

BIRMINGHAM CAMBRIDGE LONDON SCHOOL OF ECONOMICS AND POLITICAL SCIENCE
YORK EXETER BIRMINGHAM
QUEEN MARY KING'S COLLEGE
UNIVERSITY OF EXETER EDINBURGH
QUEEN'S UNIVERSITY BELFAST GLASGOW
IMPERIAL COLLEGE LONDON
MANCHESTER SHEFFIELD
CARDIFF CAMBRIDGE
UNIVERSITY OF SOUTHAMPTON
LEEDS UNIVERSITY OF WARWICK
IMPERIAL COLLEGE LONDON NOTTINGHAM
CARDIFF UNIVERSITY EDINBURGH
LIVERPOOL BELFAST
NEWCASTLE UNIVERSITY
QUEEN MARY UNIVERSITY OF LONDON
EXETER DURHAM
UNIVERSITY OF EXETER GLASGOW
UNIVERSITY OF BRISTOL BELFAST
KING'S COLLEGE LONDON NOTTINGHAM
OXFORD NEWCASTLE
UNIVERSITY OF MANCHESTER
CARDIFF UNIVERSITY EXETER
DURHAM LONDON

ABBNEY DLD
GROUP OF COLLEGES
CAMBRIDGE • LONDON • MANCHESTER

abbneycolleges.co.uk

ACCESS YOUR FUTURE

CONTENTS

	Page
Study in the UK	5
Study with us	6
Our Students	8
Abbey College Cambridge	11
DLD College London	19
Abbey College Manchester	29
Unparalleled University Preparation	36
Progress to the best universities in the UK	37
Specialist Preparation – Medicine	38
Specialist Preparation – Oxbridge	40
Our Programmes	43
A Levels	45
International Foundation Programme	46
One-Year GCSE Programme	48
18 Month and Two-Year GCSE Programmes	50
Academic English & Pre-Sessional Programmes	52
Academic Studies With Football Training	54
Short Term Boarding	56
Course Matrix	58
IFP Course Matrix	61
Entry Requirements	61
What to expect when you choose Abbey DLD	62
Specialist Care for International Students	64
Course & Accommodation Fees: 2020 – 2021	66
How to Apply	67
Destination Highlights	68
Contact us	76

STUDY IN THE UK

The UK has an international reputation for the quality of its education system. Four of the top ten universities on the planet are in the UK (QS World University Rankings).

The UK is also a great place in which to live: its history, lively cultural life, varied cuisine, excellent transport links, famous music events and international sporting championships offer endless opportunities for enrichment and entertainment.

Studying in the UK also means becoming fluent in English, your passport to an international career.

With Abbey DLD, you can study to gain entry to some of the best universities in the world, improve your English and make the best start to your career. Many hundreds of international students join Abbey DLD every year to study and to succeed.

Join us on an exciting journey in which we will support you, challenge you and encourage you to realise your personal and professional ambitions.

STUDY WITH US

The Abbey Advantage

Since 1931, Abbey DLD has been synonymous with high quality education, strong university destinations and enriching experiences. As an Abbey DLD student, you will leave college equipped with the skills and grades you need to progress in your career, having made friends and discoveries to remember for a life time. Get the Abbey Advantage.

★
Manchester

★
Cambridge

★
London

PROGRESS TO TOP RANKED UNIVERSITIES

Strong exam results and top University offers year after year.

FIVE STAR URBAN BOARDING AND PREMIUM FACILITIES

The perfect environment to live, study, make friends and enjoy extra-curricular activities from tennis to tai chi.

SPECIALISED SERVICE FOR INTERNATIONAL STUDENTS

Beyond education, our service includes practical help with VISAs, social programmes to help you make friends and 24/7 care through House Parents and on site Nurses.

DELIVERING “GOLD STANDARD” EDUCATION SINCE 1931

Part of the Alpha Plus Group, our Colleges are bound by the Gold Standard education vision of the Group.

OUR STUDENTS

Juan Fernandez Pottecher - A Level, Upper Sixth, Chemistry A*, Mathematics A*, Further Mathematics A* and Physics A* Natural Sciences at the University of Cambridge

"I had an immense amount of support from all my teachers, who were always there to answer the random questions I would fire at them. They have been amazing at giving me books of all sorts and other documents to fulfil my growing desire to learn chemistry.

They also ran masterclass sessions in which they dedicated to teach me as well as an eager group of students problem solving strategies. After Abbey Cambridge I plan to study at Oxbridge, and I definitely know now that I want to study chemistry at university and hopefully well beyond."

Maryam Afolabi - International Foundation Programme, Business and Economics Pathway University of Manchester

"I came to Abbey College Manchester because I wanted to give myself the best education possible. I had heard good things about the college, which turned out to be true. The teachers were great and were patient with me. The location was also ideal as it is right in the centre of the city.

The college had a mix of students from all over the world as well as lots from Manchester itself. The college is quite small and so you feel part of a community where people want to help each other. My year at the college has given me great memories. While I am delighted to be going to a fantastic university, I will miss it a lot."

Abdelrahman Mohamed - International Foundation Programme - Medicine Pathway Aston University

"Although I was a little nervous at the start I need not have worried - everyone was so friendly and welcoming. The learning resources and equipment in the college were good. The teachers made the classes enjoyable and they were very interactive. Having very small class sizes too helped my confidence and my communication skills. I got really good help when preparing my university application and did well in my examinations and managed to get to the university and onto the degree course I really wanted. The experience at the college was one I will never forget and hopefully there will be more students from Egypt that will come and study in Manchester in the future."

Cho Zin Lin - A Level, Upper Sixth, Biology A, Chemistry A, Mathematics A* and Physics A Medicine at the University of Glasgow

"Lessons at Abbey Cambridge have really helped me to understand my subjects more thoroughly, and there are lots of opportunities to do practicals and use equipment. Teachers give one-to-one feedback after each stage test, which really helped to guide my studies.

The Pre-Degree Diploma was an eye-opener, I was helped to find work experience and volunteering opportunities, which gave me a really useful insight into life as a doctor, and it also came in handy when I wrote my personal statement."

**Yeye Chen
Computing at Imperial College London**

Yeye joined DLD from China in January 2018 for the intensive 18 month A level programme. He quickly established himself as an excellent, independent and mature learner. He was an extremely able mathematician and enjoyed gaining a deep understanding of new concepts. He clearly loved Mathematics and revelled in its challenges. After only six months of study he obtained an impressive A in Maths A level. In Physics he was thoughtful and diligent in his approach and was never satisfied until he fully understood a topic. He asked pertinent questions that benefited everyone in the class and he often contributed perceptive comments.*

Outside of his studies, Yeye tutored Maths to his peers. He was also a valuable asset to the basketball team. He was a well-liked member of the College and the boarding community.

Yeye achieved excellent results. He thoroughly deserves his place to study Computing at Imperial College London where we are sure he will thrive.

**Edward Pak Yung Mak
Biology at the University of Oxford**

"Teachers here are committed, many went out of their way to conduct mock interviews, which really helped with my university application. They were also willing to explain difficult concepts after class to make sure I understood.

The Pre-Degree Diploma encouraged me to read books, so I could demonstrate my understanding of topics outside the syllabus. I would not have known which books to read otherwise. Cambridge is quiet yet city-like, and it's been great to live with people who you can study and have fun with."

**Dayana Chumburidze
Economics at Tufts University, Massachusetts**

"Dayana joined DLD College in September 2016 to follow the intensive one year GCSE programme. Her excellent results led to her being awarded an Alpha Scholarship to study A levels, and she continued to excel, contributing to every aspect of College life with her academic rigour, intellectual curiosity, investment in cultural life. The charitable work that we undertake to support local charities such as the Evelina Childrens' Hospital. Dayana was appointed as joint Head of Year in the Student Council; she advocated for student interests with great insight, integrity and enthusiasm, and she spoke at the Graduation Ceremony at the Houses of Parliament in June 2019.

In addition to her tireless commitment to her academic studies, Dayana's interest in Economics meant that she attended many super curricular lectures, and travelled to Hamburg to research cryptocurrency for her Extended Project. Dayana attended the prestigious Harvard Summer School to study Micro- and Macroeconomics; she found her time in Massachusetts inspirational and is delighted to be spending the next few years continuing to study there as an undergraduate.

Dayana represents the best qualities of DLD College and we wish her very well for all of her future successes; we know that she will continue to be a friend of the College and a superb ambassador for our academic and ethical values.

"Studying at DLD is about independence and adulthood. Here I understood the importance of self-management. Even my parents were surprised by how much I have grown up during my time here. DLD gives students an opportunity to be whoever you want to be, to express yourself in the way you wish and this is the most important aspect of my academic and social life."

ABBAY COLLEGE CAMBRIDGE

A LEVEL GRADE PERCENTAGES 2019

Dr Julian Davies
Principal,
Abbey College Cambridge

“
Passionate, Driven, Ambitious.
Three words that sum up Abbey College Cambridge perfectly. We have a passion to provide a first class British education with a global outlook. We are driven to give the best teaching and support to all students, including those for whom English is not their first language. And we are ambitious for our students, helping them to achieve exceptional academic and personal success.

As Cambridge's Outstanding International College, we are experts in teaching and in supporting both UK and international students, and we do so in a community that is energised by the love of learning. It is a place where students feel at home, where they make friends from all over the world, share unforgettable experiences and go on to achieve amazing things together. Our exam results illustrate this, with the A Level A - A pass rate being above 60% for each of the past eleven years, compared to an average of around 25% in other UK schools.*

Our students are driven by a desire to attend one of the UK's best universities. That desire, coupled with the excellent academic progress they make, results in over one third of our A Level students progressing to one of the UK's top five universities every year. If you join us you will study with students who will progress to Oxford or Cambridge University, Imperial College, LSE and UCL. That is simply a fact of life at Abbey Cambridge. If you feel that you wish to study with such passionate, driven and ambitious students, and to be one yourself, then Abbey Cambridge may be just what you are looking for.

”

ABBEY COLLEGE CAMBRIDGE AT A GLANCE

 64%
OF A LEVEL GRADUATES

JOIN
RUSSELL GROUP
UNIVERSITIES

70 STUDENTS
JOINED
OXBRIDGE
COLLEGES
IN RECENT YEARS

 50+
COLLEGE CLUBS
AND ACTIVITIES

LOCATED IN THE HEART OF
ONE OF THE WORLD'S MOST
PRESTIGIOUS **UNIVERSITY CITIES**

1 CAMBRIDGE'S
BEST PERFORMING
INTERNATIONAL COLLEGE

 STUDENTS
FROM MORE THAN
40 COUNTRIES

OUR SPECIALIST
PRE-DEGREE
DIPLOMAS
ARE THE ONLY
UNIVERSITY PREP
COURSES OF THEIR KIND
**IN THE
COUNTRY**

FACILITIES

» 131 on campus en-suite student bedrooms, and a further 300 rooms within a short walk

» On campus dining room and fair trade coffee bar

» Student libraries, IT suite and study areas

» 12 high specification laboratories

» 42 fully-equipped classrooms

» Art and music studios

» On campus gym, outdoor basketball court and sports hall

» Secure Access, 24/7 security and CCTV

ACCOMMODATION

We offer a wide range of accommodation for students in our college boarding houses. You also have the option of living with local host families.

In our boarding houses we offer you a choice of single or twin ensuite bedrooms. All rooms are offered on a full board basis and standard features include WiFi, secure access, live in house parents, weekly linen and towel change, communal social and study areas, CCTV and on-site security, room cleaning and on-site laundry, secure bicycle storage and weekend and evening activities. Ofsted has awarded our boarding facilities its highest ranking of 'Outstanding'.

Our host families provide an opportunity to experience local family life whilst studying. Meals are provided by your host (with lunch taken in college during term time) and a range of different homes are available.

All of our host families are located within the city of Cambridge, are fully DBS police checked, and personally vetted by our Head of Accommodation.

ABBEY HOUSE
14+ YEARS

PURBECK HOUSE
16+ YEARS

TRIPPOS COURT
16+ YEARS

ORCHARD HOUSE
16+ YEARS

LIFE AT COLLEGE

DLD COLLEGE LONDON

A LEVEL GRADE PERCENTAGES 2019

“

A unique alternative to traditional school life.

Mr. Irfan H Latif

Principal
DLD College

At our new London campus, we offer a unique alternative to traditional school life, maintaining a strong academic ethos as we prepare our students for University. Teaching and learning is rigorous and challenging, whilst being creative and responsive to the individual needs of students. Students can choose from a wide range of academic courses, and in addition can get involved in any of our numerous sports, arts and charitable extra-curricular activities. What makes us special though is our committed teachers, who are passionate about their subjects and seek to inspire their students to enjoy learning and acquisition of knowledge and guide them to exam success. This is an incredibly exciting time for everyone connected with the College and represents a significant step forward for DLD College London. We're immensely proud that our boarding College rubs shoulders with some of the most prestigious and historical buildings in London. The position in the heart of the city is exceptional. We hope you will join us on our journey.

”

DLD COLLEGE LONDON AT A GLANCE

**CENTRAL LONDON
LOCATION**

**IN THE
TOP 5%
COLLEGES IN ENGLAND**

based on student progress in academic performance by the Department of Education

**WIDE
BREADTH
OF COURSES**

AVAILABLE AT DLD

**AWARD-WINNING
TEACHERS FOR BTEC**

**MANY
EXTRA-CURRICULAR
ACTIVITIES**

including new netball team

IELTS™

Official Test Centre

FACILITIES

- » 250 on-site student bedrooms
- » NEW: Library opened in 2019
- » NEW: Global Kitchen restaurant and artisan Coffee shop
- » Access to shared swimming pool and gymnasium facilities
- » NEW: Well-being Centre

ACCOMMODATION

Room features:

- » Single bed
- » En suite shower room (shared for twin rooms)
- » Study space
- » Wardrobe
- » Storage
- » Wi-Fi
- » Safe for personal items
- » Waste bin
- » Lamp
- » Weekly room clean
- » Weekly fresh towels
- » Common rooms
- » Bread, fruit and extras provided in kitchen

BOARDING AT DLD

DLD College London is the only on-site boarding school in London.

Boarders enjoy the convenience of living in one of our 250 en-suite bedrooms above the College. Boarders are split into different groups, called 'Huddles'.

A 'Huddle' is a group of boarders organised by age, gender and floor, overseen by a designated Houseparent. Huddles have regular meetings for notices, so that boarders can share their opinions, discuss upcoming events and make new friends!

Single rooms come in different varieties – Bronze, Silver, Gold and Platinum. These are priced by size, but due to the interesting shape of our building's architecture, every room is unique.

LIFE AT COLLEGE

DLD GRADUATION AT THE HOUSES OF PARLIAMENT

DLD College honours its Leavers with a Graduation Ceremony, held at the Palace of Westminster in 2018 and 2019.

The ceremony focuses on the wonderful achievements of DLD students from A-Level, BTEC and International Foundation Programme. The students, dressed in gowns, hoods and mortarboards, walk across the Westminster Bridge and over the river Thames to the famous Westminster Hall, taking their seats in the Graduation room. In 2018 and 2019, DLD students were hosted by the Rt Hon Keith Vaz MP who spoke about the importance of making the most of the learning and life opportunities presented. After the ceremony the students, parents, guests and staff make their way back to the College to have family photos taken and to continue celebrating together.

Students and guests also join in the Art department's End of Year Show, showcasing an extensive range of creative work of Photography, Art, Art Foundation and Graphic Design students.

A LEVEL GRADE PERCENTAGES 2019

Ms Liz Elam

Principal,
Abbey College Manchester

“

At Abbey College Manchester, our global family attracts students from all over the world. Large numbers of UK students join the college every year enabling us to deliver British education to a global community. Every year, we aim to:

- Guide our students to achieve academic success and fulfil their aspirations.
- Provide a friendly, safe, supportive environment in which students are happy and can grow their confidence in.
- Show a sensitive understanding of the challenges facing young people in the 21st Century by empowering students to make informed decisions and have the determination to achieve their goals.
- Prepare our students for university, their future careers and to make a positive contribution to the community.

We are a growing, dynamic College, situated in the heart of Manchester providing high quality, flexible A Level, International Foundation, Combined Studies and GCSE programmes. Our modern building provides an environment conducive to study and in our small classes each student can develop their individual abilities with all the necessary support from our highly qualified teachers and support staff.

Teaching and learning is rigorous whilst being creative and responsive to individual need. We run extra and twilight lessons to support our students. The 4Rs framework (Routine, Rigour, Responsibility and Resilience) underpin our Success in the Sixth Form programme.

Our enrichment activities include sport, voluntary work, charity events, music, photography, Model United Nations, Mathematics Olympiad and engineering. Staff, students and families get to know each other well and enjoy working together. At Abbey College Manchester we offer a unique alternative to the traditional boarding school whilst maintaining a strong academic ethos. Everyone contributes, everyone is appreciated; our committed teachers love their subjects and seek to support their students.

”

ABBEY COLLEGE MANCHESTER AT A GLANCE

50
MEDICAL
SCHOOL PROGRESSIONS
IN 3 YEARS

47%
A* - B
SCORES

BEST SELLING
ACADEMIC STUDIES
WITH
**FOOTBALL
PROGRAMME**

1 FULL GRADE
of Value Added

45%
OF STUDENTS PROGRESS TO
HIGH-RANKING
UNIVERSITIES

 AVERAGE
INTERNATIONAL
FOUNDATION
PROGRAMME
SCORE OF **67%**
IN BUSINESS,
ENGINEERING,
MEDICINE AND
HUMANITIES PATHWAYS

FACILITIES

- » 28 fully equipped Classrooms
- » 5 state of the art Laboratories
- » Large study area
- » 2 Computer Suites
- » An Art Studio
- » Mac Suite with darkroom
- » College Nurse and Onsite Medical Facilities
- » 67 high quality ensuite bedrooms within the college boarding house and another 40 single rooms available within host families

ACCOMMODATION

International Students at Abbey College Manchester have different accommodation options:

- Riverside House – Student accommodation within easy reach of the College (only available to students aged 16 before 1st September of the year of entry).
- Host family (available to students of all ages).

RIVERSIDE HOUSE

Riverside House Student Accommodation offers high-quality, safe accommodation within a 15 minute walk of ACM, and Manchester city centre. College accommodation occupies an area over the top two floors, with exclusive access for students and staff.

Riverside House offers :

- » 24 hour Security on site, a secure door entry system, and CCTV cameras
- » Cycle storage
- » Laundry facilities
- » Weekly cleaning service

CATERING AT RIVERSIDE HOUSE

The catering offered within Riverside House is very different to that available in most boarding schools.

Our goal is to provide fresh, nutritious meals and a range of healthy snack options to students, whilst preparing them for the independent life they will have once they enter university. Students are on full meal plans at Riverside House, so breakfast, lunch and dinner are offered seven days a week during term time and college holidays (with the exception of Christmas when students go home).

Breakfast

Students prepare their own breakfast and lunch using a variety of food items collected from the House Parent. Bread, croissants, muffins, bagels, cereals, jams, preserves, meats, cheese, pasta, pasta sauces, noodles, rice, pizzas, yoghurts, crisps, eggs, salad, fruit and various condiments are all available to order.

Evening Meal

There are two options for the students to choose from for their evening meal. A freshly prepared meal cooked by our on-site Chef is served between 6.00pm and 7.00pm each day. Or students can opt to cook independently. They will be provided with a budget each week with which to order food from our selected supermarket. Students hand the order form to the House Parents who then order the chosen items. When the delivery arrives, the students take responsibility for putting the food away so they learn to store food correctly. However, the House Parents will visit each flat to ensure food has been stored safely and hygienically, and help the students do this. Students generally like to cook in small groups but they can cook individually if they so wish. The House Parents can provide cooking support sessions and guidance on what, and how, to cook.

HOST FAMILIES

Our Host Families are carefully selected to ensure a friendly, safe, secure environment in which students can study, relax and integrate. All our families are checked by the DBS (CRB) scheme and are also personally vetted by the Director of Accommodation Services.

Most families are within easy reach of the college by bus, train or tram with an average journey time of approximately 30–40 minutes.

Students are encouraged to spend some time with their Host family in the evenings and during weekends. Some hosts may take their students on trips in and around Manchester. All this helps improve English skills and an understanding of British life and culture.

Host families reflect the mix of cultures and people who live in Manchester.

LIFE AT COLLEGE

UNPARALLELED UNIVERSITY PREPARATION

University success starts with excellent guidance. Each of our colleges offers tailored support before and during the application process:

UCAS advice, help with application paperwork, preparation for university entrance tests and specialist help with applications to Oxford, Cambridge, medical and dental schools. We also look beyond university to help you with work experience and career advice.

Abbey Study Skills Programmes

Each College offers a specific programme to help students develop skills that are essential to success in university: critical thinking, independent learning, using and quoting research articles etc.

Our Pre University programmes are:

- Pre-Degree Diploma at Abbey Cambridge,
- Success in the 6th Form at Abbey Manchester,
- DLD Diploma at DLD

Your College tutor will be able to discuss all options available for you.

UNIVERSITY SKILLS MODULE AT ABBEY COLLEGE MANCHESTER

ACM has been working with a leading university on a University Skills Module. This involves students working on a project and then attending a residential at the university to write their reports and present their findings. The aim is to enable students to bridge the gap between sixth form study and university and give them real life experience of working in 'industry'. It is also intended to help the students develop their skills in communication, public speaking, teamwork and research.

NEW

PROGRESS TO THE BEST UNIVERSITIES IN THE UK

Because of the intense competition for places, if you would like to progress to the very top universities, especially Oxford or Cambridge, A Level success alone might not be enough. That is why we offer students extensive support to take additional exams and wider programmes designed to help those aiming for the very highest level.

Olympiads

Participation in national and international Olympiad competitions provide students with the opportunity to further test their mathematical and science skills. Abbey DLD students have won several Gold, Silver and Bronze Awards in these events for their efforts in Mathematics, Chemistry and Physics in recent years.

Advanced Extension Awards (AEA)

We encourage our most gifted and motivated students to work towards the Advanced Extension Award. This is like an A Level in terms of content, but the questions are more challenging. AEAs are a useful additional qualification when applying for the most prestigious universities.

STEP and University Entrance Papers

The most competitive universities increasingly use additional tests to select their students. We therefore offer a programme to teach students individually and in small groups for these examinations, including Thinking Skills Assessment (TSA), Sixth Term Examination Papers (STEP), Bio-Medical Admissions Test (BMAT) and UK Clinical Aptitude Test (UKCAT).

In 2019:

**33 STUDENTS
PROGRESSED TO A
TOP 5 UNIVERSITY**

**45% OF OUR STUDENTS
ACCEPTED TO
RUSSELL GROUP UNIVERSITIES**

**46 STUDENTS
PROGRESSED TO A
TOP 30
GLOBAL UNIVERSITY**

SPECIALIST PREPARATION FOR MEDICAL SCHOOL

We are experts in helping you achieve your ambitions of gaining entry to medical programmes.

With our advice and guidance students can:

- Develop a broad and thorough understanding of medical/dental careers
- Review and discuss current medical issues and ethics
- Write an effective personal statement for the chosen faculty
- Select suitable work and voluntary experiences
- Prepare for different types of interview: both traditional or multi-mini interviews
- Liaise with UCAS and gain advice on other medically-related courses and how to use the fifth choice on the UCAS form

MEDICINE IFP: AT ABBEY MANCHESTER AND ABBEY CAMBRIDGE

Access to medical school is not restricted to A level students alone. Our International Foundation Programme is a pathway to a wide range of medicine courses in UK universities. Our Medicine IFP programme has been recognised by three leading universities with pathway options: Aston University, the University of Central Lancashire (UCLan) and St George's University, Grenada (new in 2019).

ABBAY COLLEGE CAMBRIDGE PRE DEGREE DIPLOMA

In this unique course, students are taught by expert medical tutors and benefit from their extensive experience of preparing successful medical applicants.

The programme focuses on the key components required for successful entry to study medicine: Transferable Skills and Biology.

Transferable Skills includes:

- Introduction to UK medical training and working as a doctor in the UK
- Medical school personal statement workshops
- Basic first aid
- Team building, leadership, and problem solving workshops
- Medical ethics
- Research
- Presentation skills
- Medical school interview practice

Biology includes:

- Introduction to key topics including anatomy, biochemistry, cell biology, genetics, immunology,
- Microbiology, molecular biology, nutrition, pathology, pharmacology and physiology
- Dissections
- Basic clinical skills such as suturing
- Introduction to case based and problem based learning
- Introduction to systems based learning

In addition to taught sessions the programme will include medical school visits, intensive half-term preparation 'bootcamps', lectures from medical professionals, workshops and Q&A sessions with former Abbey College Cambridge students who are now working as doctors.

2019 MEDICINE, DENTISTRY AND VET DESTINATIONS

Name	Course	University
Soltani	Medicine	Aston University
Hloi	Medicine	Royal College of Surgeons in Ireland
Kha	Medicine	University of Bristol
Lin	Medicine	University of Glasgow
Lin Maung	Medicine	Wroclaw Medical University
Ng	Medicine	Trinity College, University of Dublin
Ou Yong	Medicine	The International Medical university
Tomaszuk	Medicine	Wroclaw Medical University, Poland
Yang	Medicine	University of Cambridge
Hana	Dental Surgery / Oral Science	Leeds
Ismail	Medicine and Surgery	University of Central Lancashire
Zain	Medicine	Sunderland
Tirsheen	Medicine	Leeds
Zakeeya Sohail	Medicine	Bristol
Sami Mohammed	Medicine	Aston
Hooda	Medicine	Leicester
Henry	Medicine	Imperial
Abdelrahman Said Abdelmoneim	Medicine	Aston
Aicha	Medical Neuroscience	Sussex

SPECIALIST PREPARATION FOR OXBRIDGE

Admission to Oxbridge is highly competitive, with many more applicants than places available. Making an application to the Universities of Oxford or Cambridge involves a number of additional stages compared to applications for other UK institutions. At Abbey DLD Group of Colleges we offer our students a specialist Oxbridge preparation programme for those students hoping to secure a place at one of these two prestigious universities. Drawing on our extensive experience of the Oxbridge application system, the programme covers key areas such as application, entrance examinations, developing super-curricular experience, additional qualifications, and admissions interviews.

Our Oxbridge programmes are designed to deliver practical knowledge and to develop the key skills that will enable you to stand out from the crowd.

What will be covered?

- Choosing between Oxford and Cambridge
- College and course selection
- Support and guidance e.g. on wider reading
- Oxbridge admissions interview: content and technique
- A talk on personal statements for Oxford and Cambridge applications
- Support in completing additional forms e.g. the Supplementary Application Questionnaire (SAQ)
- Academic preparation focused toward the extended Oxbridge application requirements
- Super-Curricular activities
- College visits
- Application workshops with Oxbridge admissions tutors (DLD College London and Abbey College Cambridge)
- Mock admissions interview practice
- A series of final preparation sessions in the weeks prior to interviews
- Q&A sessions with current Oxbridge students (Abbey College Cambridge)

RECENT OXBRIDGE PROGRESSIONS

Name	Nationality	University
Edward	Hong Kong	Biology at the University of Oxford
Hoang	Vietnam	Economics at the University of Cambridge
Juan	Spain	Natural Sciences at University of Cambridge
Wang	China	Natural Sciences at University of Cambridge
Han-Chieh	Taiwan	Medicine at University of Cambridge
Li	China	Engineering at the University of Cambridge
Yi	China	Engineering at the University of Cambridge
Zhou	China	Engineering at the University of Cambridge
Zhang	China	Mathematics at the University of Cambridge
Lu	China	Mathematics at the University of Oxford
Yu	China	Physics at the University of Oxford
Aerai	China	Natural Sciences at the University of Cambridge
Chen	China	Natural Sciences at the University of Cambridge
Le	Vietnam	Engineering at the University of Cambridge
Liu	China	Mathematics at the University of Cambridge
Jiann	Malaysia	Mathematics at the University of Cambridge
Shen	China	Natural Sciences at the University of Cambridge
Lee	Korea	Engineering at the University of Cambridge
Huang	China	Engineering at the University of Cambridge
Jiang	China	Chemical Engineering at the University of Cambridge
Tang	China	Mathematics at the University of Cambridge
Yuan	China	Engineering at the University of Cambridge
Ashkan	Iran	Engineering at the University of Cambridge
Engineering	China	Natural Science at the University of Cambridge
Kum	Malaysia	Mathematics at the University of Cambridge
Jiadi	China	Mathematics at the University of Oxford
Andrei	Belarus	Mathematics at the University of Oxford
Liangchao	China	Mathematics at the University of Cambridge
Ha	Vietnam	Mathematics and Statistics at the University of Oxford
Eun	South Korea	Land Economy at the University of Cambridge
Minsuk	South Korea	Economics at the University of Cambridge
Wang	China	Mechanical Engineering at the University of Oxford
Wang	China	Chemical Engineering at the University of Cambridge
Wu	China	Natural Sciences at the University of Cambridge
Xie	China	Natural Sciences at the University of Cambridge
Zhou	China	Engineering at the University of Oxford
Choi	South Korea	Computer Science at the University of Cambridge
Li	China	Economics at the University of Cambridge

OUR PROGRAMMES

Breadth and choice. The Abbey DLD way.

At Abbey DLD, we offer a wide range of courses to help students access their future at UK and global universities. We cater for students aged 13 and older, offering GCSE specialists, A Level, IFP and Academic English programmes.

Because we are specialist in educating international students, we teach English both as a standalone subject and integrating it into the main academic subjects, through a unique approach called CLIL (Content and Language Integrated Learning).

For a summary of the courses available at each college, see our Course Matrix and Entry Requirements table on page 58 and 61.

A LEVELS

A Levels are our most popular courses. International Students will typically study three or four A Levels over two years and will be assessed by a series of exams.

Abbey DLD colleges offer over 30 subjects, from Maths and Sciences, to Business and Economics and to Arts, Music and Drama to IT. Our strength lies in our flexibility to offer many subject combinations. We will make a timetable to suit your needs and career aspirations.

One year A Level programme (September start)

The one year A Level programme is suitable for a minority of students who have already taken their A Levels before, but wish to retake to improve their grades to gain access to competitive degree courses. Students wishing to undertake the one year A Level programme should contact the college to discuss subject options available.

18 month A Level (January start)

The 18 month A Level is ideal if our September enrolment is not convenient for you. As with the two year option, the 18 month A Level course involves three or four subjects. The content is identical, therefore this program is faster paced than studying it over 2 years and requires a higher English entry requirement.

Two year A Level programme (September start)

This is our standard programme. The two year A Level course follows the traditional UK pattern of three or four subjects, usually studied from the age of 16 or 17. You may choose any subjects you wish, allowing for timetabling and your standard of English. If entry to a UK university is your ultimate aim, we will help you choose the most appropriate A Levels for your preferred university/degree.

Three year A Level programme (September start)

The first year of this programme focuses on more intensive English instruction alongside usually one A Level subject. The full A Level will then start in the second year. Students wishing to undertake the three year programme should contact the college to discuss their eligibility.

INTERNATIONAL FOUNDATION PROGRAMME

Foundation programs are specifically designed for international students as an alternative to A levels and are accepted by over 90 universities in the UK.

These programs act as a bridge between an international education and a UK university, providing academic teaching, extra support and English language, especially tailored to international students. Every year, Abbey DLD Foundation students go on to study a variety of degrees at well-known universities. See page 72 for our 2019 IFP destination highlights.

IFP courses include Core Skills and Pathway-specific modules. Core Skill modules are Academic English, Mathematics, Information Technology and Presentation and Research Skills. These must be completed by all IFP students.

Pathway-specific modules offered by Abbey DLD Colleges are:

	CAMBRIDGE	LONDON	MANCHESTER
Art/Creative Arts		✓	✓
Biomedical Science		✓	
Business, Economics & Accounting		✓	✓
Business Management and Economics	✓		
Computer Science and Maths		✓	
Engineering	✓	✓	✓
Fashion Management		✓	
FinTech		✓	
Humanities	✓		✓
Mathematics and Business			✓
Mathematics and Economics		✓	✓
Medicine	✓		✓
Music		✓	
Science	✓		✓

MEDICINE IFP AT ABBEY COLLEGE CAMBRIDGE AND ABBEY COLLEGE MANCHESTER

Launched in 2015, Abbey DLD IFP in Medicine is a fantastic route for international students who have done one year of level 3 study or looking for an alternative to the second year of A Level. Already, the programme has been recognised by two leading universities with pathway options: Aston University* and the University of Central Lancashire (UCLan)**.

* IFP students achieving a score of 75% overall with 70% + in Chemistry and Biology and who have 7.5 IELTS are fast-tracked through the Aston medical school application process.

** ACM and ACC's Medicine IFP been recognised as meeting the academic requirements for application to the UCLan MBBS (Medicine) Programme.

Admissions Requirements

To study the International Foundation Programme students should have obtained or expect to obtain a qualification accepted by a university in their home country and a minimum level of English equivalent to IELTS 5.0. Students must also be minimum aged 17 years old or older.

NEW FOUNDATION COURSES AT DLD COLLEGE LONDON

Taking advantage of its London location and its connection to global businesses, DLD College is proud to present three foundation courses designed to open opportunities and careers in the burgeoning creative and technology sectors of the city.

FinTech IFP – FinTech is a dynamic intersection of financial services and technology. Industry experts believe that between 2 and 6 million jobs will be lost over the next decade due to disruptive-innovation in the form of financial technologies. This programme prepares you for university programmes that lead to exciting careers that will undoubtedly shape the future of society.

Art IFP– Develop your skills and understanding of Art through a studio-based programme that will provide you with the right tools and grades to make applications to courses at university and specialist Art schools. You will develop your skills in a wide range of Art disciplines related to Design, Product Design and Graphics Communication.

Computer Science and Maths IFP– This programme equips students with skills and knowledge that are in high demand from universities and industry. You will build a broad and robust understanding of computer science and programming that rests on the fundamentals of key mathematical concepts.

ONE-YEAR GCSE PROGRAMME

The GCSE qualification is taught intensively over one year, and is excellent preparation and training for success at A Level and beyond.

Designed for students who can cope with the fast pace of this course, our programme focuses on a selection of traditional subjects limited to 6 in order to meet the more demanding standards of the new GCSE. This programme provides students with a full timetable starting at 8.50am in the morning and finishing at 4.40pm and 4.30pm for ACM (except on Wednesdays when they finish at 4pm). ACC School day starts at 9am and finishes at 4.30pm.

Apart from the required Maths and English at GCSE, students may select up to four other subjects. The tutors at Abbey DLD Colleges are engaged specialists in their subjects, ensuring that students are motivated to achieve to the utmost of their ability. GCSE students are encouraged to ask questions of their tutors and to become active learners. Tutors engage each student, understanding individual needs. Small class sizes allow for a friendly atmosphere, as well as ensuring academic rigour.

“The GCSE qualification is taught intensively over one year, and is excellent preparation and training for success at A Level and beyond.”

18 MONTH AND TWO-YEAR GCSE PROGRAMMES

Sample Timetable

Block	Maths	English	A	B	C	D
Periods	5	8	8	8	8	8
Subject	Maths	Academic English	Biology	Physics	Chemistry	Economics
		English Language	History	Biology	Geography	Art
		English Lang & Lit				

PSHE	1 period
Tutor Period	1 period
Sport	3 periods

The 18 month and two year GCSE programmes are designed for students whose first language is not English.

Our programme focuses on a selection of traditional subjects limited to 8 in order to meet the more demanding standards of the new GCSE. This programme provides students with a full timetable starting at 8.50am in the morning and finishing at 4.40pm and 4.30pm for

ACM (except on Wednesdays when they finish at 4pm). ACC School day starts at 9am and finishes at 4.30pm. The curriculum includes about 11 hours per week of Academic English tuition, 4 hours per week of tuition for options A to D, and 3 hours 30 minutes of Mathematics.

ACADEMIC ENGLISH & PRE-SESSIONAL PROGRAMMES

PRE-SESSIONAL PROGRAMMES

Abbey DLD Colleges offer Pre-sessional programmes that can precede all other courses offered by the colleges. A pre-sessional course prepares a student for a main course of study in the UK. The contents will include subjects such as: Academic English, a weekly enrichment activity/trip, Drama, Art & Design, Maths, PSHE, exam practice and a Research Project module.

This course has two main objectives:

1. To help students improve their level of English to enable them to study at GCSE, A Level, BTEC or IFF (International Foundation Programme).
2. To equip students with the basic study skills needed to thrive in the UK educational system.

The course is designed for students with an Intermediate (B1) English ability, with additional provision for those who fall slightly into the beginner category (A1 level). It is not, however, suitable for Beginners (A1 and below), as students should be able to make sufficient improvement to progress to their main course.

A pre-sessional course can be taken before any academic programme offered at Abbey DLD and should last one year, although variations can be possible depending on student needs.

Progress on this course is assessed using the Cambridge English Scale (CES) and the Common European Framework of Reference. It is assessed using three different assessments; the Key English Test (KET), the Preliminary English Test (PET), and the International English Language Testing System (IELTS), depending on the student's starting level and targets.

ACADEMIC ENGLISH AS A SUBJECT STUDIED ALONGSIDE A MAIN COURSE

Academic English is the educational foundation for any international student. English is the language for teaching, learning and living in the UK at Abbey DLD Colleges.

We believe that language is best learnt by effectively integrating English teaching into a topic or project based approach to learning because this allows the quicker development of the full range of language skills – reading, writing, speaking and listening. Our philosophy is that “everyone is a teacher of English” – so whatever academic subjects you are studying, the teachers will be helping and supporting you to understand the language of your subject. This scientific approach to language learning is known as CLIL – ‘Content and Language Integrated Learning’.

HOW WILL MY ENGLISH PROGRESS AND HOW WILL I BE TESTED?

The large majority of UK Universities require a student to achieve a minimum of 6.5 in the IELTS exam (International English Language Testing System), although Universities such as Oxford, Cambridge, LSE, Imperial and UCL often ask for 7.0 / 7.5.

Every Abbey DLD student enrolled on an academic programme – A Levels, International Foundation Programme or GCSEs – will be provided with free English tuition, and this will be compulsory until the student achieves a minimum level of 6.5 (IELTS 7 for ACC). This is because the IELTS examination is just as important as the examinations for the academic programme.

Other independent examinations include:

FCE:	First Certificate in English
PET:	Preliminary English Test
KET:	Key English Test

ACADEMIC STUDIES WITH FOOTBALL TRAINING

Abbey College Manchester runs a successful course aimed at boys and girls aged 15 and over who have a passion for football. This programme offers the chance to study GCSEs, A Levels or the International Foundation Programme whilst having football training on weekday afternoons.

This new programme is a unique opportunity for students to gain qualifications for entry to university alongside intensive football training which could lead to playing professional or semi-professional football in the future. Football training is added to students' timetables without impacting on the core study requirements to gain their qualification.

What are the Academic Course options?

Students will be able to choose from the following educational pathways depending on prior attainment and level of English if not from the UK:

GCSEs (1 year)

Most subjects can be taken with this option

A Levels (2 or 3 years)

- Biology, Chemistry and Mathematics
- Business Studies, Economics and Mathematics

International Foundation Programme (1 or 2 years)

- Business Pathway (Business, Economics)
- Science Pathway (Biology and Chemistry)

These pathways will equip students to apply to a wide range of universities to pursue Science or Business related courses which could link to their sporting aspirations, or they could apply for courses unrelated to sport. The subject combinations and qualifications offered allow students great flexibility as they move forward. Students will be taught in small classes (a maximum of 12 in each) and follow the routine and rigour of all Abbey College Manchester programmes.

One or two term Programmes

Students who wish to only access a course for a shorter period of time should contact the college to find out what subject options are available.

What is the daily routine?

Students will have academic classes each weekday from 9.00am until 12.40pm at the Abbey College Manchester campus on their chosen academic programme.

Two hour football training sessions will be delivered each afternoon by professional and experienced coaches.

Students will have the option to undertake fitness programmes during the late afternoon or alternatively will be able to attend study/booster classes in the college.

SHORT TERM BOARDING

British Boarding School Experience

Spend a term studying the British curriculum and improving your English whilst boarding in the heart of one of the UK's most exciting cities.

Why study with us?

- Improve your written and spoken English
- Live and study in one of three beautiful, historic and vibrant British cities
- Study the globally recognised and admired British curriculum
- High quality accommodation and pastoral support included
- Study and live with ambitious students from around the world the fifth choice on the UCAS form

Whilst you study you will become a full member of our diverse student community, with access to our exciting extra-curricular programme of weekly clubs, sports and activities, evening lectures, and university study preparation sessions.

Upon completion of your studies, you will receive a comprehensive academic report and completion certificate to take home. If you enjoy your time here, you can also choose to join the full GCSE or A Level course and complete your university studies in the UK or at home.

Please note that there are limited places on these courses available.

Course Overview

You will be joining students from around the world studying on our established GCSE (14–16 years) and A Level (16–18 years) programmes. Your weekly study programme will be a combination of academic subjects and English language lessons.

Full board accommodation will be included in one of our college boarding houses.

Please note that Scholarships are not available for these programmes.

Entry Requirements

- Age: 14+
- Academic Requirements: School Report and Interview
- English Level: IELTS 4.5+
- Locations Available: Cambridge, London & Manchester
- Start Dates: September

TERMS	DLD	ABBEY CAMBRIDGE	ABBEY MANCHESTER
Autumn Term (Sept. 2020 - Dec. 2020)	£17,360	£16,200	£13,375

Prices inclusive of tuition and accommodation.
For Spring and Autumn starts, please enquire with us.

COURSE MATRIX

Abbey DLD Colleges offer students a wide range of top quality courses to best prepare them for the next stage of their studies.

	CAMBRIDGE		LONDON			MANCHESTER	
	GCSE	A Level	GCSE	A Level	BTEC	GCSE	A Level
Accounting		✓					
Art & Design	✓	✓	✓	✓		✓	✓
Arabic						Exam only	Exam only
Biology	✓	✓	✓	✓		✓	✓
Business Studies	✓	✓		✓	✓	✓	✓
Chemistry	✓	✓	✓	✓		✓	✓
Chinese				✓(c)		Exam only	Exam only
Classical Civilisation				✓			
Computer Science			✓(b)	✓			
Drama			✓(b)	✓			
Economics	✓	✓	✓	✓			✓
English Literature		✓	✓	✓			
English Language	✓		✓			✓	
English Language & Literature				✓			
Film Studies				✓			
French			✓(a)	✓			✓(a)
Further Mathematics	✓	✓		✓		✓	✓
Geography		✓	✓(b)	✓			✓
German			✓(d)	✓			✓(a)
Government & Politics		✓		✓			
Graphic Communication				✓			
History	✓	✓	✓	✓			
Italian			✓(d)	✓			
Mathematics	✓	✓	✓	✓		✓	✓
Media Studies				✓			
Media Production					✓		
Music			✓(b) or (d)	✓			
Music Technology			✓(e)		✓		
Photography				✓		✓	✓
Physics	✓	✓	✓	✓		✓	✓
Psychology		✓		✓			✓
Religion, Philosophy & Ethics						✓	✓
Russian			✓(d)	✓			Exam only
Sociology				✓			
Spanish			✓(d)	✓			✓(a)

(a) French, German, History and Spanish are available subject to demand.

(b) For two year GCSE course only.

(c) Offered as a normal course but reduced hours for native speakers.

(d) Private Tuition

(e) BTEC Level 2 Music Tech available as on the one year GCSE course.
For International Foundation Programme, see page 36

“ Because of the intense competition for places, if you would like to progress to the very top universities, especially Oxford or Cambridge, A Level success alone might not be enough. ”

IFP COURSE MATRIX

	CAMBRIDGE	LONDON	MANCHESTER
Art/Creative Arts		✓	✓
Biomedical Science		✓	
Business, Economics & Accounting	✓	✓	✓
Business			✓
Computer Science and Maths		✓	
Engineering	✓	✓	✓
Fashion Management		✓	
FinTech		✓	
Humanities	✓		✓
Mathematics and Business			✓
Mathematics and Economics		✓	✓
Medicine (f)	✓		✓
Music		✓	
Science	✓		✓
Music/Creative Communications			✓

ENTRY REQUIREMENTS

STUDY PROGRAMME - ENGLISH - IELTS EQUIVALENT / AGE AT ENTRY	CAMBRIDGE	LONDON	MANCHESTER
Pre-sessional programme	4.0 / 14+	4.0 / 14+	
GCSE programmes - 2 years	4.5 / 14-15	4.5 / 14-15	4.0 / 14-15
GCSE programmes - 18 months	5.0 / 14-15		4.0 / 15-16
GCSE programmes - 1 year	5.0 / 15+	5.0 / 15+	5.0 / 15+
A Level programmes - 3 years			4.5 / 15+
A Level programmes - 2 years	5.5 / 16+	5.5 / 16+	5.5 / 16+
A Level programmes - 18 months (Jan start)	5.5 / 16+	5.5 / 16+	
A Level programmes - 1 year (g)		6.5 / 18+	6.5 / 18+
BTEC - 2 years		5.5 / 16+	
International Foundation Programme - 2 years			4.5 / 16+
International Foundation Programme - 18 months			4.0 / 17+
International Foundation Programme - 1 year	5.0 / 17+	5.0 / 17+	5.0 (g) / 17+

(f) Medicine requires an IELTS of 6.5.

(g) Only applicable if students have either done A Levels before or wish to re-sit a subject.

WHAT TO EXPECT WHEN YOU CHOOSE ABBEY DLD

Our service to international students extends beyond education. We look after our students from before they leave home for the UK to the day they leave for university – and after that.

ENROLMENT

After you have completed your enrolment, we provide you with everything you need to prepare for your new life in the UK. Our Pre Arrival information pack contains everything you need to know before joining us:

- Key contacts
- Term dates and timetables
- We send a pre-course reading list and preparation programme. Our Accommodation team will send a list of what items they (you/the student) need to bring to the UK.

ON ARRIVAL

- We offer an airport pick-up service
- We show you around your new College and city
- We help you open a bank account, register with a doctor and work out your public transport choices
- We help you with applying for your visa and registering with the police
- You will meet the house parents and staff members who live within your accommodation

COLLEGE INDUCTION

A warm welcome

Our students attend a programme over a number of days in the week before lessons begin to tour the College, meet key staff members, formally enrol and receive their timetables.

Meet your personal tutor

You will meet your personal tutor weekly. He or she will monitor your academic progress and attendance, as well as deal with any welfare issues.

Attendance

We monitor attendance through registration at the start of every lesson. We are totally focused on ensuring you have a responsive, supportive environment in which to learn.

Keeping you informed

We supply parents with regular reports on areas such as general achievement, attitude and any concerns. We encourage parents to maintain close contact with personal tutors and our pastoral team to discuss any aspect of their child's progress with us. We also communicate by email or text with parents regarding urgent matters, such as unexpected absence or illness.

SPECIALIST CARE FOR INTERNATIONAL STUDENTS

COURSE & ACCOMMODATION FEES 2020 - 2021

INTERNATIONAL (NON-EEA) COURSE FEES

	CAMBRIDGE	LONDON	MANCHESTER
1 Year GCSE	£31,150	£31,000	£24,675
18 month GCSE (first 6 months only)	£27,050	-	£16,425
2 Year GCSE (for first year)	£31,150	£31,000	£21,050
18 month A Level (for first 6 months)	£27,050	£26,900	-
2 Year A Level (for first year)	£31,150	£31,000	£24,675
1 Year International Foundation Programme	£31,150	£31,000	£24,675
18 Month International Foundation Programme (for first 6 months)	-	-	£16,425
2 Year International Foundation Programme (for first year)	-	-	£21,050
Academic Studies with Football (incl. accommodation)	-	-	£30,850
Pre-Sessional (per term)	£8,850	£8,800	-
2 Year BTEC (first year only)	-	£31,000	-

INTERNATIONAL (EEA) COURSE FEES

	CAMBRIDGE	LONDON	MANCHESTER
18 Month GCSE (for first 6 months)	£20,280	-	£8,620
1 Year GCSE; 2 Year GCSE (for first year)	£24,440	£24,325	£11,850
18 Month A Level (for first 6 months)	£20,280	£20,175	-
2 Year A Level (for first year)	£24,440	£24,325	£13,325
1 Year International Foundation Programme	£24,440	£24,325	£15,450
Academic Studies with Football (excl. accommodation)	-	-	£15,400
Pre-Sessional (per term)	£7,020	£6,975	-
Pre-Sessional (per year)	£21,060	£20,925	-
2 Year BTEC (for first year)	-	£24,325	-

APPROXIMATE ACCOMMODATION FEES

	CAMBRIDGE	LONDON	MANCHESTER
College accommodation	£17,500 - £26,000 Fully catered	£18,900 - £29,400 Fully catered	£13,200 (Riverside) Fully catered
Host family accommodation*	£10,500 to £13,000	£12,500 - £17,000	£10,950 - £11,750

* Approximate pricing – depends on availability and demand. Higher or lower prices may be available. Prices fixed until 31/03/2020. Prices correct at the time of going to print. Please check: abbeycolleges.co.uk for latest information

HOW TO APPLY

STEP ONE:

We are always ready to answer questions and to show you around our college. There are two ways you can enquire or apply to join one of our Colleges:

- 1 Apply online or download our application form at www.abbeycolleges.co.uk and email it to: admissions@abbeydld.co.uk
- 2 Get in touch with one of our experienced and professional agents

STEP TWO:

Application requirements:

- Evidence of academic history
- Evidence of English ability
- A copy of passport
- A completed application form
- Previous UK BRP or visa (if applicable)

STEP THREE:

Interview with a member of staff which can be in person or via Skype.

STEP FOUR:

If your interview is successful you will receive an offer letter.

DESTINATIONS HIGHLIGHTS

A-LEVEL 2019

OXBRIDGE

Forename	Nationality	University	Subject
Juan	Spain	University of Cambridge	Natural Sciences
Edward Pak Yung	United Kingdom	University of Oxford	Biology
Hoang Minh	Vietnam	University of Cambridge	Economics
Yijie	China	University of Cambridge	Natural Sciences
Han-Chieh	Taiwan	University of Cambridge	Medicine

OTHER TOP 5 UNIVERSITIES

Forename	Nationality	University	Subject
Chao	China	Imperial College London	Physics
Kaiyu	China	Imperial College London	Physics
Xian Yang	Malaysia	Imperial College London	Biochemistry
You Min	Malaysia	Imperial College London	Aeronautical Engineering
Jingyi	China	Imperial College London	Physics
Chit Hnin	Myanmar	London School of Economics and Political Sciences	Philosophy and Economics
Jun	Korea	University College London	Architecture
Thar San	Myanmar	Imperial College London	Materials Science and Engineering
Duy Long	Vietnam	Imperial College London	Aeronautical Engineering
Zay	Myanmar	University College London	Architecture
An	China	University College London	Engineering (Electronic and Electrical)
Ngoc Thuy Van	Vietnam	University College London	Biomedical Sciences
Chenlei	China	University College London	Chemistry
Mikael	Indonesia	Imperial College London	Design Engineering
Jiena	China	University College London	Education Studies
Sixuan	China	University College London	Natural Science
Nattalyn	Malaysia	Imperial College London	Chemistry
Zhamilya	Kazakhstan	University College London	Population Health

RUSSELL GROUP

Forename	Nationality	University	Subject
Hana	UK	University of Leeds	Dental Surgery / Oral Science
Alkhat	Kazakh	Queen Mary, University of London	Mathematics
Kemi Monique	UK	Nottingham University	Physiotherapy
Oilver	UK	Newcastle University	Economics and Business Management
Matthew	UK	Newcastle University	Mechanical Engineering
Tirsheen	UK	University of Leeds	Medicine
Mohammad Taha	UK	University of Liverpool	Economics with a Year in Industry
Mohammad Hossein	Iranian	University of Glasgow	Computing Science
Sophie	UK	University of Liverpool	Dental Surgery
James	UK	University of Nottingham	Chemical Engineering
Hafsa	UK	University of Manchester	Law
Zakeeya Sohail	UK	University of Bristol	Medicine
Victoria Mary	UK	Cardiff University	Biomedical Sciences
Hafsah	UK	University of Liverpool	Chemistry
Harriet Ruth Nilo	UK	University of Exeter	Zoology
Ella	UK	Nottingham University	Law
Ruby	UK	Nottingham University	Nursing
Mathieu	Canada	University of Bristol	Mathematics and Computer Science
Ben	Netherlands	King's College London	History
Robert	UK	University of Newcastle	Electrical and Electronic Engineering
Ainura	Kazakhstan	King's College London	Business Management
Minh Tuan	Vietnam	University of Southampton	Computer Science
Jingwen	China	Durham University	Accounting and Finance
Sofia	Greece	Queen Mary, University of London	Chemical Engineering
Wai Lin	Burma	University of Southampton	Civil Engineering
Tom	UK	Queen Mary, University of London	Modern Languages
Serena	Nigeria	King's College London	Biomedical Science
Xizhang	China	King's College London	Chemistry
Anastasia	Cyprus	King's College London	Mathematics with Management and Finance
Joseph	United Kingdom	King's College London	Electronic Engineering
Adel	Kazakhstan	Warwick University	Philosophy, Politics and Economics (PPE)
Flavia	Bulgaria	Queen Mary, University of London	Mathematics with Finance and Accounting
Sirui	China	University of Edinburgh	Computer Science
Diego Fabrizio	Peru	King's College London	Biomedical Science

RUSSELL GROUP (Continued)

Forename	Nationality	University	Subject
Boren	China	Durham University	Chemistry
Yun	China	Warwick University	Mathematics, Operational Research, Statistics, Economics (MORSE)
Zichen	China	King's College London	Mathematics with Statistics
Khin Kha	Myanmar	University of Bristol	Medicine
Htet Min	Myanmar	University of Leeds	Computer Science with Artificial Intelligence
Aerin	United Kingdom	University of Exeter	English
Art	Albania	King's College London/gap year	Religion, Politics and Society
Furong	China	University College London	Natural Sciences
Cho Zin	Myanmar	University of Glasgow	Medicine
Clement Jia Hao	Malaysia	University of Nottingham	Law
Irdina Syahirah	Malaysia	King's College London	Anatomy, Developmental and Human Biology
Phone Myint	Myanmar	University of Manchester	Materials Science and Engineering
Eaint Hay Man	Myanmar	University of Leeds	Psychology
Yifei	China	University of Manchester	Architecture
Albert	Czech Republic	Warwick University	Mathematics
Kaung Sithu	Myanmar	University of Birmingham	Biomedical Science
Paul	Thailand	University of Bristol	Aerospace Engineering
Ying Ming	Hong Kong	Newcastle University	Biomedical Sciences
Fan	China	University of Warwick	Mathematics and Physics

US AND ABROAD

Forename	Nationality	University	Subject
Dana	Poland	University of Miami	Business and Modern Languages
Magdalena	Poland	Wroclaw Medical University, Poland	Medicine
Linh Chi	Vietnam	Oberlin Chicago	Liberal Arts
Ahmad Reza	Iranian	Loyola Marymount	Biology
Yijun	Chinese	George Washington	Economics
Dayana	Russia	Tufts University, Massachusetts	Economics
Jonathan	Germany	Los Angeles College of Music	Music Composition and Songwriting
Adam	Poland	UCLA	Economics
Harry	Vietnam	Victoria University, British Columbia	
Long	Vietnam	New York University	Business and Technology Management
Yulya	Russia	Massachusetts College of Art and Design	Fine Art

SPECIALIST

Forename	Nationality	University	Subject
Sai Kham	Myanmar	Royal College of Surgeons in Ireland	Medicine
Beiqing	China	Goldsmiths, University of London	Digital Arts Computing
Iman	UK	School of Oriental and African Studies	Business, Management, Economics & Law with Foundation Year
Drew	UK	Goldsmiths University	Media and Communication
Alisa	UK	Courtauld Institute of Art	History of Art
Lili	South Korea	University of the Arts London	Film Practice
Sara	Italy	Glion Institute, Switzerland	International Hospitality Business

OTHER UK UNIVERSITIES

Forename	Nationality	University	Subject
Longxuan	China	Lancaster University	Accounting and Finance
Chloe Yu Jie	Malaysia	St Andrews University	Psychology
Wei Ling	Malaysia	City, University of London	Business Management
Yuliia	Ukraine	City, University of London	Economics
Natanya Zhi-Ying	Singapore	Trinity College, University of Dublin	Medicine
Brian Ming	Malaysia	The International Medical university	Medicine
Selina	UK	University of Bath	Biochemistry (with placement)
Salita	Cambodia	University of Bath	Pharmacy
Wei Liem	Malaysia	University of Bath	Accounting and Finance
Quan Hong	Vietnam	City, University of London	Music, Sound and Technology
Klaudia	Poland	University of Cumbria	International Business Management
Lim	Malaysia	City, University of London	Business Management
Mohamed	Sudan	Bournemouth University	Mechanical Engineering
Ismail	UK	University of Central Lancashire	Medicine and Surgery
Zain	UK	University of Sunderland	Medicine
Joe	UK	Aston University	Optometry
Emem-Julia	UK	Keele University	Pharmaceutical Science
Haajirah	UK	Aston University	Healthcare Science (Audiology)
Saahil	UK	University of Surrey	Psychology
Nadir	UK	University of Huddersfield	Engineering (General)
Navid	UK	University of Chester	Mechanical Engineering
Sana	UK	Kingston University	Biomedical Science (Foundation)
Aysha	UK	Aston University	Optometry
Charles Brian	UK	Sheffield Hallam University	Business and Financial Management
Adil	UK	University of Bradford	Optometry
Sami Mohammed	UK	Aston University	Medicine
Abhinav	UK	Sheffield Hallam University	Psychology

DESTINATIONS HIGHLIGHTS IFP 2019

RUSSELL GROUP UNIVERSITIES

Forename	Nationality	University	Subject
Po	Chinese	Birmingham University	Business
Modou	Gambian	Birmingham University	Economics
Olatunji	UK national	Birmingham University	Law
Ruihao	Chinese	Birmingham University	Physics
Qi	Chinese	Durham University	Business and Management
Szu Ching	Taiwan	Durham University	Economics
Shi	China	Durham University	Biological Sciences
Yessekeyev	Kazakhstan	Durham University	Economics with Management with Placement Year
Yi	China	Durham University	Marketing and Management
Ruichao	Chinese	University of Edinburgh	Philosophy
Yuxi	China	King's College London	Mathematics with Statistics
Haojie	Chinese	King's College London	Mathematics with Statistics
Liu	China	King's College London	Biomedical Science
Palmov	Ukraine	King's College London	Economics and Management
Zhou	China	King's College London	Pharmacology (3 years or 4-year sandwich)
Muhamad Faiz	Malaysian	Leeds University	Business Management with Marketing
Xinru	Chinese	Leeds University	Mathematics and Statistics
Maryam Wuraola	Nigerian	Manchester University	International Business Finance and Economics
Zyaan Azeem	UK national	Manchester University	Accounting
Arsalan Ali	Pakistani	Manchester University	Management
Bosheng	Chinese	Manchester University	Mathematics with Finance
Jiajun	Chinese	Manchester University	Management (Marketing) with Industrial/Professional Experience
Wanyang	Chinese	Manchester University	Mathematics with Financial Mathematics
Al-amin	UK national	Manchester University	International Business, Finance and Economics
Yilian	China	Newcastle University	International Business Management
Phoyphaylin	Lao	Newcastle University	Accounting and Finance
Oniro Ikuinyi	Nigerian	Nottingham University	Electrical and Electronic Engineering including an Industrial Year
Zekai	Chinese	Queen Mary, University of London	Mathematics with Finance and Accounting
Maxim	Estonia	Queen Mary, University of London	Business Management

RUSSELL GROUP UNIVERSITIES (Continued)

Forename	Nationality	University	Subject
Maxim	Estonia	Queen Mary, University of London	Business Management
Aly	Egypt	Queen Mary, University of London	Business Management
Li	China	Queen Mary, University of London	Computer Science
Seng	Myanmar (Burma)	Queen Mary, University of London	Computer Science
Vikram	United States	Queen Mary, University of London	Biomedical Sciences
Zhuang	China	University of Bristol	Computer Science
Xiang	China	University of Durham	Economics with International Year 1
Tan	Malaysia	University of Edinburgh	Accounting and Finance
Muradov	Azerbaijan	University of Exeter	Business and Management
Ponomareva	Russia	University of Exeter	Business and Management
Nalkozha	Kazakhstan	University of Exeter	Business Economics
Mendonca	Angola	University of Leeds	Civil Engineering
Mirenayat	Iran	University of Leeds	Civil and Structural Engineering
Saengming	Thailand	University of Leeds	Business Management
Tiewlamsam	Thailand	University of Leeds	Aeronautical and Aerospace Engineering
Win	Myanmar (Burma)	University of Manchester	Management (Sustainable and Ethical Business)
Xiang	China	University of York	Business and Management

OTHER UNIVERSITIES IN THE UK AND ABROAD

Forename	Nationality	University	Subject
Chukwuebuka Gideon	Nigeria	Aston University	Chemical Engineering
Abdelrahman Said Abdelmoneim	Egypt	Aston University	Medicine
Ahmed	Yemen	Aston University	Logistics with Supply Chain Management
Soltani	Iran	Aston University	Medicine
Phesaran	Thai	Bolton University	Mechanical Engineering
Shiyi	China	Brunel University	Business
Samer	UK	City, University of London	Civil Engineering
Ornis	Albania	City, University of London	Business Management
Sihao	China	City, University of London	Accounting and Finance
Young	China	City, University of London	Investment & Financial Risk Management
Farbod	Iran	City, University of London	Business, Digital and Entrepreneurship
Sajjad	Tanzania	City, University of London	International Business
Maryna	Ukraine	City, University of London	Business Management, Digital Innovation and Entrepreneurship
Murojon	Kazakhstan	City, University of London	Business Management
Rusi	Bulgaria	City, University of London	Business Management

ABBEY COLLEGE CAMBRIDGE

Number of students	450
% International students	99%
Number of different nationalities	40

Homerton Gardens, Cambridge CB2 8EB

T +44 (0) 1223 578 280 **F** +44 (0) 1223 519 425 **E** admincam@abbeycolleges.co.uk

www.abbeycambridge.co.uk

Principal:
Julian Davies

DLD COLLEGE LONDON

Number of students	430
% UK students	25%
Number of different nationalities	57

199 Westminster Bridge Road, London SE1 7FX

T +44 (0) 20 7935 8411 **E** dld@dld.org

www.dldcollege.co.uk

New Principal:
Irfan H Latif

ABBEY COLLEGE MANCHESTER

Number of students	220
% UK students	40%
Number of different nationalities	27

5-7 Cheapside, Manchester M2 4WG

T +44 (0) 161 817 2700 **F** +44 (0) 161 817 2705 **E** admin@abbeymanchester.co.uk

www.abbeymanchester.co.uk

Principal:
Liz Elam

For enquiries and applications:

admissions@abbeydld.co.uk

Tel: +44(0) 3300 536 082

Abbey DLD Group of Colleges

50 Queen Anne Street,
London W1G 8HJ

Tel: +44 (0) 20 7487 6000

www.abbeycolleges.co.uk

Abbey DLD Group of Colleges is part of the Alpha Plus Group Ltd.