

International Student Guide

أهلاً وَ سَهلاً
Bienvenido

Welcome

Bun Venit

স্বাগতম

2015/16

A photograph of three students walking on a paved plaza in front of a modern building with a large glass facade. The student on the left is a man in a white jacket and scarf, holding a book. The student in the middle is a woman in a black coat and green scarf, also holding a book. The student on the right is a man in a brown leather jacket and blue jeans, smiling. In the background, other students are walking, and a large, dark, textured sculpture is visible on the right. The sky is blue with some clouds.

The University has a long and distinguished tradition of providing a first-class education and rewarding life experiences to students from all over the world.

University House, home to the Students' Union

Brynmor Jones Library

CONTENTS

Inspired in Hull	2
Choose Hull	4
The University of Hull	6
Research and Enterprise Inspired in Hull	8
Culture Inspired in Hull	10
Our Faculties	12
Hull Campus Map	14
Programmes of Study	16
Foundation Courses Leading to a Bachelor Degree	18
Undergraduate Courses	20
Postgraduate Courses	22
Top-Up and Direct-Entry Students	24
Study Abroad and Exchange	26
How to Apply	28
Writing a Personal Statement	30
Entry Requirements	32
English Language Requirements	36

Improve Your English	37
Visa and Immigration	38
Academic Support	40
Student Support	44
Social	46
Careers and Employability	48
Hull and The Region	50
Fees 2015/16	52
Accommodation	54
How to Apply for Accommodation	56
Cost of Living	57
Well Connected	58
Contacts and How to Find Us	60
Useful Contacts	61

Hull Marina

Taylor Court

Connect with us

Keep updated – visit us online
www.hull.ac.uk

INSPIRED IN HULL...

The University was established in 1927 (it is the country's 14th oldest university) and has proudly inspired many thousands of talented, committed students to graduation ever since – with the Right Honourable the Lord Hattersley, FRSL, PC (ex-Deputy Leader of the Labour Party)...

1957

Her Majesty The Queen makes her first official visit to the University, seen below with Dr Brynmor Jones, who outlines plans for a new library.

2003

The University has its biggest expansion to date by acquiring buildings of another institution.

1928

His Royal Highness The Duke of York (the future King George VI) lays the foundation stone, and University College Hull opens.

1979

The Department of Chemistry receives the Queen's Award for Technological Achievement for Professor George Gray's work in the development of liquid crystals.

1954

1999

1928

1999

Hull University Business School is established with just over 1,000 students from 58 different countries.

1954

A Royal Charter is granted and the University of Hull becomes an independent institution with the right to award its own degrees.

1970

Completion of the Wilberforce Building concludes a development phase which includes the addition of Middleton Hall, the Gulbenkian Centre, University House and the Larkin Building.

2000

The University merges with University College Scarborough. This represented a significant extension of the University's geographical reach and academic portfolio.

...John McCarthy CBE (journalist, writer and broadcaster), Roger McGough CBE (poet, broadcaster, author and playwright) and the late Anthony Minghella CBE (film director, playwright and screen writer), among our famous alumni.

2010
Activities and events are organised in remembrance of University librarian and acclaimed poet Philip Larkin, on the 25th anniversary of his passing.

2011
The Department of Politics and International Studies celebrated its 50th anniversary. The University established a politics department in 1961, with one professor and three lecturers.

2013
The University celebrates 40 years of liquid crystal technology, which made liquid crystal displays (LCDs) possible and continues to lead the way in the development of the next generation, called OLEDs (Organic Light Emitting Diodes).

2013
Hull is named UK City of Culture 2017. The University worked with key organisations in the city to support the successful bid.

2006

2010

2012
A £27.4m project is started to improve and modernise the Brynmor Jones Library, 53 years after it was built.

2013

2013
The University is proud to be one of the sponsors of the annual Hull Freedom Festival.

2006
A ground-breaking new research centre, the Wilberforce Institute for the study of Slavery and Emancipation (WISE) was founded.

2013
The University of Hull was one of the UK's first universities to pioneer Drama and is celebrating 50 years of the degree in Hull.

CHOOSE HULL

Well connected

The city-based rail company, Hull Trains, offers seven direct services to London King's Cross every day, clocking in at just over two and half hours.

just over
2.5hrs

1 HOUR

Humberside airport operates regular services to destinations in northern Europe – for example, a direct flight to Amsterdam, with its gateway to the world, is only an hour.

Heritage and Innovation
LISTED BUILDINGS
HIGH-SPEED,
HIGH-CAPACITY WIFI

A progressive University, rightly proud of its heritage, Grade II listed buildings nestle alongside state-of-the-art teaching and research facilities, all covered by our high-speed, high-capacity WiFi network.

Campus University – with everything you need closeby across our 125-acre site: from shops to sports facilities, from cafes to computer rooms, from nightlife to library.

World class research inspired in Hull

Two of the University's research breakthroughs – the development of liquid crystal technology and a bone density scanner – made it into a recent list of '100 discoveries in UK universities that changed the world' (*Eureka UK* published by Universities UK).

£130,000

Careers

Government research shows that people with a degree will, on average, earn around £130,000 more over their working life than a non-graduate*. Last year over 87%† of our full-time students were in work or further study within six months of graduating.

{ 4,432 }
 Students received bursaries and scholarships
 – investment in our students futures –
 £5.53m on awards 2012/13.

40%
better off

With average consumer prices more than 40% lower than those in London‡, Hull was named one of England's best two cities for overall cost of living and reasonable rent levels**.

A gold student experience

Hull Students' Union have won three consecutive **Best Bar None Gold Awards** for safe student venues. One of just four students' unions in the country to receive a Gold Standard in the Student Union Evaluation Initiative.

Students' Union of the Year

2012

Hull Students' Union won Students' Union of the Year 2012 in the National Union of Students Awards.

Globally inspired in Hull

2,000 international students **from 100+** different nations

We have more than 2,000 international students on campus, drawn from over 100 different nations. This global mix brings a vibrant cultural diversity to our student community and enriches your student experience.

Students say
TOP 10 AGAIN!

The 7th time in 9 years Hull has finished in the top ten.

Students are at the heart of everything we do – In the 2013 National Students Survey Hull was ranked in the country's top ten out of more than 100 mainstream English Higher Education Institutions – 90% of our students were satisfied with their experience.

2017

Hull 2017 UK City of Culture

Be a part of it

As an active supporter of Hull's successful UK City of Culture bid, we are excited about this once in a lifetime experience – join us for a 365-day line-up of cultural events.

* Department for Business, Innovation and Skills report, 2013. † Higher Education Statistics Agency
 ‡ Numbeo.com, 2013 ** Legal & General 'UK Today: Best City to Be Young' report, 2013

Hull University Business School

The newly renovated Brynmor Jones Library

THE UNIVERSITY OF HULL

Welcome to the University of Hull

Our students are the lifeblood of the University and are at the heart of everything we do.

The University has a long and distinguished history. Established in 1927 as a college of the University of London, the University achieved independence through a Royal Charter in 1954, becoming the 14th oldest university in England.

We are an international university with students from more than 100 countries, and many more studying across the world on distance-taught programmes. By joining the University of Hull you begin a lifelong relationship with our global alumni network.

The University is a blend of traditional and modern. Our main campus is in a residential area, self-contained on a 125-acre site. It is easy to find your way around. All the facilities you will need during the course of a day – for study, socialising, sport or shopping – are within strolling distance of each other.

Our campus successfully blends the traditional with the innovative, so you'll be able to experience life on

a green and inviting campus, complete with Grade II listed buildings, while also taking advantage of a high-speed, high-capacity WiFi network that covers the entire campus. It is this blend of the historic and state-of-the-art which gives the University of Hull its unique atmosphere.

We know that choosing a university is a life-changing decision. We believe that the University of Hull is the right choice. Over the following pages we will show you why.

The best way to get to know us is to visit us and spend some time here. Book your place on one of our Open Days and discover for yourself.

Find out more
www.hull.ac.uk/opendays

**Our University
embraces the
traditional and
the modern. You
will feel instantly
at home.**

The Venn
Building

RESEARCH AND ENTERPRISE INSPIRED IN HULL

At the University of Hull our teaching is led by inspirational academics who are at the cutting edge of research. Research and teaching go hand in hand to give you an education that is innovative, relevant and in tune with the world of work.

The Enterprise Centre is a central point of access at the University for activities that can enhance enterprise skills and inspire business start-ups. The centre offers a range of facilities to support new businesses and business ideas, reinforced by peer to peer learning and strengthened with expertise from students, graduates and academic staff.

Get inspired and cultivate your entrepreneurial spirit at our Hull Enterprise and Entrepreneur Society (HEES), which is run by students for students. The society offers a range of activities, either as part of your studies or as extra-curricular events, including student employability schemes, societies, internships, enterprise events, or opportunities to act as volunteer committee members.

The Allam building is a new biomedical research facility which is home to two important areas of research: one focusing on cardiovascular and metabolic diseases and the other dedicated to cancer research. The University has an international reputation in both of these areas. By bringing together academics and health professionals it aims to translate research into tangible benefits for patients.

The University's HIVE (Hull Immersive Visualization Environment) provides researchers, students, businesses, schools and colleges with the opportunity to access state-of-the-art visualization and high performance computing technology. Located within the Department of Computer Science, HIVE also offers services such as laser scanning, motion capture and 3D modelling.

The Enterprise Centre

William Wilberforce

HIVE state-of-the-art visualization

The University is home to the famous Wilberforce Institute for the study of Slavery and Emancipation, (WISE), an interdisciplinary research institute which generates world-class research in a bid to raise awareness of issues relating to slavery, emancipation, social justice, and human rights, both past and present.

‘The majority of the people today believe that slavery is an evil of the past. Tragically we know that that is not the truth. It is vital that we continue to build knowledge and public awareness to challenge man’s inhumanity to man’.

The inspiring words of WISE patron, Archbishop Desmond Tutu

The quality of the research carried out by our academics makes a major contribution towards shaping a brighter future. By understanding global and local challenges we can help make a better world for everyone.

Allam Building

Cutting-edge biomedical research in the Allam Building

The Deep

Wilberforce Institute for the study of Slavery and Emancipation, (WISE)

The Deep, which sits strikingly on the shores of the Humber, is the world's only submrium and is home to a fascinating array of fish and marine life. The University has close links with The Deep, utilising its unique environment to conduct pioneering research into issues that have never been more relevant: from coastal erosion and flooding, to understanding how to optimise energy from water.

For more information please visit:

www.hull.ac.uk/research or
www.hull.ac.uk/enterprise

CULTURE INSPIRED IN HULL

Artist's impression of the new Brynmor Jones Library gallery – Image courtesy of Mii Creative Studios

Larkin Toad

A campus of culture

At the heart of the University is a rich and vibrant cultural heritage. Philip Larkin, one of the most significant twentieth-century poets, was our University Librarian during his most productive period as a writer.

Larkin's legacy continues to influence many contemporary poets and to inspire our study of the relationship between literature and place. Hull is a poetic city but literature is only a part of our cultural DNA. Many artists, performers and musicians choose to make Hull their home.

From our impressive art collection to the packed calendar of events dedicated to the arts, accessible through CultureNet, our campus is alive with cultural activity and attracts people from a broad spectrum of the arts.

We have our own dedicated creative spaces, such as the Gulbenkian Theatre complex and Middleton Hall based in the University's Faculty of Arts and Social Sciences, that offer inspiring literature, music and drama events all year round.

Hull Freedom Festival

Hull Freedom Festival

Created as a celebration of the life of Hull-born William Wilberforce MP, the leader of the movement to abolish the slave trade, Hull's Freedom Festival has firmly established itself in the UK arts calendar. We're proud to be a part of this exciting festival, which offers an eclectic mix of the arts and welcomes the very best in music, dance, art, street theatre and entertainment from across Europe.

City of Culture – be part of it!

No-one was more excited than we were when Hull was awarded UK City of Culture for 2017. We played a big part in the bid. As a 'Hull 2017 Angel', the University has not only pledged funding but it is also a key contributor to the cultural offerings of the city. We are set to play an even bigger role in the run up to the event.

The University is, after all, a cultural centre for the city and region and we have a proud tradition of helping new talent to emerge and blossom. During 2017, a whole range of performances and exhibitions, many of which are likely to take place on campus, will demonstrate the creativity of our students, staff and alumni.

So if you're looking for a university now, come to Hull. You will be right at the heart of the 2017 festivities and can expand your cultural horizons. You don't have to be a spectator; there will be plenty of opportunities to get involved over the coming months. Students will have the chance to become cultural volunteers to help make the packed programme of events in 2017 a great success.

Our campus of culture is set for even bigger things as we play our part in Hull's UK City of Culture status in 2017.

Hull Freedom Festival

Ferens Art Gallery

Hull Fair

Hull History Centre

The award-winning Hull History Centre brings together a large number of archival material under one roof. Thanks to a groundbreaking partnership between the University of Hull and Hull City Council, an exciting range of documents, photographs, illustrations, maps, newspapers, special collections and reference sources, some dating back as far as 1299, is now easily accessible to students, researchers and the public. Notable collections include papers from such luminaries as Andrew Marvell, Philip Larkin, Amy Johnson and William Wilberforce.

OUR FACULTIES

Faculty of Arts and Social Sciences

The Faculty of Arts and Social Sciences has more than 400 staff and approximately 5,300 students. It has eight constituent schools and departments: School of Politics, Philosophy and International Studies; School of Drama, Music and Screen; School of Languages, Linguistics and Cultures; School of Social Sciences; Department of History; Department of English; The Law School; and School of Arts and New Media.

The Faculty has a strong research profile. History achieved the highest grade point average in the institution in the most recent Research Assessment Exercise (RAE), with 15% of the submission scoring 4* and 50% scoring 3*, matching the proportion of world-leading and excellent international research at Cambridge, University College London (UCL) and the London School of Economics and Political Science (LSE). Other well-established areas of research strength include English, Politics and Law.

Five of the Faculty's subject areas received an overall satisfaction score of more than 90% in the most recent National Student Survey (NSS).

www.hull.ac.uk/fass

Hull York Medical School

The Hull York Medical School (HYMS) has a strong reputation for innovative teaching and international-quality research. HYMS' distinctive undergraduate medical course emphasises modern teaching methods and has a solid grounding in the sciences and regular clinical experience for the doctors of the 21st century. As a partnership between the Universities of Hull and York and the NHS in Yorkshire and Lincolnshire, HYMS is also small, friendly and much loved by its students.

www.hyms.ac.uk

Hull University Business School

First-class business education enhanced by the latest research, state-of-the-art facilities, interaction with corporate organisations and a vibrant international faculty make the Hull University Business School a popular choice.

The Business School is dedicated to helping its students achieve a truly global perspective and strong career prospects, while developing responsible leadership qualities.

The Business School is proud to hold multiple industry accreditations as well as independent international accreditations such as AACSB – held by less than 5% of the world's 13,000 business programmes. This places it in a select group of UK business schools; assures you of its commitment to providing an outstanding experience; and further enhances the value of your degree in the global employment market.

www.hull.ac.uk/hubs

The Derwent Building

What Our Students Said

Recent external surveys report that our students are extremely happy with the level of service they receive here...

Overall satisfaction with the University of Hull: **90%**

(National Student Survey – 2013)

Lecturers' expertise in their subject: **92%**

(International Student Barometer – 2012)

Staff are good at explaining things: **93%**

(National Student Survey – 2013)

Quality of learning spaces: **92%**

(International Student Barometer – 2012)

Faculty of Health and Social Care

The Faculty of Health and Social Care delivers programmes that enhance the knowledge and skills of health and social care workers. Its staff exhibit a full range of skills and expertise to support and enhance learning across a full range of programmes: Honours degrees, Masters degrees and PhDs.

The Faculty has four departments: Department of Nursing; Department of Health Technology and Perioperative Practice, Department of Midwifery and Child Health, and Department of Psychological Health and Wellbeing. Whether you are looking for initial qualifying programmes in a particular field of health and social care or are an experienced professional seeking to enhance your career, the Faculty has something for you.

www.hull.ac.uk/fhsc

Faculty of Education

The Faculty of Education is a vibrant academic community that is proud to welcome students from all over the world. Its staff are research active and strive to offer the very best student experience. All students benefit from high-quality teaching, excellent Doctoral-level supervision, dedicated study spaces and an Academic Coordinator for International Student Support.

The Faculty offers a range of part-time and full-time programmes of study, including foundation degrees, undergraduate degrees, postgraduate taught and research degrees and flexible professional development opportunities designed to meet particular needs. The Faculty's initial teacher training courses are now available to international students and its secondary PGCE delivery was judged to be 'outstanding' in the most recent external inspection of its teacher training programmes.

www.hull.ac.uk/ifl

Faculty of Science and Engineering

The Faculty of Science and Engineering's research – particularly in biomedical science, chemistry, engineering, geography and psychology – is of international standing.

It offers a range of science and engineering degrees and research opportunities and has recently introduced new degrees in chemical engineering, mathematics and geology.

The University has invested heavily in science in recent years. All of the Faculty's teaching laboratories and most of its research laboratories have been fully refurbished to include some of the best facilities and equipment available in the country. Part of this investment includes a new purpose-built, state-of-the-art biomedical science building.

www.hull.ac.uk/science

HULL CAMPUS MAP

- 1 Brynmor Jones Library
- 2 Venn Building – Reception
- 3 Students' Union
- 4 International Office
- 5 Sports Centre
- 6 Faculty of Arts and Social Sciences
- 7 Faculty of Education
- 8 Faculty of Health and Social Care
- 9 Hull University Business School
- 10 Faculty of Science and Engineering
- 11 Enterprise Centre
- 12 Hull York Medical School, Hull campus
- 13 The Graduate School

Download the iHull app for campus maps and more up-to-the-minute information.

Aerial view
of Hull
campus

PROGRAMMES OF STUDY

The UK higher education system has the following four levels of study: foundation, undergraduate, postgraduate taught and postgraduate research. Within each category you can study for different qualifications. The method of study varies between them. A key feature of all UK degrees is the requirement to think and learn independently and develop your own ideas while receiving guidance from experienced academics.

Learning experience

During your time at the University, you will develop many new skills and increase your knowledge and self-confidence considerably. At the end of your learning experience, you will have developed the ability to critically evaluate information and present it in an effective way. You will develop skills to reflect, analyse, examine, evaluate and compare different topics as well as plan and carry out experiments. The excellent research skills that you develop will allow you to locate, extract and analyse information and data from multiple sources and synthesise this to draw important conclusions.

We will ensure that you develop the experience of working independently and have good team-working skills. By planning and managing your studies, you will learn how to manage your time efficiently – a skill required in every profession. Your IT skills will inevitably develop as you progress with your studies, and if necessary there are short courses you can take to help you with this. You will also learn how to write fluently, using correct terminology and proper citation.

Foundation year

The University offers a number of full-time degree programmes which include a foundation year. These are intended for students from countries where the normal school leaving qualification does not fully meet the entry requirement for Bachelor degrees at UK universities, or for students whose subject choice at school was not appropriate for their chosen degree. Lasting for four years, these programmes provide international students with the opportunity to acquire

the additional skills that they require. Designed to help you strengthen your study skills – as well as your English and academic skills – before you enter university, foundation programmes are available in many subject areas.

Undergraduate

At the University of Hull, the most common undergraduate programme is a three-year course after which a student is awarded a Bachelors degree with honours. These can be studied in many subjects and have compulsory and optional modules allowing you to pursue and specialise in your interests. The subjects are taught in lectures, seminar groups and tutorials. You will be expected to discuss, analyse and form your own opinions about what you are learning. If you study a science subject, you will also learn through practical laboratory work. You may also choose to spend a year in industry, or study overseas for one academic year. You can also study undergraduate masters programmes in some subjects.

Results

Undergraduate courses at the University of Hull have the following grading scheme:

- First class honours (1st) – Average 70–100
- Second class honours, upper division (2.1) – Average 60–69
- Second class honours, lower division (2.2) – Average 50–59
- Third class honours (3rd) – Average 40–49

You will be assessed in different ways during your time at University: for example, through essays, written assignments, oral and performance tests, exams, written reports and projects and presentations.

We will ensure that you develop the experience of working independently and have good team-working skills.

The newly renovated Brynmor Jones Library

Postgraduate taught

Masters (MA, MSc, LLM, MEd)

On a Masters degree you are expected to work independently and pursue your research interests. You will also attend lectures, seminars and will be assessed through exams, the quality of written essays and your final dissertation.

The Masters of Business Administration (MBA)

The MBA is an intense one-year course to enhance and develop your career in business. There are several taught modules that are delivered through lectures, presentations and group discussions. A final dissertation or company-based project provides you with the opportunity to conduct research into your interests within the subject area.

Postgraduate Research

Research Masters (MRes, MPhil)

On a research masters degree, you dedicate your time to conducting research. Your assessment is based on the quality of your dissertation.

Doctorate (PhD)

During a PhD you spend between three and four years working on a single research project. During this time you receive regular guidance from your academic supervisor with a formal review after approximately one year. At the end of the research project, you write and present a thesis.

Postgraduate lounge in the Brynmor Jones Library

Business

Chemistry

FOUNDATION COURSES LEADING TO A BACHELORS DEGREE

The University of Hull foundation programmes provide a pathway for students who do not meet the required academic profile, or students whose previous subject choices have not included the necessary prerequisites for direct entry to a three-year undergraduate course. The foundation programme provides a firm grounding for subsequent degree programmes, allowing students direct entry to a three-year Bachelors course with honours. While undertaking the foundation programme, students are fully integrated into University and campus life and are taught on site by academic staff.

Foundation programmes are available for a wide range of subjects including:

Arts and Social Sciences

Criminology and Sociology / English / History / Law / Modern Language Studies / Music / Politics

Business

Business and Management

Biological and Biomedical Sciences

Aquatic Zoology / Biology / Biomedical Science / Coastal Marine Biology / Ecology / Human Biology / Marine and Freshwater Biology / Zoology

Chemistry and Pharmaceutical Science

Chemistry

Physics

Psychology

Computer Science

Computer Science / Computer Science with Games Development / Computer Software Development / Computer Systems Engineering / Information Systems

Engineering

Chemical Engineering / Computer Aided Engineering / Electronic Engineering / Mechanical Engineering / Electronic Engineering

Geography and Environmental Science

Environmental Science / Geography

Physics and Mathematics

Physics / Mathematics

Psychology

Psychology

Sport

Sport and Exercise Science

If you are interested in a subject that is not listed here, please contact the International Office by emailing international@hull.ac.uk.

Keep updated – visit us online
www.hull.ac.uk/ug/foundation-courses

UNDERGRADUATE COURSES

Faculty of Science and Engineering

Biological and Biomedical Sciences

BSc (Hons) Aquatic Zoology
BSc (Hons) Biology
BSc (Hons) Biomedical Science
BSc (Hons) Coastal Marine Biology
BSc (Hons) Ecology
BA (Hons) Human Biology
BSc (Hons) Marine and Freshwater Biology
BA (Hons) Zoology

Chemistry

BSc (Hons) / MChem Biochemistry
BSc (Hons) / MChem Chemistry
BSc (Hons) / MChem Chemistry with Analytical Chemistry
BSc (Hons) / MChem Chemistry with Forensic Science
BSc (Hons) / MChem Chemistry with Molecular Medicine
BSc (Hons) / MChem Chemistry with Nanotechnology
BSc (Hons) / MPharmSci Pharmaceutical Science
BSc (Hons) Forensic Science with Criminology and Chemistry

Computer Science

BSc (Hons) / MEng Computer Science
BSc (Hons) / MEng Computer Science with Games Development
BSc (Hons) / MEng Computer Software Development
BSc (Hons) / MEng Computer Systems Engineering
BSc (Hons) Information Systems

Engineering and Technology

BEng/MEng (Hons) Chemical Engineering
BEng/MEng Electrical and Electronic Engineering
BEng (Hons) MEng Electronic Engineering
BEng (Hons) / MEng Mechanical and Medical Engineering
BEng (Hons) / MEng Mechanical Engineering

Geography, Environment and Earth Science

BSc (Hons) Environmental Science
BA (Hons) / BSc (Hons) Geography
BA (Hons) Human Geography
BSc/Geol Hons Geology (subject to approval)
BSc (Hons) Geology with Physical Geography

Physics and Mathematics

BSc (Hons) / MPhys Applied Physics
BSc (Hons) / MPhys Physics
BSc (Hons) / MPhys Physics with Astrophysics
BSc (Hons) Mathematics
BSc (Hons) / MPhys Physics with Mathematics

Psychology

BSc (Hons) Psychology

Sport

BSc (Hons) Sports Coaching and Performance
BSc (Hons) Sport and Exercise Science
BSc (Hons) Sport Rehabilitation

Faculty of Arts and Social Sciences

Drama, Theatre and Performance

BA (Hons) Drama and Theatre Practice
BA (Hons) Music and Theatre

Music and Music Technology

BA (Hons) Creative Music Technology
BA (Hons) Jazz and Popular Music
BA (Hons) / BMus (Hons) Music
BA (Hons) Popular Music

English, Film, Media and American Studies

BA (Hons) American Studies
BA (Hons) Creative Writing (*as Joint Honours or minor subject only*)
BA (Hons) English
BA (Hons) English and American Literature and Culture
BA (Hons) English Language and Literature
BA (Hons) Film Studies
BA (Hons) Media and Screen Studies

History, Archaeology and History of Art

BA (Hons) / BSc (Hons) Archaeology (*as Joint Honours only*)
BA (Hons) History
BA (Hons) Art History (*as minor subject only*)
BA (Hons) History with Maritime History
BA (Hons) History with Social History

Languages

BA (Hons) Applied English Language Studies
 BA (Hons) Combined Languages
 BA (Hons) Chinese Studies
 BA (Hons) Chinese (*as Joint Honours or minor subject only*)
 BA (Hons) French
 BA (Hons) German
 BA (Hons) Italian Studies
 BA (Hons) Modern Language Studies
 BA (Hons) Spanish
 BA (Hons) Two Modern Languages (*as minor subject only*)
 BA (Hons) Translation Studies (*as minor subject only*)

Law

LLB (Hons) Commercial Law
 LLB (Hons) International law
 LLB (Hons) Law
 LLB (Hons) Law with French, German or Spanish Law and Language
 LLB Senior Status (graduate entry)

Philosophy and Religious Studies

BA (Hons) Education, Philosophy and Religion
 BA (Hons) / BSc (Hons) Philosophy
 BA (Hons) Politics, Philosophy and Economics
 BA (Hons) Politics, Philosophy and Law

Politics and International Studies

BA (Hons) British Politics and Legislative Studies
 BA (Hons) Politics
 BA (Hons) Politics and International Relations
 BA (Hons) War and Security Studies

Social Sciences

BA (Hons) Anthropology (*as Joint Honours only*)
 BA (Hons) Community and Youth Work Studies
 BA (Hons) Criminology
 BA (Hons) Gender Studies (*as minor subject only*)
 BA (Hons) Social Work
 BA (Hons) Sociology

Faculty of Health and Social Care

BSc (Hons) Nursing (Adult)
 BSc (Hons) Nursing (Child)
 BSc (Hons) Nursing Studies
 BSc (Hons) Operating Department Practice

The Business School

BSc (Hons) Accounting
 BA (Hons) Business
 BA (Hons) / BSc (Econ) (Hons) / BSc (Hons) Business Economics
 BA (Hons) / BSc (Econ) (Hons) Economics
 BSc (Hons) / BA (Hons) Financial Management
 BA (Hons) International Business (*or one-year top-up*)
 BA (Hons) Management
 BA (Hons) Marketing
 BA (Hons) / BSc (Hons) Supply Chain Management
 BA (Hons) Sustainable Business

School of Arts and New Media

BA (Hons) Digital Design
 BA (Hons) Digital Arts
 BA (Hons) Digital Media Studies
 BA/GED Game and Entertainment Design (*subject to approval*)
 BSc (Hons) Web Design and Development

Faculty of Education

BA (Hons) Children's Inter-professional Studies
 BA (Hons) Education Studies and Early Childhood
 BA (Hons) Education Studies
 BA (Hons) Education with International Teaching
 BA/ESTES Education Studies with TESOL (*subject to approval*)
 BA (Hons) Education, Social Inclusion and Special Needs
 BA (Hons) Primary Teaching

Hull York Medical School

MB BS Medicine
 See www.hyms.ac.uk

Please note:

- Degree programmes with a foundation year are listed in the University of Hull Undergraduate Prospectus.
- Courses listed in this guide do not include the full portfolio of honours degrees available at the University.
- Some subjects are available as joint or minor subjects in combination with other disciplines. For full details, visit www.hull.ac.uk/undergraduate.
- Courses are subject to change.

POSTGRADUATE COURSES

Faculty of Science and Engineering

Biological and Biomedical Sciences

MSc Biomedical Science
MSc Molecular Medicine
MSc Translational Oncology

Chemistry and Physics

MSc Analytical and Forensic Chemistry
MSc Chemistry
MSc Chemistry with Biological Chemistry
MSc Chemistry with Nanotechnology
MSc Physics
MSc Physics with Nanotechnology
PGCert REACH Management (*available online*)

Physics and Mathematics

MSc Financial Mathematics

Computer Science

MSc Computer Graphics Programming
MSc Computer Science
MSc Computer Systems Engineering
MSc Games Programming
MSc .NET Distributed Systems Development
MSc .NET Financial Systems Development

Engineering and Technology

MSc Automatic Control
MSc Electronic Engineering
MSc Embedded Systems
MSc Mechanical Engineering
MSc Medical Engineering
MSc Petroleum, Oil and Gas: Chemical Engineering Management
MSc Petroleum, Oil and Gas: Chemical Engineering Technologies

Psychology

MSc Clinical Applications of Psychology
MSc Health Psychology
MSc Psychology and Health
MRes Research Methods in Psychology

Geography, Environment and Earth Science

MSc Environmental Technology
MSc Environmental Technology Research
MSc Environmental Technology (renewable energy)

Sport, Health and Exercise Science

MSc Clinical Exercise Physiology
MSc Cardiovascular Rehabilitation

Faculty of Arts and Social Sciences

Arts and Humanities

MA Applied Ethics
MMus/MPhil Composition
MRes Creative Music Technology
MA Creative Writing
MA Drama and Theatre Practice
MA Early Modern History
MA English by Research
MA English Literature
MA Literature and Visual Cultures
MA Historical Research
MA Historical Studies
MA Imperial History
MA Literature and Visual Cultures
MA Maritime History
MA Medieval History
MA/MRes Medieval Vernacular Language and Literature
MA Military History
MA Modern and Contemporary Literature
MMus/MPhil Music
MA Research in Theatre and Performance
MPhil Performance
MRes Philosophy
MA Slavery Studies
MA Theology (also available as a research MA)
MA Twenty-First Century America (*subject to approval*)

Languages

MA Legal Translation Studies (*subject to approval*)
MRes Modern Languages
MA TESOL
MA TESOL with Translation Studies
MA Translation Studies
MA Translation Studies with TESOL

Law

LLM International Business Law
 LLM International Law
 MA Restorative Justice (*distance learning*)

Politics and International Relations

MA Civilisation, Terrorism and Dissent
 MA European Union Governance
 MA Global Communication and International Politics
 MA Globalisation and Governance
 MA Global Political Economy
 MA International Law and Politics
 MA International Politics
 MA Strategy and International Security

Social Sciences

MSc Applied Social Research
 MA Community and Youth Work
 MA Restorative Justice (*distance learning*)
 MA Social Work (*apply via UCAS*)
 European MA Women's and Gender Studies (GEMMA)

Faculty of Health and Social Care

MSc Advanced Practice
 MSc Advanced Practice (Neonatal Care)
 MSc Health Studies (*P/T*)
 MSc Leadership in Health and Social Care
 MSc Leadership and Managing in Health and Social Care
 MPhil/PhD Nursing

The Business School

MSc Accounting and Finance
 MSc Advertising and Marketing
 MSc Management Consulting
 MSc Business Management
 MSc Business Management with professional placement
 MRes Business and Management
 MA Digital Design and Marketing
 MSc Economics and Business
 MSc Energy Markets
 MSc Finance and Investment
 MSc Financial Management
 MSc Financial Mathematics

MSc Human Resource Management
 MSc International Business
 MSc Logistics and Supply Chain Management
 MSc Marketing Management
 MSc Money, Banking and Finance
 Executive MBA (*P/T*) (*delivered in Bahrain, Oman, Hong Kong and Singapore*)
 The Hull MBA

Faculty of Education

MEd Early Childhood Studies
 MEd Education
 MEd Inclusive Education
 MEd Leadership and Learning
 MEd Master of Education by Research
 PGCE Initial Teacher Training – Primary 3–8 years
 PGCE Initial Teacher Training – Primary 5–11 years
 PGCE Initial Teacher Training – Secondary
 PGCert Early Childhood Education and Care (EYPS)
 PGCert Educator in Practice (*P/T*)
 PGCert Practice Teacher (*P/T*)

Hull York Medical School

MSc Human Evolution
 PG Cert Medical Education

www.hyms.ac.uk

* Courses are subject to change.

Entrance to the Graduate School

TOP-UP AND DIRECT ENTRY STUDENTS

If you are partway through a university-level course in your own country and would like to continue your studies overseas, you may be able to top this up to a Bachelors degree with honours at the University of Hull.

There are many other circumstances in which you can transfer from a programme of study in your own country to complete an honours degree in fewer than three years. For example, if you have already completed the first year of a degree programme in your own country, you may be able to transfer to a comparable degree course at the University of Hull.

How to apply

Complete a UCAS application (www.ucas.com) for institution H72, or the University of Hull International Application form (if applying via an in-country representative office: non-EU applicants only) and then send it to the University's Admissions Service along with the following information:

- Your personal details (name, date of birth, contact address, email etc)
- A short statement to tell us the degree programme/s that you wish to be considered for, how you think your previous studies have prepared you, and whether you hope to be able to join at year 2 or year 3

- A short, one-page summary of the qualifications you have gained or are still taking (including the full title of each qualification awarded, the date taken, the university or college attended and any English language qualifications)
- A copy of the final certificates for awards completed and transcripts showing:
 - the modules or subjects studied to date
 - the marks, grades or credit for each one
 - and the level of each module
- A summary of modules still to be taken
- Any other information, such as a school reference, that you would like to be considered

Admissions Service

Call: +44 (0)1482 466100
Email: admissions@hull.ac.uk

If you need any help, please email the International Office: international@hull.ac.uk

In the 2012 International Student Barometer, 95% of our students from overseas said they felt that they received good support from our Students' Union.

STUDY ABROAD AND EXCHANGE

We offer a study abroad and exchange programme to our students, as well as to students already enrolled at university in their home country who want to come to England for a short period.

The study abroad option allows you to extend this experience. It is a chance to explore further, to pursue additional interests and to develop a truly international network of friends and contacts that could last a lifetime.

At the University of Hull, we recognise the personal and professional benefits of studying abroad for our students. If you choose to study abroad, the support and assistance you require will be made available to you.

Students applying for an undergraduate degree

While studying with us, you have the opportunity to study overseas for one semester or a full academic year, subject to being able to secure a visa to enter that country. You can choose from universities and partner institutions in Australia, Canada, Europe, Korea or the USA.

Students interested in coming to Hull for one semester or one year

If you are already an undergraduate at a university in your own country, you can come to Hull on our study abroad and exchange programme for one or two semesters. If you are interested in doing this, please contact the study abroad coordinator at your university.

Mind-expanding studies

Studying abroad gives you the opportunity to break out of your academic routine. You can study at another leading university in a different country with experts in your subject, taking modules that may well not be available at Hull or at your home university.

It is a great way to improve your education and to discover new academic interests. It also offers a unique opportunity to learn about yourself and the

world around you. It is an opportunity to explore new places, to pursue new interests and to gain new skills. At the same time, you can live with people of different nationalities and cultural backgrounds and make valuable new friendships.

Career inspiration

Studying in another country can also help you to direct your career interests. Through personal development and unique experiences, studying abroad can help you to nurture an interest or skill you may not otherwise have developed. Studying abroad can help you to become a well-rounded individual with a wide variety of interests and skills.

Travel opportunities

Travelling in your free time and on academic breaks is one of the great benefits of studying abroad. Studying abroad can make many destinations more accessible to you, particularly if you are studying on a different continent, as well as giving you the opportunity to explore your immediate surroundings.

If you are already a university undergraduate student in your own country, you can come to Hull on our study abroad and exchange programme for one or two semesters. For more information, visit: www.hull.ac.uk/studyabroad

'In the Hong Kong Society I learnt a variety of skills, from organising events to managing a team.'

Roy Ng (Hong Kong)
BSc Accounting and Financial
Management

HOW TO APPLY

1	Explore which course you want to study. See page 20–23.	
2	Check that you meet the entry requirements. See page 32.	
3	Check that you meet the English language entry requirements. See page 36.	
4	Make your application. See page 29.	
5	Receive an offer to study at the University of Hull.	
6	Accept your offer.	
7	Provide supporting documents to meet all the conditions in your offer letter.	
8	Provide a photocopy of your passport.	
9	Pay deposit (for Postgraduate only). See page 52.	
10	Receive a CAS (for visa applicants only).	
11	Apply for your visa. See page 38.	
12	Apply for ATAS Certificate (if applicable).	
13	Apply for accommodation. See page 56.	
14	Plan your arrival to coincide with our free pick-up arrival and international welcome period. See page 60.	
15	Book your flights.	

Hull City centre

Hull Marina

For English language courses, you can apply:

- Directly through a University of Hull representative in your country. For a full list, please see: www.hull.ac.uk/country
- By downloading and printing the Pre-sessional English Language application form available on this page: www.hull.ac.uk/apply/presessional
Completed applications can be sent via email to: efapplications@hull.ac.uk

For undergraduate courses, you can apply:

- Directly through a University of Hull representative in your country. For a full list, please visit our website: www.hull.ac.uk/country
- Via the UK's centralised admission service (UCAS): www.ucas.ac.uk

For postgraduate courses, you can apply:

- Directly through a University of Hull representative in your country. For a full list, please visit our website: www.hull.ac.uk/country
- Online at: www.hull.ac.uk/pgapplyonline
- By downloading and printing the postgraduate application form available online: www.hull.ac.uk/international/pgapplication
- Postgraduate research courses – you will need to submit a research proposal with your application. To understand what is required in your proposal, please refer to the guidance on our website: www.hull.ac.uk/preparingresearchproposal

Exceptions:

- MA in Social Work and BSc Adult Nursing – apply online via UCAS: www.ucas.ac.uk
- Hull York Medical School – further information is available at: www.hyms.ac.uk/postgraduate

To make a successful application:

Admission tutors will judge your suitability on the strength of your application. Make sure you take the time to complete the application in full and scan and send these documents:

- a copy of your academic qualifications, including transcripts of grades
- Certificate evidencing your English language ability
- a copy of your passport (the page with your photo and personal details)
- an academic reference letter no more than three months old on university/college letter headed paper
- a personal statement (also known as a statement of purpose – see page 30 for further guidance)
- evidence of your work experience, if applicable
- a portfolio of your work if you are applying for digital media, music or performance courses
- your research proposal if you are applying for a research degree
- a copy of your funding letter if you are a sponsored student
- your CV (postgraduate study only)

All international applicants are advised to allow extra time for their application to be processed and for visa and travel arrangements to be made. Visa applicants are strongly advised to apply at least three months before the intended start date to allow sufficient time to complete the University and UKVI Tier 4 visa processes (in most cases the Tier 4 process takes at least three to four weeks).

* Late applications will be considered for the most appropriate intake date.

You can receive help with your application from one of the University's in-country representatives. For a list of local contacts see: www.hull.ac.uk/country

Your personal statement plays an important role – it is the only part of the form that gives you the chance to select and emphasise information about yourself in order to ‘sell yourself’ well.

WRITING A PERSONAL STATEMENT

If you are applying for an undergraduate degree, you will have to write a personal statement as part of the application process. For postgraduate students, we recommend that you write a personal statement to support your application. If you are applying for a postgraduate research course, you will also be required to provide a research proposal. Guidance on how to write this can be found online at: www.hull.ac.uk/preparingresearchproposal

Your personal statement plays an important role – it is the only part of the form that gives you the chance to select and emphasise information about yourself in order to ‘sell yourself’ well.

Admissions tutors will look for evidence in your personal statement that:

- you have the right level and type of intellectual ability; you will obtain the required points or grades; and you will be able to cope with the work once you have your place
- you are enthusiastic and motivated about the subject area, with a commitment to your studies
- you have realistic expectations of the course: you have done your research carefully, thought about your next step and know what you are letting yourself in for
- you have the maturity to make a successful transition to university and adapt to different styles of teaching and learning
- you will make a contribution. The University is a community and admissions tutors will want to see evidence that you will get involved with all aspects of that community
- you will be likely to accept a place if offered, as our admissions tutors will want to make offers that are likely to be taken up.

For students who will need a Tier 4 visa, it is also used as evidence of your genuine commitment to study.

Arriving at the University

The text and presentation of your personal statement will provide the admissions tutors with an indication of your communication skills, particularly your ability to express yourself clearly. It should be an organised and literate presentation that will provide useful evidence of your maturity of thought, sense of responsibility and your personality.

What to include on your personal statement:

Why you have chosen the course: this will provide a clear indication of your motivation towards the subject/s applied for. You could say something about how your interest developed. If you are applying for a subject you have not studied before, give some indication that you know what the subject involves. It is important that you show a natural progression from your previous experience and studies, to your proposed course of study. This is especially important if you are repeating a year, taking a course at the same level as one you have already taken, or progressing to a postgraduate course in a subject that is different from your undergraduate studies.

Why you have chosen to study at the University of Hull: it is important to state why you have decided to study in England and in particular at the University of Hull.

Career aspirations: if they are relevant and realistic, this will be of interest.

Your current studies: what you enjoy about your current studies and in what way they have prepared you for higher education.

Details of the key skills you have developed through your studies and other activities: communication skills, problem-solving, team-working, improving your own learning and performance are all valuable skills in higher education.

Any employment, work experience or voluntary work, especially if this is relevant to your chosen course: this is particularly important for subjects associated with careers, such as teaching, physiotherapy, law, medicine and social work.

Your social, sporting or other interests and activities: talk about your interests and any responsibilities at school or college that will demonstrate your competence in time-management, your energy, enthusiasm and range of interests. Use your experiences positively as they can highlight the skills and qualities the admissions tutors are looking for. For instance, being in a team can help to demonstrate your commitment and team-working skills (or leadership skills if you are a coach or captain), whereas a part-time job can help to demonstrate your ability to manage your time and balance work with your social life.

ENTRY REQUIREMENTS

To study at the University, you need to meet the academic entry requirements. Find your country in the list below to check whether you meet these typical requirements. If your country or qualification is not listed, please email the International Office at: international@hull.ac.uk

Each application is considered on its own merit. Admissions tutors will give special consideration to other factors, such as work experience and previous studies. Certain programmes may require specific subject knowledge prior to entry. We advise all applicants to view our website for further information.

* Please note: the following table is a guide only – entry requirements can vary by programme.

Foundation courses

If you do not meet the undergraduate entry requirements, you can complete a foundation course first. Further information about foundation courses can be found on page 18.

Postgraduate research

If you wish to apply to do postgraduate research, you must include a research proposal with your application.

	Undergraduate	Postgraduate Taught
Bangladesh	Completion of 30 credits of university education in Bangladesh with a GPA of 3.0 and subjects match for APL.	A GPA of 3.0 is recognised as an upper second classification and a GPA of 2.5 for a lower second class.
Brunei	A levels – same as UK students.	A minimum of an upper 2nd class Bachelor degree (2:1) or a GPA of 3.0.
China	Completed three-year senior secondary school with an average grade of 80% or higher.	Bachelors degree with an average grade of 70% or higher.
Cyprus	A levels – same as UK students; Apolytirion – Pass with overall grade of 18.5, depending on subjects studied. Turkish Cypriot students gaining the High School Diploma (Devlet Lise Diploması or Lisis Bitirme Diplomas) follow a foundation or four-year degree programme.	Upper second class Bachelors degree.
Ghana	A levels and IB, WAEC SSCE grades C and above for consideration for entry to University foundation year, WAEC SSCE plus a foundation year from an approved partner college, Ordinary or Higher National Diploma.	Second class Bachelors degree.
Greece	Apolytirion – Pass with an average grade of 17.5, plus 17.5 in key subjects.	Minimum 6.5 out of 10 in the Ptychio/Diploma.
Gulf and Middle East	Pass Tawjihiya with an average grade of 80% or higher, preferably from science streams, to follow a foundation or four-year degree programme.	Bachelors degree with average grade of 70% or higher.

	Undergraduate	Postgraduate Taught
Hong Kong	Students who have completed their Hong Kong (HKALE), GCE Advanced Level examinations or International Baccalaureate (IB) with satisfactory results can be considered for entry to Year 1 of our undergraduate degree. Students who have completed the Hong Kong Diploma of Secondary Education need to obtain a minimum score of 4,4,4.	Minimum GPA 2.8 out of 4.
India	Central Board of Secondary Education (CBSE) 70%. Council for the Indian School Certificate Examinations (CISCE) 70%. National Open School 70%. Tamil Nadu 75%. Karnataka 75%. Kerala 75%.	Second class Bachelors degree.
Indonesia	Completion of Senior Secondary School with a minimum of 70% in the STTB-SMA and completion of a foundation programme; holders of D2 will be considered for direct undergraduate entry – applicants with GCE A Levels or IB will be considered for direct entry into Year 1.	Completion of Sarjana 1 (S1) with a minimum GPA of 2.6.
Malaysia	A levels, IB, High School Certificate (STPM) with a minimum of three principal passes.	Minimum of an upper 2nd class Bachelor degree (2:1) or GPA 3.0.
Nigeria	A levels and IB, WAEC SSCE grades C and above for consideration for entry to University foundation year, WAEC SSCE plus a foundation year from an approved partner college, Ordinary or Higher National Diploma.	Second class Bachelors degree.
Pakistan	A levels – same as UK students; Higher Secondary School Certificate (HSSC) is not accepted; applicants must complete an additional qualification, such as a foundation programme.	Upper second class Bachelors degree.
Poland	Matura / Swiadectwo Dojrzalosci – Pass.	Holders of a good Magister will be considered for postgraduate study. Holders of a Licencjat may be considered for Diploma-level postgraduate study.
Singapore	A levels, BTEC, HND – same as UK students.	Applications from students who have graduated with a good degree in an appropriate subject from a recognised university will be considered.
Thailand	Students who have completed and passed the Thai 12-year education system are normally required to complete a foundation year before entering an undergraduate programme.	Minimum of an upper 2nd class Bachelor degree (2:1) or GPA 2.6 from a Thai university.
USA	High School Graduation Diploma with a GPA of 3 or above, plus a combined SAT 1 score of at least 1200, and relevant SAT 2 subjects with a score of 500 or above in each subject. OR Advanced Placement test subjects with at least 3 out of 5 in each subject. American College Test (alternative to Advanced Placement test/SATs) – 25. USA University or College Year 1 GPA – grade 2.8 minimum.	GPA 3 or above.
Vietnam	Students who have completed and passed the Upper Secondary School Graduation Diploma with a GPA of 7/10 are considered for entry on to the Foundation Year.	Completion of Bang Tot Nghep Dai Hoc with a minimum GPA of 7/10.

Studying business

Biology laboratory

Academic Subjects and IB Points Scores		Academic Subjects and IB Points Scores	
Biology; Biomedical Science	28	History	28
American Studies; Film Studies; Modern Languages; Philosophy; Religion; Sociology; Criminology	28	Law	30
Business School	30–34	Mathematics	28
Chemistry; Pharmaceutical Science	28–30	Medicine	Please visit: www.hyms.ac.uk
Children’s Nursing	30	Music; Creative Music Technology	28
Computer Science; Computer Systems Engineering	28	Nursing/Operating Department Practice	24–30
Drama	28	Physics	28
Ecology; Environmental Science	26	Politics	28
Education; Children’s Inter-Professional Studies	28	PPE; PPL; Legislative Studies	28–30
Engineering – Chemical, Electronic, Mechanical, CAE, Product Design	28–30	Psychology	28
English; Creative Writing	28	Primary Teaching	28
Digital Arts/Media; Web Design	26–28	Social Work	28
Geography	28	Sport Science; Rehabilitation; Coaching	28

'I enjoyed every single moment with my highly qualified professors who shared their academic knowledge and industry experiences.'

Avishek Dey (India)
Hull MBA

ENGLISH LANGUAGE REQUIREMENTS

Applicants must demonstrate their knowledge of the English language to an acceptable level to meet the academic requirements and UKVI requirements for those who need a Tier 4 visa to study in the UK. For example:

- Our normal IELTS requirement is 6.0 overall, with 5.5 in each skill
- Academic test of English (PTE Academic) – 51 in all four skills
- Cambridge Certificate in Advanced English (CAE) – C or above
- Cambridge Certificate of Proficiency in English (CPE) – C or above
- WAEC – C/6 or better
- Indian Standard XII – 70%-75% in English
- HKDSE – 4 overall: minimum 3 in each skill. Level 3 overall for Foundation Year entry.

However, some programmes have different requirements. More information can be found at: www.hull.ac.uk/englishlanguage requirements

Pre-sessional English

The School of Languages, Linguistics and Cultures offers a range of courses designed to support students whose first language is not English. Further information about Pre-sessional English is available at: www.hull.ac.uk/efl

Also see 'Improve Your English with Us', on the following page of this guide.

IMPROVE YOUR ENGLISH

Before studying an English language degree programme, it is important to ensure your English language skills are good enough. There are two reasons for this:

- To gain maximum benefit from your studies, you will need a good command of English.
- In order to obtain a visa, you will need to meet the Home Office English language requirements. See Visa and immigration, page 38.

If you need to improve your English, there are several options available to you. Depending on your level of English, you can take a four-month, nine-month or 12-month pre-sessional UHELP course. Alternatively, if you just need to brush up your English, we offer a short summer study programme. After you have started your undergraduate or postgraduate studies, you can continue to improve your English by selecting English language modules.

University of Hull English Language Pre-sessional Programme (UHELP)

This is a full-time English language preparation course to help students meet the English language requirements set by UK universities. It focuses on English for Academic Purposes as well as general language skills development, providing you with the skills you will need to listen to lectures, participate in seminars, give presentations, write academic essays and communicate effectively.

UHELP consists of three semesters running from September to September, with three different entry points. Depending on what score you require and your current level of English, you can join at one of the following entry points.

- Join in September and stay for one, two or three semesters.
- Join in January and stay for one or two semesters.
- Join in June and stay for one semester.

If you need to achieve the equivalent of IELTS 6.0 by September, then the following options are possible:

Your level now	When to start	How long is the course?
IELTS 4.5	September	September to September
IELTS 5.0	January	January to September
IELTS 5.5	June	June to September

Summer study programme

These courses are for students who are almost ready to start their studies but just need a little more work on their English. The courses run from four to eight weeks between July and September.

The summer study programme will help you improve your English and, importantly, train you in the academic style of writing that will be required of you once you start your course. By arriving earlier, you will also have more time to adjust to your new living environment and culture, while making new friends. There is a generous bursary available to students who enrol onto a full degree course after the summer study programme.

Free English language modules when studying at the University of Hull

Students whose first language is not English can enhance their English language skills throughout their period of study at the University by taking free elective modules.

For more information about any of these courses, please visit: www.hull.ac.uk/efl

To contact the department, please email: languages@hull.ac.uk

Tour of the City of Hull

In a lecture

VISA AND IMMIGRATION

Unless you are a national of the European Economic Area (EEA) or Switzerland you will have to apply for a Tier 4 student visa from your home country before you come to Hull. You can only apply for a Tier 4 student visa if your course is full time. Depending on the type and length of your course, your partner, or children under the age of 18 may also be in a position to apply to come to the UK.

If you are coming to Hull for a short period of study, you may be able to come under a student visitor visa instead of under a Tier 4 visa.

If you already have a UK immigration permission, such as a dependant visa, a work visa or an ancestry visa, you may not need to apply under Tier 4, depending on the conditions of your visa.

The UK Visa and Immigration (UKVI) division requires you to be formally sponsored by a licensed UK higher education institution – in our case, the University of Hull. Once you have accepted your unconditional offer and met all of our academic conditions, our Admissions Service will issue you with a Confirmation of Acceptance for Studies (CAS) number. This is a unique number that will help visa officers to access information about you.

You can find out where and how to apply for your visa from the UK Border Agency website: www.gov.uk

Please apply for your visa in good time to ensure that you obtain your Tier 4 visa, travel to UK and register with us for the start of your programme.

Please note that immigration rules, application forms and fees change frequently and need to be checked before making any visa application.

If you have received an offer from us and require specialist advice about your visa, please contact our visa and immigration advisors. Email: immigration@hull.ac.uk Telephone: +44 (0)1482 466904

**‘The University’s
excellent education
system attracts
students from all
over the world.’**

Nusrat Amin Nur (Bangladesh)
BSc Physics and Nanotechnology

Students in a lecture

Language learning facilities

ACADEMIC SUPPORT

As an international student you will have a period of adjusting to the new academic system once you begin your studies with us. You will find that we have many services and helpful members of staff who will make this process easier for you. We expect that you seek out support when you need it – do not be shy to ask for assistance when you are uncertain about something. Here are some key services that can provide you with academic support.

Academic tutors

Our academic staff teach in lectures and seminars, while also providing you with regular tutorials throughout your studies. In this role, they are your individual supervisor. In a tutorial, you have stimulating discussions about your subject and the supervisor shares their expertise to refer you to the latest research in the field.

Your supervisor will give reassurance and direction. They will also provide you with valuable feedback on your progress and on specific pieces of work. Finally, your supervisor can refer you to the appropriate student advisory services for any additional support you may require.

Study Advice Service

Once you have been at university for a little while, you will be expected to start producing academic work – perhaps an essay, a presentation or a scientific report. Until you settle down and understand what is expected of you, this can be rather daunting. Some students need a little extra help, in terms of academic skills, with the transition from school to university, or from another country to new ways of studying in the UK, or perhaps from work back into study after a break.

Our tutors can give lots of practical advice and guidance that will not only save you time and help you to work more efficiently but also reassure you and boost your confidence. For example, you may feel that you need some advice on how to:

- structure an essay or report
- plan your dissertation
- take information and put it together into a reasoned written argument
- compile a bibliography and write references
- avoid plagiarism
- read effectively
- take proper notes in a lecture

The newly renovated Brynmor Jones Library

The new reading room in the Brynmor Jones Library

- manage time when you have deadlines
- revise for examinations
- remember things on a day when you are stressed
- polish your grammar and punctuation

Or you may need help with mathematics, such as algebra, differential equations, calculus, diagnostic assessments or just basic arithmetic. Our friendly and approachable tutors will work with you, in confidence, in any of these areas.

Language provision

The School of Languages, Linguistics and Cultures houses one of the largest and best-equipped language learning centres in Britain. It provides the focus for language learning for everyone in the University. You may choose to begin a new language, or to develop existing skills for a specific academic or professional purpose. Then again, you may wish to maintain your proficiency, or start a new language, purely for pleasure or personal development.

The Language Institute has rooms for mixed-media teaching, with tape and video recorders, TVs, computers and DVDs, and one lab devoted to the

teaching of interpreting. The latest additions to our facilities are two state-of-the-art digital language laboratories. The institute also offers direct access to foreign-language satellite TV.

Libraries

A multimillion-pound redevelopment project to transform the Brynmor Jones Library will create a state-of-the-art place of learning for generations to come and is due for completion in autumn 2014.

As well as providing you with – and helping you to find – the information and data you need for your studies or research, the University's library also plays a role in enabling you to become a more effective learner. Advice, guidance and support are available to help you make the most of the information resources available, achieve your academic potential and develop transferable skills and confidence to take with you into your future career. The skills areas we support are study skills, digital literacy, academic writing, maths and data analysis.

Computer facilities in the library

The third floor of the newly renovated Brynmor Jones Library

Computing facilities and services

There are well over 1,300 computers on the Hull campus. Some of these are provided by departments exclusively for their students, but most are in open-access areas and are available for any students to use. Students can access live information on which open-access PCs are available via a digital signage system and a web page compatible with mobile browsers.

Connect ... wherever you are

The Hull campus wireless network enables you to connect your own laptop or mobile device to the internet whether it is located in the Brynmor Jones Library, in an on-campus cafe, in the students' union bar or in one of our high-tech lecture rooms. The wireless network allows you to be flexible in how and where you study and stay in touch with friends. And, best of all, access is free.

All of the University's student houses and all study-bedrooms in the halls of residence also have high-speed network connections. These allow you to study, play or socialise online from your University residence. These connections give full access to the University campus network and the internet.

The Service Desk assists you with computing-related questions and problems you may have. Whether you need to know how to insert a picture into a Microsoft Word document, need help with printing or want to be shown how to access online resources for your studies, the Service Desk team is there to help.

‘To relax, I like visiting the local park where I can enjoy the wildlife and clean air. I thank my lucky stars that I am in Hull.’

Lan Si (China)
BA English as a Foreign Language,
Literature and Culture

The Language Learning Centre

Business students in a lecture

STUDENT SUPPORT

Living and studying abroad is exciting, fun and more challenging than staying in your home country. Our job is not only to give you a high quality education; it is also to make you feel welcome and at home with us. We have many different support services on campus that will help you make your time with us an easier and more enjoyable experience.

International Office

Even before you arrive at the University, you will have been in contact with the International Office. We travel overseas to meet students, deliver pre-departure briefings, give immigration advice, run the Go Connect scheme, and are available to provide support and advice about the application and visa process. As soon as you arrive in the UK, we provide a pick-up and welcome service as outlined on page 60 of this guide.

Immigration advice

Our team of immigration advisors are here to provide advice and information on a range of issues including: extending your student visa; your status in the UK and your legal obligations; immigration for family members; and working during your studies.

As part of our service we offer one-to-one appointments, group sessions and visa workshops timetabled throughout the year, as well as email and telephone advice.

Student welfare

This university has always given a high priority to looking after its students. Academic, social and personal support is embedded within the departments, the residences and the students' union. If you ever have a problem, help is always available. You can find the answer to virtually every kind of question within our support services, whether it relates to a disability, a need for counselling, immigration issues, or life in the UK in general.

Safety on and off our campus is excellent, with the students' union crime prevention group providing advice, support and guidance should you need it. This group is assisted by the local police force's Liaison Officer and 24-hour campus security.

‘Studying in an international environment and in a multi-cultural team allowed me to truly experience my subject in practice.’

Nadine Waehning-Orga (Germany)
MSc Marketing Management
PhD Marketing

Basketball

Students' Union

SOCIETIES

To enjoy your time to the fullest when studying with us, take every opportunity to develop a social network in your new home. You will learn a lot from your new friends and together you can support each other throughout your time at university. The ideal time to start connecting with new people is during the first few weeks of term. There will be many activities on campus that you can take part in and everyone will be on the lookout for new friends.

Students' union

The University prides itself on having an extremely active student body. Run by students for students, Hull University Union (HUU) was named 'Students' Union of the Year' at the 2012 National Union of Students Awards. It has also won three consecutive Best Bar None Gold Awards for safe student venues. One of just four Students' Unions in the country to receive a Gold Standard in the Student Union Evaluation Initiative. It provides representation, support and a sociable environment. As an international student, joining a society or a sports club is a good way to make new friends who share similar interests.

HUU is home to more than 80 student societies, publishes its own magazine, runs its own radio station and operates its own award-winning nightclub.

Sports clubs

Sport, health and recreation at Hull are taken seriously at every level, from national sporting competition to supporting 45 well-established sports clubs, professionally organised intramural programmes (such as football, netball, hockey and rugby) and individual health and fitness. Whether you want to enjoy the social side of sport or to compete alongside some of the country's best athletes, we strive to provide the best possible facilities and support at the lowest possible cost.

Social societies

The societies range from the Chinese Society to the Malaysian Society, the Law Society and the Photography Society. The International Students Association (ISA) runs social and cultural activities and offers a friendly community to join. For a full list of societies, visit: www.hullstudent.com

Students' Union Building

All students are automatically members of Hull University Union

Go Connect

This scheme is based in the International Office. By registering with Go Connect, you will be able to meet lots of new people from around the world and take part in a variety of free events and trips as well as employability workshops.

go connect
Become a member of Hull University's largest Student Network

Religious groups

The University Chaplains engage with our students' religious and spiritual needs and serve a range of denominations.

There are services in the University Chapel at different times during the week, which international students are welcome to attend. In addition, there are various student-led groups such as the Catholic Society, the Christian Union and the Islamic Society. Prayer facilities for Muslim students are available on campus.

CAREERS AND EMPLOYABILITY

Your education is a stepping stone to work. Therefore we encourage you to make the most of your time at the University to increase your employability.

Careers and Employability Service

The University's Careers and Employability Service provides impartial, well-informed and specialist support, advice and guidance. Our advice is based on up-to-date information about the labour market, drawn from our links with large and small employers. We recognise that each student is an individual with their own set of interests, motivations and values and we recognise the benefits of maintaining a personal service – for example, by making all of our careers available to speak to students on a one-to-one basis. We even continue to offer you careers services beyond your graduation or current programme of study.

Our range of services includes:

- careers research and planning – we have extensive information and resources covering a wide range of job roles and further-study options, both in the UK and overseas
- creating a CV – we can help with writing a CV, covering letters and application forms to help you make the best applications possible, giving you the highest chance of securing an interview
- interviewing skills – as well as gaining practical advice and guidance on interviews, you can have individually tailored mock interviews with employers to practise your skills before the real thing
- assessment techniques – we have up-to-date knowledge of the assessment techniques used by employers and you can practise presentations, psychometric tests and skills assessment
- careers talks and careers fairs – meet employers on campus and talk to them about vacancies, recruitment processes, job roles, career progression, and so on
- finding work experience – we support several placement and internship schemes which can boost your career plans and secure that invaluable experience
- one-to-one career guidance interviews – our experienced careers advisers are available on a daily basis for individual 'drop-in' sessions (more detailed individual career guidance or career coaching sessions can also be booked with faculty-specific careers advisers)
- Career Management Skills module – a 20-credit free elective module is available to students across all disciplines
- skills training – you can take part in a range of workshops focused on developing your employability skills and business acumen

Our careers service

'Hull is one place I can always recommend for anybody to come and study. The people, the environment and everything about Hull is lovely as well as lively.'

Frances Madueke (Nigeria)
MSc Health Professional Studies

Hull city centre

Beverley Minster from the Westwood

HULL AND THE REGION

The city of Hull

Hull is a dynamic city on the Humber estuary. It has a reputation for friendliness and one of the lowest costs of living in the UK, making it the ideal place to spend your student years.

The city centre has something for everyone. The impressive £200 million St Stephen's development in the heart of the city is a shopper's paradise, housing many of the most popular high street brands. Savile Street has designer clothing stores and the Hepworth's Arcade supplies an eclectic mix of small, independent and unusual shops. Visit the Old Town for its welcoming cafes, traditional pubs and award-winning Museums Quarter.

The student district is an excellent place to study and to socialise, whether sipping a cappuccino at one of the stylish pavement cafe-bars in Princes Avenue, shopping in Newland Avenue, or relaxing in Pearson Park.

Together with new friends, students can visit a variety of clubs that cater for different music tastes, a choice of four multiplex cinemas and the nationally renowned Hull Truck theatre.

The region

The area is made up of a mixture of busy cities, green countryside, pretty villages, grand stately homes and charming market towns – including Beverley, with its cobbled streets and magnificent Gothic minster. Along the coast are award-winning seaside resorts, such as Bridlington, Hornsea and Withernsea, all of which have sandy beaches and pleasant promenades.

The East Riding of Yorkshire and North Yorkshire have some of Britain's most beautiful scenery. The region's open grasslands, wild coastline, gentle hills and stunning dales provide an unspoilt and timeless landscape.

Hull is an excellent study destination. The low cost of living is ideal for students, making it considerably cheaper to study at the University of Hull.

Hull is a medium-sized city, which can mean students are able to focus on their studies more easily than in a larger city. Therefore, if you want to graduate with a high-class degree at a lower cost, the University of Hull is your best choice.

COST OF LIVING

The average consumer prices in Hull are more than 40% lower than those London* and significantly lower than in comparable university cities, which makes living costs more affordable. The location of our campus residences means that daily travelling costs are low (or non-existent) at the University of Hull and that shops selling food, clothes and other everyday items are within easy walking distance.

Personal expenditure

The Home Office requires you to have £820 per month in your bank account, available for your accommodation, local travel, food and entertainment. This is in addition to the funds you have for your tuition fees. At the time of application, you will need to show that you have enough funds to live on for up to a maximum of nine months of your course (£820 x nine months) and that you have had this money for at least 28 days.

Bringing your family to the UK

The Home Office requirement is £465 per dependent for each calendar month of the student's course and up to a maximum of nine months (or up to the length of their stay if it is shorter than nine months). Please budget for about £200 per year for each child, for school uniform and school activities. For children over the age of 11, costs may be higher.

Average accommodation fees

	Weekly	Monthly	Undergraduate: 32 weeks	Postgraduate: 48 weeks
Top range	£124	£496	£3,968	£5,952
Mid range	£84	£336	£2,688	£4,032
Low range	£54	£216	£1,728	£2,592

See page 54 for actual accommodation costs.

Estimated essential expenses

	Weekly	Monthly	Undergraduate: 32 weeks	Postgraduate: 48 weeks
Food	£40	£160	£1,280	£1,920
Laundry	£5	£20	£160	£240
Cell phone	£4	£16	£128	£192
Books/stationery	£12	£48	£384	£576
Local transport	£7	£28	£240 (travel card)	£240 (travel card)
TOTAL	£68	£271	£2,184	£3,156

Estimated non-essential expenses

	Weekly	Monthly	Undergraduate: 32 weeks	Postgraduate: 48 weeks
Sports memberships	£5	£20	£160	£240
Shopping/clothing	£30	£120	£960	£1,440
Entertainment/social	£40	£160	£1,280	£1,920
TOTAL	£75	£300	£2,400	£3,600

The Christmas and Easter holiday periods are not included.

*Numbeo.com, 2013

FEES 2015/16

International (non-EU) tuition fees

Foundation

Non-science	£8,200
Science	£10,200

Undergraduate

Non-science (classroom-based)	£12,300
Science	£14,700
Year abroad/industrial placement	50% of full year fee
Study abroad (students coming for one year only)	£9,900

Medicine MBBS For the latest fee information, visit www.hyms.co.uk

Postgraduate

MSc non-science	£12,300
MSc science	£14,700
MBA	£19,800
MSc Business	£13,500
Postgraduate research non-science	£12,300
Postgraduate research science	£14,700

Exceptions to the above

MSc Business (Financial Management, Money, Banking and Finance, Accounting and Finance, Finance and Investment, Energy Markets)	£14,500
MSc Financial Mathematics	£15,000
MSc Human Evolution	£18,660
MSc Translational Oncology	£14,500*

English language courses

The University offers several different English language courses and the most up to date fees can be found online at www.hull.ac.uk/efl

Tuition fee deposit

Postgraduate students (with overseas fee status) and students on a Foundation programme are required to pay a non-refundable, tuition fee deposit of £2,000. The offer letter will state whether you are required to pay this to confirm your place on the programme.

Scholarships and bursaries

The University of Hull has a number of scholarships and bursaries on offer for international students (both overseas and EU). Detailed information about these can be found on our website: www.hull.ac.uk/scholarshipsandbursaries

EU student tuition fees

Foundation degree	£7,000
Foundation year	£6,000
Undergraduate	£9,000
Postgraduate taught	£5,000*
Postgraduate research	£3,996*

EU students – tuition fee loan

Full time EU undergraduate students can apply for a loan to cover the tuition fees for undergraduate studies. To apply, download an application form from www.gov.uk/student-finance-forms

We strongly recommend that you check our website for the most current information on fees:
www.hull.ac.uk/money

Paying your fees

Tuition fees are fixed for the duration of your course (except Medicine).

Fifty per cent of your annual tuition fee is to be paid when you register.

There is a 2% discount if you pay your annual tuition fee in full within 28 days of your course starting (not applicable if you pay by credit card).

*This fee is for 2014 entry as the fees for 2015 entry were not available at the time of printing.

ACCOMMODATION

We recognise that your time at university is about more than just lectures and tutorials. At the University of Hull, we know that where you live can often be as important as the course that you study or any other aspect of student life.

Before you choose where you would like to live, it is important that you consider the different accommodation options and find the one that best suits your lifestyle.

Think about how many weeks per academic year you require accommodation for; your budget; whether you want to cook for yourself; and how you feel about sharing space with others.

The University of Hull accommodation guarantee

All unaccompanied new students who apply for accommodation at the University by 1 September are guaranteed an offer of a place in our owned, managed or directed accommodation. Accommodation is offered on a first-come, first-served basis.

Accommodation is available for students who apply after 1 September, but it is not guaranteed. However, every assistance in obtaining accommodation will be provided. The University does not provide family accommodation: this will need to be obtained through the private sector.

* Prices based on rents for 2014/15 academic year.

Name	Number of Rooms	Type of accommodation	Location	Cost per week
Thwaite Hall 34-week contract	192 rooms	Halls of residence; shared bathrooms; fully catered	1.6 miles from Hull campus	£128–£149
Needler Hall 37-week contract	167 rooms	Halls of residence; shared bathrooms; semi-catered	2.6 miles from Hull campus	£90–£110
The Lawns 37-week contract	998 rooms	Multiple halls of residence; shared bathrooms or en-suite; semi-catered and self-catered	3.1 miles from Hull campus	£106–£130
Taylor Court 50-week contract	288 single rooms	Flats; en-suite; self-catered	On Hull campus	£108
Student houses 42-week contract	189 two-storey houses	Single room in shared house; shared bathrooms; self-catered	Close to Hull campus	£69–£82
Head-leased Typical residence contracts run from September to July	309 rooms	Single room in shared house; shared bathrooms; self-catered	Within a mile of Hull campus.	From £64–£90
The Private Sector Typical residence contracts run from September to August		Furnished single rooms in flats and houses and privately owned halls of residence; shared bathrooms; self-catered	Close to Hull campus	£30–£90 (an average rent would be £55 (non inclusive of bills and £75 inclusive)

Glossary

Halls of residence: a building providing bedrooms, kitchens and bathrooms for a large number of students. Halls of residence also have communal facilities.

Flats: a building containing individual flats, which include a kitchen and a bathroom. These are inhabited by individual students.

Room in a shared house: for example, a five-bedroom house with individual rooms and shared facilities, such as a bathroom, a kitchen and a living room.

HALLS OF RESIDENCE

Distances from the Hull campus on a regular direct bus route

- 1 **Taylor Court Flats**
On campus
- 2 **Thwaite Hall**
1.6 miles
🚌 Approx 8mins
- 3 **Needler Hall**
2.6 miles
🚌 Approx 12mins
- 4 **The Lawns**
3.1 miles
🚌 Approx 15mins

Taylor Court

The Lawns Halls

Thwait Hall

HOW TO APPLY FOR ACCOMMODATION

Summer language programmes

Accommodation is available for the summer language programmes at The Lawns Halls of Residence in Cottingham. To book this accommodation, simply complete the online booking form available via the following page: www.hull.ac.uk/apply/summerstudy

The booking form contains information on fees and services for this accommodation. After you have booked your accommodation at The Lawns, please print out your accommodation confirmation and bring it with you.

You will apply for your full degree accommodation after you have arrived on campus.

Undergraduates

(With the exception of UCAS insurance applicants)
To apply for accommodation, you will need to:

- register to use the online services
- access our online accommodation site
- complete an online residence application form
- pay a £150 deposit
- submit your completed application form

During the month of May, you will be sent an email to your personal account (as recorded on your application) advising you of how to register online for your University of Hull user ID. Full details of how to do this will be included in the email.

Instructions on how to apply

1. Visit our online application service: myadmin.hull.ac.uk
2. Enter your unique username and password
3. Click on 'Book Accommodation', then 'Apply for Accommodation'
4. Follow the screens through the application process. Identify three accommodation options in order of preference – please choose wisely in the event that you are not offered your first choice of accommodation
5. Submit your application
6. Pay the £150 deposit as instructed, keeping a record of the card payment identification number beginning with the prefix CPG
7. Your application for accommodation will not be processed until we have received your £150 deposit

Needler Hall

The living room of a student house

Student houses

UCAS insurance applicants

To apply for accommodation, follow steps 1–5. You do not need to pay your deposit until you have accepted a place at the University and have received an offer of accommodation. Applications will not be processed until the University becomes your firm choice.

Postgraduate applicants

Postgraduates who have firmly accepted an offer to study at the University and wish to secure accommodation prior to arrival should complete the following steps:

1. Visit: www.hull.ac.uk/accomm and click on 'How to Apply'
2. Complete the electronic postgraduate residence application form found in the 'Documents, forms and policies' section on the Accommodation website
3. If you require an accommodation pack to be sent to you, email: pgaccomm@hull.ac.uk with your full postal address, name and applicant code
4. To reserve accommodation prior to your arrival, pay the £150 deposit using the online payment system – <https://epay.hull.ac.uk/epay/open>

5. During this process, you will be issued with a card payment identification number beginning with the prefix CPG. You will need to keep a record of this number
6. Postgraduate students who do not pay a £150 deposit will be allocated accommodation on arrival on a first come, first served basis
7. All students will be contacted by email once an accommodation offer has been made

Lost usernames/passwords

Refer to the Accommodation website for further instruction and information: www.hull.ac.uk/accomm

Please ensure that we have your most up-to-date email address, as all students will be contacted by email once an accommodation allocation has been made.

WELL CONNECTED

You have the best of all worlds at the University of Hull.

Not only does our campus in Hull have beautiful surroundings and an abundance of outdoor leisure opportunities right on the doorstep, it is also well situated – making it easily accessible by road, rail, sea and air.

The city of Hull is in East Yorkshire, on the north bank of the Humber Estuary. A gateway to Europe and beyond, it has strong global transport connections as well as good road and rail links to other major UK cities.

Scarborough, a picturesque seaside town, is situated on the North Yorkshire coast, and is within an hour's drive of York and only 40 miles from the University's Hull campus.

By road, the M62 puts Hull on the national motorway network. By rail, direct trains between Hull and London take as little as two-and-a-half hours.

By sea, daily overnight passenger ferries run from the city's port to Rotterdam in the Netherlands and Zeebrugge in Belgium.

And by air, Hull is served by international airports including nearby Humberside Airport, which has direct flights to Europe and a global reach via Amsterdam's Schiphol Airport; Robin Hood Airport in South Yorkshire; Leeds Bradford Airport in West Yorkshire; and Manchester Airport.

1 HOUR

to Amsterdam (Schiphol) from Humberside Airport

2.5 HOURS

to Central London

1 HOUR

from Hull to Scarborough

2 HOURS

to Manchester Airport

CONTACTS AND HOW TO FIND US

International Office
University of Hull
Cottingham Road
Hull, HU6 7RX

T: +44 (0)1482 466 904
F: +44 (0)1482 466 554
E: international@hull.ac.uk
www.hull.ac.uk/international

Welcome and free pick-up service

The University's International Office provides a free transport service to all new international students who choose to arrive during our preferred arrivals period at the following locations: Manchester Airport, Humberside Airport, Hull railway and bus station, and Hull's ferry terminal. We will contact you approximately 2–3 months before the start of your course to help you prepare for your arrival. For further information about the free transport service, please see our Pre-Arrival Guide: www.hull.ac.uk/pre-arrivalguide.pdf
Once you arrive, we provide a free welcome and induction programme to help you settle into your new environment.

First Hull Trains

How to get to Hull

Air

Manchester Airport: about two hours by road to Hull campus.

www.manchesterairport.co.uk

Leeds Bradford International Airport: about one hour and 30 minutes by road to Hull campus.

www.leedsbradfordairport.co.uk

Humberside Airport: about 40 minutes to Hull campus

www.humbersideairport.com

Rail

Hull Paragon Interchange is in the city centre and provides easy access between rail, coach and local bus services all under the same roof. The campus is 4 km from the railway and bus stations.

www.nationalrail.co.uk or www.thetrainline.com

By coach/bus

Coaches to Hull are available via National Express and link with other national and European services. Coaches to London terminate at Victoria Station.

www.nationalexpress.com

Ferry

Hull is connected by air and sea to Europe. P&O Ferries offers daily overnight services to Rotterdam and Zeebrugge from Hull. The ferry terminal is located approximately 5.5 km from the city centre.

www.poferries.com

USEFUL CONTACTS

Accommodation

T: +44 (0)1482 466042
E: rooms@hull.ac.uk
www.hull.ac.uk/accomm

Admissions

Undergraduate
T: +44 (0)1482 466100
E: admissions@hull.ac.uk

Postgraduate
T: +44 (0)1482 466850
E: pgstudy@hull.ac.uk

International Office

T: +44 (0)1482 466904
E: international@hull.ac.uk
www.hull.ac.uk/international

Immigration

T: +44 (0) 1482 466904
E: immigration@hull.ac.uk
www.hull.ac.uk/
immigrationadvice

Student Finance

T: +44 (0)1482 465363
E: hefunding@hull.ac.uk
www.hull.ac.uk/money

UCAS

Contact the UCAS Customer Service Unit for further information:

T: +44 (0)871 468 0468
www.ucas.com

Apply to H72.

The information contained in this brochure is for general information purposes only. The information is provided by the University of Hull and whilst we do our best to keep the information up-to-date and correct, we make no representations or warranties of any kind, express or implied, about the completeness, accuracy, reliability, suitability or availability with respect to the brochure or the information, products, services, or related graphics contained in the brochure for any purpose. Any reliance you place on such information is therefore strictly at your own risk.

Without limiting the effect of the previous paragraph, we reserve the right to introduce changes to the information given in our brochure, including the addition, withdrawal, re-location or restructuring of courses.

In no event will we be liable for any loss or damage including without limitation, indirect or consequential loss or damage, or any loss or damage whatsoever arising from loss of data or profits arising out of or in connection with the use of this brochure.

This brochure is available in alternative formats on request.

Admissions information provided in this brochure is intended as a general guide and cannot cover all possibilities. Entry requirements are generally stated in terms of A level grades and/or UCAS points, but we encourage applications from people with a wide range of other qualifications and/or experience. Some further details of the various entry routes are included in our general prospectus. Please contact the Admissions Service with any specific queries about admissions.

All illustrations in this brochure are protected by copyright and may not be reproduced without permission. The University thanks the following for providing images.

Fotolia.com
thinkstockphotos.co.uk
University of Hull Photographer
Westray Keith Phelps Ltd
Raluca Nechita

Designed and edited in-house

If you have any comments on the information presented in this brochure, please write to:

Publications
Marketing and Communications,
University of Hull,
Hull, HU6 7RX, UK

Selamat Datang Labas Akwaaba

Welcome

E kaabo

歡迎

University of Hull,
Cottingham Road,
Hull, HU6 7RX,
United Kingdom

T: +44 (0)1482 466904
E: international@hull.ac.uk

July 2014

Like us on facebook
www.facebook.com/hullinternational

Join us on Twitter
Twitter – @HUInternational

Pinterest – pinterest.com/huinternational/

YouTube – youtube.com/user/marcomshull

Connect with Hull

www.hull.ac.uk

Download the iHull app

hull.ombiel.co.uk/get