to a range of progression degrees in Mechanical and Electrical and Electronic Engineering. Depending on the area you wish to specialise in, you will study a combination of subject areas.

For students following degrees in Mechanical Engineering:

- Maths, focusing on knowledge, understanding and skills applicable to first year degree Engineering Mathematics, including algebra, functions, matrices, sequences and series, scalars and vectors, polar coordinates, calculus and probability.
- The mechanics of stationary and moving objects, including turning forces, stress and strain, Newton's laws, linear and angular motion, rotational dynamics and simple harmonic motion, heat transfer and fluid pressure.
- Operation of DC and AC motors, transducers and analogue to digital conversion. Also frequency sampling and basic Op-amp circuits.
- The essentials of engineering drawing and the properties of various materials such as metals, ceramics and polymers used by engineers. A brief introduction to CAD and CAM is also covered.

For students following degrees in Electrical and Electronic Engineering:

- Maths, focusing on knowledge, understanding and skills applicable to first year degree Engineering Mathematics, including algebra, functions, matrices, sequences and series, scalars and vectors, polar coordinates, calculus and probability.
- The principles of basic electrical circuits and the properties and practical applications of components.
- Electric fields, magnetic fields and the laws of electromagnetic induction.
- Practical electronics including logic circuits, arithmetic circuits, flip-flops and counters.
- Software design and development.

Pre-Master's

Student's view

Rabake BURKINA FASO

Studied Pre-Master's – Business

"The Pre Master's helped me to understand the challenges that I will face in my Master's. It was an excellent way for me to get used to the UK and familiarise myself with the academic framework. The support that tutors and staff at the ISC gave me really helped as I was able to take my time to build up my confidence and self-belief. I made the right choice in coming here and would recommend it to anyone who is nervous about starting a Master's."

Specialist preparation for your Master's degree

The Pre-Master's is a two-term programme of academic subjects, study skills and English language training that is specifically designed to meet the needs of international students. You will gain the specialist skills and knowledge you need to succeed in your Master's degree at the University.

Study structure

You can choose between two routes:

- Art and Design
- Business

All routes are modular in structure with core modules common to each route, and route-specific modules designed to focus on the academic area most useful to your chosen degree.

Progression to your Master's degree

Once you successfully complete the programme, and achieve the required grades, you will be fully prepared for studying your postgraduate degree at the University. You will gain:

- A range of academic and learning skills, which you may not have previously experienced in your home country.
- The ability to adapt to a new cultural environment and thrive academically.
- The right academic qualifications and a substantial understanding of the subject.
- The ability to use English in the academic environment and to a high standard.

English language training

To study the Pre-Master's you will need an IELTS of 5.5 (minimum 5.5 in all skills). If you have an IELTS level of 5.0 (in all skills) or equivalent, you can take one term of English for Pre-Master's (EPM) prior to starting your course. If you have an IELTS level of 4.5 (4.5 in all skills) or above, or equivalent, you will need to study two terms of English for Pre-Mastes before starting your course.

Key facts

Course start dates

January, April or August

Course length

Two terms: January to June, April to August or August to December

For more information, including term dates, country-specific entry requirements and tuition fees, visit hud.ac.uk/isc

Pre-Master's // Art and Design

Student's view

Yu CHINA
Pre-Master's – Art and Design

"I chose to study at Huddersfield as the standard of design is very high. When I return home, I want to be able to contribute in this field to improve the quality of design."

"The teachers at the International Study Centre are really patient and friendly and the programme is giving me the right preparation for my Master's. I am enjoying learning with students from other cultures."

Leads to a postgraduate degree in:

- Digital Media MA
- Fashion Textile Practices MA
- Graphic Design MA
- International Fashion Management MA
- Sustainable Architecture MA

Engaging and inspiring

The School of Art, Design and Architecture at Huddersfield has an engaging and inspiring environment where you will benefit from high quality teaching and access to industry-leading facilities. You will also benefit from high profile, world-leading input into your course which is supplemented by industry placements.

Modules

Pre-Master's English and Skills for University Study 2 and 3 (PMESUS)*

Over these two modules you will develop your English communication skills and learn a range of study skills, including: writing and reading strategies, presentation and seminar participation, organisation of time and materials, meeting deadlines and responding to feedback.

When you have completed these modules you will be able to effectively take notes and write essays in English, give presentations, answer follow-up questions and contribute to seminar discussions.

Art and Design

Over two terms you will study modules that include the following specialist Art & Design subjects up to Level 6 that will allow you access to a wide range of progression degrees:

- Research a chosen subject specialism, its nature, scope and practice within the UK and within the University. You will use planning and project management tools to organise studies and projects to be undertaken in subsequent modules.
- Undertake an extended research led creative investigation in to a subject specific area within the disciplines of Art and Design.
- Apply and collect a variety of data and materials relevant to your subject area and understand the limitations of data collection techniques.

- Undertake a case study that will demonstrate appreciation and understanding of the wider business and professional context of your chosen discipline.
- Produce a body of practical work supported by specialist workshops and tutorials.
- Analyse, evaluate and articulate visual and sensory information in a variety of forms. You will be introduced to core concepts of visual awareness: visual methodologies, communication theories; cultural significance; colour; and proportion.

* Students taking the English for Pre-Master's programme will be required to take an IELTS exam and achieve 5.5 in each skill before being able to progress to the Pre-Master's.

Master's degrees // Art and Design

You can study an exciting range of Master's degrees after completing your Pre-Master's in Art and Design.

Digital Media MA

The MA in Digital Media offers continuing or recent graduates from creative design degree programmes an opportunity to enhance their knowledge, skills, creativity and employment prospects through imaginatively exploring Digital Media platforms and processes

There is a huge and exciting range of opportunities, both nationally and internationally, for 'creative producers' in media and both emerging and traditional technologies. Innovative, eclectic, creative thinkers and practitioners can make a statement in many areas of life and industry.

International Fashion Management MA

This course offers you an opportunity to either enhance your skills and employment prospects, or move into the fashion sector in roles such as buying, retail management or branding. A comprehensive understanding of the subject will be developed and the ability to demonstrate innovative international fashion management strategies.

Graphic Design MA

The MA in Graphic Design offers continuing or recent graduates from creative design degree programmes an opportunity to enhance their knowledge, skills, creativity and employment prospects through imaginatively exploring Graphic Design platforms and processes. The expectation is that you will seek to enter the sector into roles such as a graphic designer, art director, graphic artist, graphic product developer or advertiser, or develop proposals for further postgraduate research.

The course is one of a suite of Master's programmes within the School of Art, Design & Architecture and thus offers a multi-disciplinary and international approach to Graphic Design. You will work alongside students from related disciplines as well as undertaking subject specific modules in Graphic Design Concepts and Graphic Design Processes leading to a Major Project.

Fashion Textiles Practices MA

The course is one of a suite of Master's programmes within the School of Art, Design and Architecture and thus offers a multi-disciplinary and international approach to Fashion Textile Practices. We encourage exploration in the fields of fashion design, 3D design technologies for surface or textiles, creative pattern cutting, the art of moulage, embroidery, experimental toiling, woven textiles, knitted textiles, textile surfaces, future materials, and site-specific textile art. You will also work alongside students from related disciplines as well as undertaking subject specific modules in Fashion and Textile Concepts and Fashion and Textile Processes leading to a Major Project.

Pre-Master's // Business

Student's view

Alena BELARUS
Pre-Master's – Business

"I chose the University of Huddersfield because it is in the top 10 in England for teaching excellence and quality of education. At the ISC I really like our teachers. They always help you and explain if you have any problems or questions. You have opportunity to know about other cultures and, of course, to make lots of new friends from different countries. It is really amazing!"

Leads to a postgraduate degree in:

- Business MSc
- Business with Finance MSc
- Business with Human Resource Management MSc
- Business with Project Management MSc
- Global Logistics and Supply Chain Management MSc[†]
- International Accounting and Finance MSc
- International Business Management MSc
- International Human Resource Management MA/MSc[‡]
- International Marketing MSc
- Islamic Finance MSc
- Management MSc
- Marketing Communications MSc
- Marketing Management MSc
- Master of Business Administration MBA[§]
- Public Health Administration MA[†]
- Risk, Disaster and Environmental Management MSc

[§] Three years' managerial experience required

[†] Only available for January and April intakes

[‡] Subject to validation

Focus on employability

The Business School at Huddersfield works with top organisations and professional bodies to deliver courses which are highly focused on employability and career enhancement. Academic staff also have an excellent reputation in consultancy, research and other commercial activities.

Modules

Pre-Master's English and Skills for University Study 2 and 3 (PMESUS)[†]

Over these two modules you will develop your English communication skills and learn a range of study skills, including: writing and reading strategies, presentation and seminar participation, organisation of time and materials, meeting deadlines and responding to feedback. When you have completed these modules you will be able to effectively take notes and write essays in English, give presentations, answer follow-up questions and contribute to seminar discussions.

Over two terms you will study modules that include the following specialist Business subjects up to Level 6 that will allow you access to a wide range of progression degrees:

Economics and Financial Analysis

This module provides you with an introduction to economic theories and systems and considers principally the macroeconomic environment in which businesses and other organisations operate. In addition this module will give you a basic grounding in financial

and management accounting. The module will progress from the understanding of the basic financial statements through to interpretation and critical analysis of these in relation to prevailing external economic circumstances.

Research and Quantitative Methods

The aim of this module is to further develop your skills in the methods and techniques of research and your ability to write a substantive piece of academic work. You will be introduced to a variety of sources relevant to your specialist subject area and you will consider the application and limitation of techniques for understanding and interpreting qualitative and quantitative data. Although you will be introduced to the methods and techniques of empirical research, your project is likely to be based on secondary data sources.

The module will also cover common mathematical techniques for managerial decision-making which are used in many business environments.

On completing this module you will be able to demonstrate the practical application of research and quantitative methods to solve a realistic business problem and present your findings effectively.

Strategic and Operations Management

Success depends on a combination of a strategic vision, operational efficiency, process orientation, and the willingness of leaders to make difficult decisions to implement and manage change. In this module you will develop an understanding of, and the ability to apply, analyse and evaluate strategic models. You will also then critically consider how the key principles of operations management help bring strategy to fruition.

[†] Students studying English for Pre-Master's will be required to take a SELT e.g. an IELTS at the end of the programme in which they must achieve a B2 level (e.g. 5.5 IELTS) in each skill before they can progress to the Pre-Master's Programme.

Master's degrees // Business

You can study a wide range of Master's degrees after completing your Pre-Master's in Business.

Business MSc

Designed to meet the needs of those who wish to develop the cutting edge business skills needed by the aspiring, professional manager, this qualification is of real value to employers and is an ideal preparation if you are looking to move into senior management positions in the future.

The course is designed to equip you with a business 'tool-kit' which increases your awareness and confidence when dealing with business issues.

Global Logistics and Supply Chain Management MSc

The course has a particular focus on global business and supply chain activity. It is aimed at graduates who wish to develop a business career in this field but whose first degree is in another discipline. The course will appeal to students who seek to use an MSc as the gateway to an exciting career within a global business.

International Business Management MSc

This is a well-established course designed to meet the needs of students who wish to develop their subject specialism in international business management. The programme will allow you to gain an in-depth understanding of this rapidly changing and dynamic international environment. You will also develop the skills to identify the strategies available to firms operating at an international level.

We encourage an understanding of the economics of the international environment as well as the ethical issues of operating across countries.

International Human Resource Management MSc

The overall aim of the course is to educate you as a Human Resource Manager in an international context and improve the quality of your professional development. You are encouraged to develop critical reflection and a range of skills and techniques specific to international human resource management. The course will focus on the development of relevant personal and interpersonal skills in preparation for a future professional career in people management, in a global workplace.

International Marketing MSc

Few businesses can afford to ignore international markets and competitors. Whether the global economy is flourishing or not, international markets are increasingly part of any marketing strategy.

This course places particular emphasis on the international dimensions of marketing, both in terms of the need to adapt marketing strategies to international markets and also in terms of the practicalities of operating across different country markets.

Management MSc

This is a 'conversion' Master's course and is ideal if you have not previously studied business or management and want to develop your knowledge and skills in these professional areas. It is particularly suitable for students from other subject areas who are intending to work in a business organisation and who would like to acquire professional management skills. You will cover all of the core areas of business including marketing, finance, operations, people management and strategy. There are also a wide range of options available to tailor study towards specific areas of interest. By choosing specific modules you may be eligible to obtain one of the following named awards:

- Business Project Management MSc
- Marketing Management MSc

You can specialise your studies further via the dissertation or project work.

Marketing Communications MSc

With communication technologies developing at an unprecedented rate, managing the interface between a business and its customers is an exciting and challenging role for marketers. This course provides a comprehensive study of core marketing principles with a particular focus on key communications issues to prepare students for a career in marketing communications.

Throughout the course, extensive use is made of real world marketing and marketing communications problems. The course aims to develop applied marketing and marketing communications leaders of tomorrow.

Marketing Management MSc

This course is designed for students who have not previously studied business but who would like to work in a marketing related field. In addition to developing your knowledge of marketing, the course provides a core body of management and professional skills which will allow you to work effectively in a business or public sector organisation.

As part of the broader Management MSc suite of courses, the Marketing option covers all the vital areas of business including marketing, finance, operations, people management and strategy. The knowledge and skills that you acquire in these subjects will be invaluable in your working life. You can then choose to tailor your degree towards particular marketing specialisms from our broad range of contemporary marketing modules.

Master of Business Administration MBA

The MBA is the most highly regarded, top-ranking management programme in the UK. The Huddersfield MBA is designed to provide the next generation of business leaders and entrepreneurs with the highest level of management education and personal development.

Studying for an MBA at Huddersfield will help you realise your ambitions, become a more effective manager, develop a strategic and global management perspective and improve your communication skills.

Having successfully completed the MBA programme you will soon see results. Enabling you to achieve your personal goals, the qualification makes you a valuable asset to your

organisation where you can quickly climb the career ladder. Alternatively, you may choose to use your MBA to redefine your ambitions and change your career direction.

Risk, Disaster and Environmental Management MSc

This course looks at all risks in the business environment together with a strong analysis of the consequences when things go wrong. Businesses and organisations increasingly need to anticipate the likelihood and consequences of unexpected events and the necessary short and long term responses.

The programme is structured around three core management themes:

Risk: You will study a wide range of risks in business, organisational and geographical environments. You will learn to identify, assess and manage these risks.

Disaster: The disaster management element of the course will develop your ability to analyse the consequences when things go wrong, and will provide the practical skills for disaster prevention, preparedness, mitigation and management.

Environment: The course will help you understand how we interact with the natural environment and will explore how human activity can be managed to minimise negative environmental damage.

English language training

Student's view

Maryam BAHRAIN

International Foundation Year – Creative Arts
Now studying: Architecture BA(Hons)

"I chose to study in Huddersfield because there is a lot of inspiration here and people are very respectful and supportive of students."

"The International Study Centre brings together people from all over the world with different cultures and nationalities. It exposes me to meeting new people and experiencing a new environment. The tutors are friendly, they assist us in every step we take and provide the support we need to continue to the next level."

If you require additional English language support before you start your ISC academic programme, you can first join either the English Language Preparation (ELP) or the English for Pre-Master's (EPM) programmes, delivered at the International Study Centre.

International Foundation Year

You will need an IELTS of 4.5 (minimum 4.0 in writing) or equivalent to begin the International Foundation Year. If you have an IELTS of 4.0 (4.0 in all skills), you will need one term of English language training and two terms if you are currently at IELTS 3.5.

Study plan

IELTS or equivalent	Apr	Jun	Sept	Jan	Apr	Jun	Sept
4.5 (4.0 in writing)			International Foundation Year			Vacation	Start your undergraduate degree at the University.
4.5 (4.0 in writing)			International Foundation Year			Vacation	
4.0 (4.0 in all skills)		English Language Preparation	International Foundation Year			Vacation	
4.0 (4.0 in all skills)			English Language Preparation	International Foundation Year			
3.5	English Language Preparation	International Foundation Year		International Foundation Year			
3.5		English Language Preparation	International Foundation Year			Vacation	

International Year One

You will need an IELTS of 5.0 (minimum 5.0 in writing) or equivalent to begin International Year One. If you have an IELTS of 4.5 (4.5 in writing), you will need one term of English language training and two terms if you are currently at IELTS 4.0 (4.0 in writing).

Study plan

IELTS or equivalent	Apr	Jun	Sept	Jan	Apr	Jun	Sept
5.0 (5.0 in writing)			International Year One			Vacation	Start the second year of your undergraduate degree at the University.
5.0 (5.0 in writing)			International Year One			Vacation	
4.5 (4.5 in writing)		English Language Preparation	International Year One			Vacation	
4.5 (4.5 in writing)			English Language Preparation	International Year One			
4.0 (4.0 in writing)	English Language Preparation	International Year One		International Year One			
4.0 (4.0 in writing)		English Language Preparation	International Year One			Vacation	

Pre-Master's

You will need an IELTS of 5.5 (minimum 5.5 in all skills) or equivalent to begin the Pre-Master's. If you have an IELTS of 5.0 (5.0 in all skills), you will need one term of English for Pre-Master's and two terms if you are currently at IELTS 4.5 (4.5 in all skills).

Study plan

IELTS or equivalent	Apr	Jun	Sept	Jan*	Apr	Jun	Sept
5.5 (5.5 in all skills)				Pre-Master's		Vacation	Start your Master's degree at the University.
5.5 (5.5 in all skills)				Pre-Master's		Vacation	
5.0 (5.0 in all skills)			English for Pre-Master's	Pre-Master's		Vacation	
5.0 (5.0 in all skills)				English for Pre-Master's	Pre-Master's		
4.5 (4.5 in all skills)		English for Pre-Master's	English for Pre-Master's	Pre-Master's		Vacation	
4.5 (4.5 in all skills)			English for Pre-Master's	English for Pre-Master's	Pre-Master's		

■ International Foundation Year
 ■ International Year One
 ■ English Language Preparation
 ■ Pre-Master's
 ■ English for Pre-Master's
 ■ Vacation

* January start Pre-Master's applies to the Business route only

How to apply

You can apply to the University of Huddersfield International Study Centre directly via our website or through your local representative. Whichever option you choose, we're available to help at every stage.

Apply online

Apply via your local agent

How to contact the ISC

If you are applying online:
hud.ac.uk/isc/apply

By telephone
+ 44 (0) 1273 339333 (please omit the zero if dialling from outside of the UK)

Our Student Enrolment Advisers speak a variety of languages, and understand several more. We will do our best to contact you in your preferred language.

If you are applying via a local agent:
Please contact your agent if you have any questions.

Join our social media community

Study Care insurance

It is essential that international students have the protection of personal insurance whilst in the UK. To cover you as a student at the International Study Centre (ISC), you can purchase "Study Care". This policy will cover you for loss of personal possessions, travel delay, as well as providing medical insurance until the end of your ISC academic programme. You can either purchase Study Care Insurance as part of your application process, or provide proof of alternative adequate insurance cover.

For more information, visit:
hud.ac.uk/isc/studycare

Disclaimer

This brochure is issued for the general guidance of students considering entry to the University of Huddersfield International Study Centre from September 2015.

The information is correct at the time of going to press and the programmes and services described herein are those which Study Group is planning to offer. However, Study Group reserves the right, to amend, add or remove any programme and/or services set out in this brochure and/or the timetable, delivery, content syllabus and assessment of such programmes.

Courses offered in this prospectus are approved/validated by the University.

The University (where applicable) also reserves the right to amend the regulations governing those programmes without prior notice. Study Group therefore strongly recommends that immediately prior to making any application to Study Group or accepting any offer from Study Group students should refer to the most up-to-date version of the

programme descriptions and specifications and the regulations on the University of Huddersfield International Study Centre website.

Study Group also reserves the right to make variations to the contents and methods of delivery of the programmes and services, to discontinue programmes and services and/or to combine and merge programmes, if such action is reasonably considered to be necessary by Study Group.

Applicants to Study Group programmes 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 programmes offered, changes to accommodation provision or fees and charges to be levied where applicable.

Neither the University nor Study Group shall be liable for any errors or omissions that may be contained.

For further information, please contact:

University of Huddersfield International Study Centre
Admissions Centre
1 Billinton Way, Brighton, BN1 4LF
United Kingdom

hud.ac.uk/isc