

MEDICINE AND SCIENCES

ENGINEERING

COMPUTING AND MATHS

BUSINESS AND MANAGEMENT

ECONOMICS AND FINANCE

POLITICS, LAW, INTERNATIONAL RELATIONS

PSYCHOLOGY AND SOCIAL SCIENCES

TOURISM AND HOSPITALITY

ART, DESIGN AND MEDIA

ARCHITECTURE

UK University Progression

2016 - 17

At Kings, our personal approach means not only that our students perform well academically, but also that they are closely supported in both the decision-making and application process when it comes to university progression.

Our aim is firstly to help every student win a place at the best possible university. However, we are also careful to ensure that each student's chosen university will be suitable for their goals, their aptitudes, and their interests. This way, their university experience is guaranteed to be as enriching as it is successful.

Here, some of our most recent graduates talk about their UK university experience, and how their time at Kings helped them get where they are today.

Hear from our alumni online:
kingseducation.com/alumni

MEDICINE AND SCIENCES

Page 2 **Medicine and Sciences**

Page 4 **Engineering**

Page 5 **Computing and Maths**

Page 6 **Business and Management**

Page 8 **Economics and Finance**

Page 12 **Politics, Law and International Relations**

Page 14 **Psychology and Social Sciences**

Page 15 **Tourism and Hospitality**

Page 16 **Art, Design and Media**

Page 18 **Architecture**

Specialist support from Kings

Ranked 1

Rankings taken from The Times and The Sunday Times Good University Guide, 2016

Subjects reflect A-level choices and elective modules taken as part of Advanced Level Foundation.

Chun Yu Chan from Hong Kong

A-levels
Further Maths, Biology, Chemistry

Ranked 24*

Queen's University, Belfast
Medicine

Chun Yu Chan (Jeremy) from Hong Kong studied A-levels at Kings before beginning a degree in Medicine at Queen's University, Belfast.

Why did you choose this course?

"After doing my AS level (first year) at Kings, I spent two months in a hospital doing some volunteering. During those two months I was able to shadow doctors, nurses, physical therapists and occupational therapists and I knew from that experience that Medicine was the right choice for me."

How did Kings help you get here?

"In order to get into universities in the UK you have to apply through a system called UCAS and you have to include your academic results as well as your personal statement – a statement which has your information, whereby you have to convince the admissions team why they should take you. Thanks to Melrose, my CSS teacher, I think mine was perfect."

What's it like now you're at university?

"It's quite different from Kings at university – you have to manage your time very well, you have exams like at Oxford, but no one will remind you what to study and when to study – you have to be independent. But thanks to Kings, I was prepared for that."

What are your plans for after university?

"As the majority of medical students here, I will apply for foundation [Medical] school. I'm going to do my FY1 and FY2 here to have a shot at being a junior doctor here."

“Although it's not a big school the atmosphere (at Kings) is really good. People are really friendly and there are small teaching groups, so you can get more involved. Medicine is very competitive, so I'm going to take a step back – do medical sciences and then when I've finished that degree I'll aim to go to medical school.”

Ho Kit Leung from Hong Kong

Advanced Level Foundation
Chemistry, Biology, Business

Lancaster University
Biomedicine

“Since I was a young age I was interested in biology and chemistry. I'm also interested in cancer biology and regenerative Medicine, and this course in Bristol provides me with the chance to study and learn these things.”

Specialist support for medical degree applications

Gaining a place to follow a Medicine course at undergraduate level in the UK is very demanding – with 8000 applicants for only 600 international places.

Applicants must take a specialist medical Ability Test and achieve a very high score.

At Kings we provide specialist support for students wishing to follow this path.

We will develop your skills and experience in taking the Ability Tests and will ensure you have a dedicated Senior Mentor to support you through the application process. We also guide your early research procedures to help you choose the most suitable medical school and will support you in your visits to see them.

See page 45 of the main brochure for more information.

Sadam Raziev from Kazakhstan

A-levels
Chemistry, Biology, Maths

University of Bristol
Cellular and Molecular Medicine

Ingyoung Hwang from South Korea

Advanced Level Foundation
Biology, Chemistry, Maths

University of Leeds
Medical Sciences

* Ranking for Medicine

ENGINEERING

Chuhan Zhang (Zinia) studied A-levels at Kings before winning a place to study at the University of Oxford.

What college are you studying at, and what degree course?

"I'm studying at Exeter College, a four year Engineering course – three years for the bachelors degree and one year for the Masters."

Were you always aiming for the University of Oxford?

"Yes, always!"

Is university what you expected?

"Yes, it's really good. It's a really special experience to study at a university like this."

What have you enjoyed most so far?

"I think the tutorial system – in other universities you don't have the chance to meet the tutor one-to-one, or one-to-two, and to ask all the questions you want to ask. It's really special."

How would you describe your experience at Kings?

"Kings teachers are very supportive, the teachers are great and your classmates support you. You always have someone to talk to and it made me feel at home."

Specialist support for Oxbridge applications

Students aiming for the elite universities in the UK, including Oxford and Cambridge, need more than simply strong academic ability. They also need broad intellectual skills, sophisticated cultural and social awareness plus familiarity with the interview process.

Our specialist Oxbridge guidance provides practical advice, interview practice, and sessions to develop deeper cultural and intellectual awareness.

See page 44 of the main brochure for more information.

Chuhan Zhang from China

A-levels

Maths, Further Maths, Physics, Economics

Ranked **2**

University of Oxford
Engineering

Kalu Onuma from Bulgaria

A-levels

Maths, Biology, Physics, Chemistry

Ranked **21**

University of Sheffield
Electrical & Electronics Engineering (MEng)

Abdulrahman Elgalassi from Libya

Advanced Level Foundation

Chemistry, Maths, Physics

Ranked **24***

Aston University
Chemical Engineering

* Ranking for Chemical Engineering

COMPUTING AND MATHS

Yaoyu Zhu from China

A-levels

Maths, Further Maths, Computing, Physics

Ranked
3

Imperial College London

Mathematics

“Kings helped me to write a great statement and it’s one of the reasons I was able to come here to Imperial. The teachers at Kings taught me so much about mathematics and they helped me to really prepare for the university interview. I learned a lot from Kings.”

Victor Hugo Lima Salim from Brazil

Advanced Level Foundation

Maths, Physics, Government and Law

Ranked
34

Queen Mary, University of London

Computer Science

University open days and fairs

Alongside the university counselling service that we offer at Kings, we also help and encourage students to attend open days at prospective universities. This way, we can be sure that each student knows exactly what to expect from their chosen university, and can be confident that it suits their requirements in terms of size, location and amenities. It also gives them the opportunity to speak to course tutors and get a more in-depth insight into what their degree course will entail.

Nina Hasebe, pictured right, currently studying Robotics and Intelligent Systems at King’s College London, found this particularly helpful:

“One thing that influenced my decision was the visits I went on to universities – not open days, but individual visits that the school helped me organise with private appointments with students doing my anticipated degree subject. The universities that I was looking at before, it turned out weren’t actually the best places for me – I only discovered this when I visited.”

Nina Hasebe from Japan

Advanced Level Foundation

Maths, Physics, Government and Law

Ranked
27

King’s College London

Robotics and Intelligent Systems

BUSINESS AND MANAGEMENT

“ I’m doing a Bachelor of Business Administration at the University of Bath – it’s a 4 year course with two 6-month placements. There are many universities that do placements, but no others that do two 6-month placements. That’s why Bath was my first choice. I’d like to do a job in business but I’m not sure yet which sector I’d like to work in. I’m hoping my placements will help me decide this though. ”

Thi Thu Ha Phung from Vietnam

A-Levels
Maths, Further Maths,
Physics, Economics

Ranked
12

University of Bath
Business Administration

Sungmin Lim from South Korea

Advanced Level Foundation
Maths, Economics, Geography

Ranked
13

Loughborough University
International Business

“ I think time management is the most beneficial thing I learnt at Kings. There, we had classes from 8.30am until 5pm, with some breaks, but it’s a more compact schedule than at university. Time management and punctuality I learnt from Adam, my course director! ”

“ I really like the education in the UK and I wanted to study somewhere outside of Russia, so I decided to come to Kings as a first step to higher education. At Kings the college is not so big, so you’re not as stressed compared to at university, when you don’t know anyone. It’s a good introduction. ”

Valeriia Tylis from Russia

Advanced Level Foundation
Maths, Economics, Geography

Ranked
25

University of Nottingham
International Business with Communications

Business Enterprise – training the leaders of tomorrow

Business Enterprise is a great opportunity for school-age students to learn what it is like to run their own business.

Students have the opportunity to form their own company selling real products and services, issue shares and appoint people to key functions.

All of this gives prospective Business students the chance to learn the practical side of commerce, and to bolster their university application with hands-on experience.

Duy Bang Thanh Dao (Liz) studied A-levels with Kings before starting a degree in Business Management (with a year in industry) at the University of Exeter.

Has university life been what you expected so far?

"I expected to spend quite a lot of time by myself, but I have met a lot of friends. I have good accommodation in the city centre, which I share with other university students."

Did you have help to decide on which universities to apply for?

"Yes, Melrose and Maryann, Alex too, and Paul. They were all a great help. I wouldn't be here if it wasn't for their help. They put in a lot of effort and provided guidance and were really dedicated. Especially Maryann, as we spent a lot of time in the library! She gave a lot of good advice, she said follow your heart, and she also gave us a lot of information about the towns and cities."

Were you specifically interested in this course because of the year in industry?

"Yes. I think the more experience you have, the better chance you'll have to get into an employer's eyes. There are so many people, how can you stand out from them otherwise? Also, Exeter was ranked quite high for business and management."

In terms of your workload and seminars, is it very different from Kings?

"Yes. I expected it to be different, but in the first few lectures I thought 'they're going so quickly'! It wasn't like Kings where there are small groups and you can ask if you don't understand or have questions. I felt a bit pressured at first and that it wasn't easy to ask for guidance, although they do have office hours where you can ask questions."

What would you say has been most useful of all the things you learnt at Kings?

"Usually our teachers talked to us like friends not like teachers, and that's the same here with our lecturers so that has helped. I feel comfortable here."

Do you think you've had an advantage over some other international students because of your time at Kings?

"Definitely, at Kings I could familiarise myself with all the core stuff – the assignments, and the teaching methods are the same here – we just have bigger classes! I am already familiar with the English lifestyle too. I don't have to worry about anything."

Some had to study a foundation here at Exeter, and usually other universities don't accept that so I think it's quite hard that way. It's better to have the choice about where to go.

For two years we spent a lot of time learning and absorbing. Studying economics at Kings has been so useful for my course – maybe if I'd stayed at school in Vietnam I wouldn't know the terminology that I need here. Kings gave me a really good foundation."

Duy Bang Thanh Dao from Vietnam

A-Levels
Physics, Chemistry, Maths

Ranked
7

University of Exeter
Business Management

ECONOMICS AND FINANCE

Ya Gan from China (main picture)

A-Level
Economics, Maths,
Further Maths, Geography

Ranked
9

London School of Economics and Political Science
Government with Economics

Tamta Janiashvili from Georgia

A-levels
Economics, Maths,
Geography, Russian

Ranked
15

University of York
Economics

“I think if I hadn't done A-levels at Kings it would have been amazingly hard for me. First of all when I came here everything was so different – studying in English was a new experience for me, and my teachers helped me so much. At Kings we were all foreigners, I had many foreign friends, so I was looking forward to making British friends (at university). There are some very nice people here – their English is so different because they come from different cities! It's really good for me to hear them speaking with different accents – I can enrich my experience of English.”

Cultural Enrichment Programme

At Kings, we ensure that both inside and outside the classroom you will be totally immersed in an exciting, interactive learning environment. It will keep you busy and help you develop new skills. This is because we know that successful students are the ones who make the most of their time in and out of the classroom – and can demonstrate to universities that they are well-rounded candidates with broad interests.

Ya Gan, pictured left, studied A-levels at Kings Oxford, and volunteered in a local charity shop during her studies. Speaking about her experience, she commented,

“I work in a local charity bookshop, Oxfam, and the manager there was a student at Oxford University and has introduced us to the university. This weekend, he took us to the Oxford University Union – it’s really good to be able to know these kind of people as you can learn a lot from them.”

Since starting at LSE Ya has continued her charity work by volunteering in Brazil through student organisation AIESEC. Read about her experience there at life.kingseducation.com

Alina Kurmanbayeva from Kazakhstan

Advanced Level Foundation
Economics, Government & Law,
Business Studies

Ranked
15*

SOAS
Politics and Economics

* Ranking for Politics

Zixuan Xiong from China

A-levels
Maths, Further Maths,
Physics, Economics

Ranked
1

University of Cambridge
Economics

“ Cambridge is my dream university and it is why I choose to study in the UK. It is considered to be one of the most prestigious institutes of higher learning, and also has a traditionally strong reputation in Economics. I found the topic of The Great Depression quite interesting, and only Cambridge provides lectures in this topic in the third year. ”

Aleksandar Kesic from Serbia

Advanced Level Foundation
Economics, Geography, Maths

Ranked
6

University of Warwick
Economics

“ My good friend from Serbia studied here and he really recommended it. I came here to visit and I liked the campus, and university life, it seemed good for me. I’m really happy – especially because the Economics department is so good. It’s in the top three in the UK – it was a good choice. ”

ALUMNI DESTINATIONS

Key to colours

University has accepted Kings students from A-levels and Advanced Level Foundation

University has accepted Kings students from Advanced Level Foundation

University has accepted Kings students from A-levels

26 University of Glasgow

“At Kings, when I had something that I didn’t understand, I asked my teachers for help and they were willing to help me to get through all the difficulties. The director and tutor gave me many opinions, so that I could choose the right university.”

Twing Kwan Se (Jojo) from Hong Kong, now studying Psychology

22 University of Edinburgh

“I’ve had support completing the UCAS form and writing my personal statement, they’ve been really helpful. They gave me a lot of advice.”

Vladislav Rumiantcev from Russia now studying Electronics

=23 Newcastle University

5 Durham University

11 Lancaster University

=28 University of Manchester

6 University of Warwick

17 University of Birmingham

“Kings have a lot of university fairs and school open day trips to different universities before we start our UCAS application. The teachers at Kings were very patient and helpful when we were applying our UCAS application.”

Hang Cheng (Elaine) from China, now studying Economics

6 Aston University Birmingham

20 University of Bristol

“Kings really helped me in achieving my great results to get in Bristol University. All the teachers really supported me during the time I was studying there. Probably the most useful thing I got from 2 years studying in Kings was the skill of working with people from all over the world. It helps me a lot in university as you have to work a lot with people you have never met before.”

Tram Anh Pham, from Vietnam, now studying Civil Engineering

12 University of Bath

2 University of Oxford

“The best thing about studying at Kings is the free and friendly atmosphere. We students really made great friendships with each other and with the teachers. I am still in regular contact with some friends from Kings.”

Haobai Li from China, now studying Condensed Matter Physics

7 University of Exeter

“Class sizes at Kings are much smaller than in Vietnam, which created great opportunities for me to communicate and exchange ideas, and gave me great exposure to different cultures.”

Duy Bang Thanh Dao from Vietnam, now studying Business and Management

16 University of Southampton

Over the years Kings students have taken up places at all the leading universities in the UK. Here, we showcase some of our most recent graduates' university degree courses and destinations, selected to highlight the wide range of subjects that our alumni go on to study.

Hear from our alumni online: kingseducation.com/alumni

University	Student name	Country	Degree subject studied	University	Student name	Country	Degree subject studied
University of Cambridge	Yuqi Li	China	Mathematics	University of Surrey	Yuan Tao	China	International Hospitality and Tourism Management
	Tao Li	China	Engineering		Oyundari Tsogtsaikhan	Mongolia	Food Science and Microbiology
	Zixuan Xiong	China	Economics	London School of Economics and Political Science	Doan Phuong Truc	Vietnam	Sociology
University of Oxford	Haobai Li	China	Condensed Matter Physics	Ya Gan	China	Government with Economics	
	Yuchen Cai (Nick)	China	Computer Science	Ying Xu	China	Maths	
	Shuyu Lin	China	Engineering, Economics and Management	University College London	Arsalan Fotovatfard	Iran	Electronic Engineering with Computer Science
	Zijun Liu	China	Mathematics	Min Yao Luo	China	Mathematics	
	Yuxi Yao	China	Engineering	Baodong Pan	China	International Management for Business	
	Chuhan Zhang	China	Engineering	Altair Suinbayev	Kazakhstan	Politics	
Imperial College London	Shuyang Li	China	Mathematics	Bihan Sun	China	Civil Engineering	
	Zhengyu Wu	China	Engineering	Kan Xu	China	Mathematics with Modern Languages	
	Dingxin Zhang	China	Mathematics with Statistics	Yang Zhang (Christine)	China	Economics	
	Qixian Zhang	China	Civil Engineering	Xuwei Zhu	China	Computer Science	
	Xiner Zhu	China	Mechanical Engineering	Lancaster University	Min Fu	China	Business Studies
	Yunmianmian Zhu	China	Mathematics with Statistics for Finance	Heng Gu	China	Business Studies	
	Yaoyu Zhu	China	Mathematics	Ho Kit Leung	Hong Kong	Biomedicine	
University of St Andrews	Maxim Kichigin	Kazakhstan	Computer Science	Ho Chun Leung	Hong Kong	Law	
	Rui Liang (Silvia)	China	Psychology (Science)	Lingzhi Li	China	Economics and Mathematics	
	Anara Malikova	Kazakhstan	Financial Economics	Shengyi Shi	China	Accounting and Finance	
	Asset Omirzhanov	Kazakhstan	Economics – International Relations	Jiong Zhang	China	Computer Science	
	Aizhan Urmagambetova	Kazakhstan	Economics and Mathematics	University of Bath	Alsajda Bakaj	Albania	Accounting and Finance
	Zi Wang (Zizi)	China	Economics	Yijia Chen	China	Physics	
Durham University	Serra Ileri	Turkey	Business and Management	Orvanda Lukene da Silva Ferreira	Angola	Integrated Mechanical and Electrical Engineering	
	Jinhao Jiang	China	Accounting and Finance	Aimzhan Iztayeva	Kazakhstan	Politics with Economics	
	Alina Kontseyeva	Kazakhstan	Law	Sin Ye Lam	Hong Kong	Business Administration	
	Wang Fung Li	Hong Kong	Marketing	Caroline Leroy	Brazil	Politics and International Relations	
	Georgy Medvedev	Russia	Classics	Geon Hee Mun (Kunhee)	South Korea	Business Administration	
	Juhee Seok	South Korea	Accounting and Finance	Teng Ma (Martin)	China	Electrical Power Engineering	
	Ka Chai Yip (Jimmy)	Hong Kong	Economics and Politics	Aronildo Neto	Angola	Computer Engineering	
	Gaochuan Zhang	China	Marketing	Thi Thu Ha Phung	Vietnam	Business Administration	
University of Warwick	Jungryul Ahn	South Korea	Civil Engineering	Aliona Soldatchina	Moldova	Economics and Politics	
	Gaini Bisheкова	Kazakhstan	MORSE/Statistics	Laetitia Vaygue-Torrini	Belgium	Politics and International Relations	
	Liufeng Chen	China	Engineering Management	Loughborough University	Wai Mui Chan (Joni)	Hong Kong	Accounting and Financial Management
	Fei Gao (Grace)	China	Economics	Siwon Choi	South Korea	Sport Management	
	Aleksandar Kesic	Serbia	Economics	Yedil Kuzhanuratov	Kazakhstan	Computer Science	
	Hao Li	China	Automotive Engineering	Chingiz Matyev	Kyrgistan	Accounting and Finance	
	Saruar Manarbek	Kazakhstan	Engineering	Muhammad Muazu	Nigeria	Aeronautical Engineering	
	Akil Milo	Albania	Computer and Business Studies	Veronika Shubina	Russia	International Relations	
	Lianmin Zhou	China	Economics	Minjun Sung	South Korea	International Business	
University of Exeter	Naira Baisakalova	Kazakhstan	Accounting and Finance	Jia Ming Wan (Eli)	China	Communication and Media Studies	
	Duy Bang Thanh Dao	Vietnam	Business and Management	Min Zhang	China	Economics with Geography	
	Aurelie Mariette Farah	France	English and French Law	University of Leeds	Abylay Aralbay	Kazakhstan	Management with Marketing
	Zhanxin Huang	China	Environmental Science	Vivian Odochi Ememanka	Nigeria	Law	
	Filomena Jose	Angola	Mining Engineering	Jia Ling Goh	Malaysia	Law	
	Zhazira Kassymova	Kazakhstan	Economics and Politics	Ingyoung Hwang	South Korea	Medical Sciences	
University of Surrey	Adaeze Rhema Atube	Nigeria	Biomedical Science	Paola Musoni	Belgium	Architectural Engineering	
	Jung Hyun Eom	South Korea	International Hospitality Management	Negar Sedaghatimonavar	Iran	Medical Engineering	
	Xiaoge Hou	China	International Hospitality and Tourism Management	Tsz Yee Tang (Clare)	Hong Kong	Accounting and Finance	
	Yijing Lu	China	Accounting and Finance				
	Yuk Yi Yumi Pang	China	International Hospitality and Tourism Management				
	Mai Anh Pham	Vietnam	Media Studies with Film Studies				

University	Student name	Country	Degree subject studied
University of York	Ilyas Beisenov	Kazakhstan	Mathematics
	Peifu Du	China	Accounting and Finance
	Ziyue Gong	China	Environmental Economics and Environmental Management
	Tamta Janiashvili	Georgia	Economics
	Anna Krivoslykova	Russia	English Language and Linguistics
	Chek Sze Lai	China	Sociology with Social Psychology
	Johanna Loembet	France	Economics and Finance
	Joon Shik Min	South Korea	English Language and Linguistics
	Alexander Nemchinov	Russia	Computer Science
	Angelica Maria Ramirez	Colombia	Philosophy, Politics and Economics
	Shakhizada Sakhtaganova	Kazakhstan	Electronic Engineering
	Natalya Shabalina	Kazakhstan	Economics and Finance
	The Vu Vuong	Vietnam	Management
University of Southampton	Yu Zheng Chai	Malaysia	Electromechanical Engineering
	Adrian Tai-Yuen Chan	France	Psychology
	Ju Hyun Joung	South Korea	Fashion Marketing
	Zhanwen Pan	China	Electronics and Electrical Engineering
	Artenisa Sali	Albania	Accounting and Finance
	An Mai Thuy	Vietnam	Accounting and Finance
University of Birmingham	Yujing Chang	China	Accounting and Finance
	Hang Cheng (Elaine)	China	Economics
	Shuzhong Gao	China	Spatial Planning and Business Management
	Yee Ching Eva Hau	China	Law
	Yan Joyce Ho	Hong Kong	Psychology
	Yixin Liu	China	Money, Banking and Finance
	Arman Ramazanov	Kazakhstan	Politics with Economics
	Benvinda Silva	Angola	Geology
	Daniyar Suleimenov	Kazakhstan	Engineering with Business Management
	University of East Anglia	Xiang Zhang (Felix)	China
Kit Ying Chan		Hong Kong	Business (Accounting, Finance and Management)
Rassul Merali		Kazakhstan	Economics
Julia Troshagina		Russia	Business Diploma
Chung Han Kwong		Japan	Business Management
University of Sussex	Raphaelle Vanden Bemden	Belgium	International Relations and Development
	Yi Wing Yvonne Chow (Yvonne)	Hong Kong	Media Studies
	Tian Gao	China	Mechanical Engineering
	Eun-Ji Kim	South Korea	Media Practice
	Alice Siqueira Musetti	Brazil	Media and Cultural Studies
	Bamidele Ogunjinmi	Nigeria	Economics and Management Studies
	Ejnxh Pepa	Albania	Psychology
	Marie Violette Schimetschek	Austria	Media Practice & Theory
University of Bristol	Hon Ming Lam	Hong Kong	Pathology and Microbiology
	Angelina Pavlova	Russia	History of Art
	Tram Anh Pham	Vietnam	Civil Engineering
	Sadam Raziyevev	Kazakhstan	Cellular and Molecular Medicine
	Danara Temirgaliyeva	Kazakhstan	Economics and Politics
University of Sheffield	Nasib Al Dirani	Syria	Bioengineering with a Year in Industry
	Seyed Mehdi Hossein	Iran	Computer Science
	Kin Keung Kwong (Gigi)	Hong Kong	Architecture
	Kalu Onuma	Bulgaria	Electronic and Electrical Engineering
	Waled Al Sadi	Yemen	Civil Engineering
	Yulan Sheng	China	Urban Studies and Planning

University	Student name	Country	Degree subject studied	
University of Sheffield	Wing Yin Yan	Hong Kong	Urban Studies and Planning	
	Fangyi Zhang	China	Biochemistry	
	Liang Zhang	China	Data Communication Engineering	
	Jiaming Zhu	China	Education with Psychology	
University of Edinburgh	Cheuk Long Chan	Hong Kong	Medical Sciences	
	Rong Han	China	Landscape Architecture	
	Jung Eun Kim	South Korea	Architecture	
	Darya Lukicheva	Kazakhstan	Economics and Management	
	Naheemat Mustapha	Nigeria	Architecture	
	Vladislav Rumiantcev	Russia	Electronics	
	Aidyn Sadibekov	Kazakhstan	Business Studies	
Anastasiya Turchyn	Ukraine	Sociology		
University of Kent	Trang Thuy Do	Vietnam	Economics	
	Mijin Kim	South Korea	Accounting and Finance	
	Ho Ning Mak	Hong Kong	Biomedical Science	
	Marisa Marques	Angola	Social Policy and French	
	Ini-Obong Nkang	Nigeria	Law	
	Yian Wu	China	Mathematics	
Newcastle University	Bing Qian Xia	China	Biochemistry	
	Eni Dadaj	Albania	Law	
	Yiming Jin	China	Marketing and Management	
	Yung Hoi Leung (Thomas)	Hong Kong	Architecture	
	Ejura Nana Abu	Nigeria	Medical Microbiology and Immunology	
	Mahmoud Moshtagh Ali Shahi	Iran	Computing Science	
	Gulnaz Utarova	Kazakhstan	Statistics	
	University of Nottingham	Abdulghani Alzubairi	Yemen	Electrical Engineering
		Sze Wai Christie Hui	China	Management Studies
		Myung Bum Kim	South Korea	Architecture
Leonor Hellmund Mancera		Argentina	Biomedical Materials Science	
Tsz Ching Ng (Cobe)		Hong Kong	Nutrition	
Arailym Ualkhanova		Kazakhstan	Manufacturing Engineering with Management & Spanish	
Nadia Ulica		Angola	Chemical Engineering with a Year in Industry	
Twing Kwan Se		Hong Kong	Psychology	
King's College London	Kawter Daoudi	Morocco	Business Management	
	Nina Hasebe	Japan	Robotics and Intelligent Systems	
	Irid Kotoni	Albania	Computer Science	
	Christian Moller	Sweden	Engineering with Business Management	
	Aisha Nabiyeveva	Kazakhstan	Mathematics with Management	
	Bettina Tulkens	Belgium	Politics of the International Economy	
	Kristina Urosova	Russia	Computer Science with Management	
	University of Leicester	Dias Bekzhanov	Kazakhstan	Financial Mathematics
Yunji Lee		South Korea	Geography (Human)	
Yong Ren Leu		Hong Kong	Law	
Jiazhen Mo		China	Computer Science	
Francisco Joao Bumba Paca		Angola	Mechanical Engineering	
University of Manchester		Yimiao Cai	China	Accounting and Finance
	Ying Yeung Chan	Hong Kong	Economics	
	Jinh Cheng	China	Chemistry	
	Yue Man Choi	Hong Kong	Software Engineering	
	Jingzhe Feng	China	Actuarial Science and Mathematics	
	Hee Jun Goo	South Korea	International Management	
	Maksym Gyrych	Ukraine	Management – Accounting	
	Tianqi He	China	Aerospace Engineering	
	Yelzhas Korabayev	Kazakhstan	Mathematics with Finance	
	Ka Hei Kelvin Li	Hong Kong	Law	
Viano Helen Oniomoh	Nigeria	Architecture		

University	Student name	Country	Degree subject studied
University of Manchester	Alireza Rezaei	Iran	Aerospace Engineering
	Tania Da Silva	Angola	Petroleum Engineering
	Polina Skorova	Albania	International Business, Finance and Economics
Aston University Birmingham	Narciso Rodrigues Joao Adao	Angola	Accounting for Management
	Fatemah Fadhel Hasan Alherz	Kuwait	Pharmacy
	Cheng Man Chan (Elie)	Macau	International Relations and English Language
	Fabiola Curi	Albania	Economics and Management
	Abdulrahman Elgalassi	Libya	Chemical Engineering
	Seongyeon Ha	South Korea	Computing for Business
	Melanie Hugues-Farcy	France	Business and Management
	Mikhail Ignatov	Russia	Industrial Product Design
	Heekyeong Jun	South Korea	Marketing
	Misagh Torkzadeh Mahani	Iran	Electronic Engineering
	Inzhu Mamanbayeva	Kazakhstan	Finance
	Mikhail Zelenskiy	Germany	Logistic Management
Queen's University Belfast	Chun Yu Chan	Hong Kong	Medicine
	Ping Hei Cheng	Hong Kong	Medicine
University of Reading	Mohamed Abdelali	Morocco	Agricultural Business Management
	Rafif Emad Dahlan	Saudi Arabia	Finance and Investment Banking
	Nguyen Nhat Anh Hoang	Vietnam	Pharmacy
	Daniel Iosebashvili	Georgia	International Relations and Economics
	Sut Ieng Lo (Zoe)	Portugal	Meteorology and Climate
	Eneida Marra	Albania	Law
	Christoph Jochimsthal	Germany	Business and Management
	Ho Ming Ngan	Hong Kong	Consumer Behaviour and Marketing with Industrial Training
Cardiff University	Chian Sye Chia	Malaysia	Mechanical Engineering
	Alfredo Helder	Angola	Exploration and Resource Geology
	Joseph Mosneron-Dupin	Belgium	Architectural Engineering
	Meiqi Pu	China	Accounting and Finance
Queen Mary, University of London	Kuanysh Berkimbayev	Kazakhstan	Computer Science with Business Management
	Ngoc Ha Do	Vietnam	Economics
	Poo Reum Kim	South Korea	International Relations
	Frai Mecaj	Albania	Computer Science
	Sarah Miller	Belgium	English and European Law
	Victor Hugo Lima Salim	Brazil	Computer Science
	Anastasiya Samozdra (Nastya)	Russia	Comparative Literature
	Ho Yan Wat	Hong Kong	English Language and Linguistics
	Jiaqiang Zhang	China	Physics
University of Essex	Nikita Borozdin	Russia	Economics
	Sze Yan Chan (Emily)	Hong Kong	Business (Accounting, Finance and Management)
	Chen Chao	China	Actuarial Science
	Dasara Alimerko (Sara)	Albania	Banking and Finance
	Seonghyun Kim	South Korea	History
	Iveta Dimitrova Nikolova	Bulgaria	Accounting and Finance
	Zhanar Kuanyshbek	Kazakhstan	Economics and Politics
Royal Holloway, University of London	Baglan Bakbergenov	Kazakhstan	Economics
	Ssu-Yu Chen	Taiwan	Management
	Muslima Gulyamova	Uzbekistan	Media Arts
	Denion Idrizi	Albania	Management with International Business
	Agusta Domhildur Karlsdottir	Iceland	Classical Studies and Comparative Literature and Culture
	Mojdeh Khast	Iran	Politics and International Relations and Philosophy

University	Student name	Country	Degree subject studied
Royal Holloway, University of London	Sangmin Kong	South Korea	Management with International Business
	Plern Kongsamut	Thailand	Media Arts
	Si Yi Lin (Josephine)	Austria	Management with International Business
	David Manasyan	Russia	Politics and International Relations
	Nathalie Musoni	Belgium	Management with Marketing
	Vesta Ralevska	Macedonia	Management with Marketing
	Maria Sakovich	Greece	Management with International Business
	Katsuhiro Watanabe	Japan	Management with Marketing
University of Dundee	Hye-Jin Um (Erica)	South Korea	Architecture
University of Buckingham	Robert Korolkov	Germany	Accounting and Financial Management
	Dahwin Shin	South Korea	Marketing
	Aivar Zeinullin	Kazakhstan	Business and Management
Heriot-Watt University	Gwangjin Kim (Gwang)	South Korea	Actuarial Science
	Hassan Moradi	Iran	Business Management with Industrial Experience
	Andrii Sidelnikov	Russia	Business Management
	Bomi Kang	South Korea	Advertising and Marketing
	Wanzhen Li	China	Accounting and Finance
	Vladislav Potichenko	Russia	Aviation Management
	Yushu Xie	China	Business with Finance
	Chi Hin Lo (Victor)	Hong Kong	Urban Regeneration and Planning
	Sheng Shen	China	Mathematics with Finance
	Myung In So	South Korea	Aerospace Engineering
City University	Trevi Dervishaj	Albania	Civil Engineering
	Kemal Erkin	Turkey	Mechanical Engineering
	Kristina Gusarova	Kyrgyzstan	Banking and International Finance
	Yanina Iskhakova	Russia	Journalism
	Sabina Jankoilikova	Kazakhstan	Banking and International Finance
	Ainur Mukhametshina	Russia	Investment and Financial Risk Management
	Mariia Nikolaeva	Russia	Management
	Nguyen Hoang Minh Tran	Vietnam	Economics
Swansea University	Tsz Lok Ng	China	Law
	Judite Lissilanne Toloko da Silva	Angola	Chemical Engineering
Keele University	Luohao Liu	China	Business Management and Marketing
	Dongnan Lu	China	Computer Science and Physics
	Anano Mikeladze	Georgia	International Relations
	Valente Sabino	Angola	Geoscience
	Dina Saduova	Kazakhstan	Forensic Science and Criminology
	Jin Kyung Choi	South Korea	History of Art (Asia, Africa, Europe)
School of Oriental and African Studies	Anna Gagua	Russia	Politics and Arabic
	Alina Kurmanbayeva	Kazakhstan	Politics and Economics
	Gyu-Won Park	South Korea	Development Studies and Chinese
	Eduard Sevoyan	Armenia	Management
	Clarence Chong-Le Thng	Singapore	Law
University of Aberdeen	Aldiar Arystanbayev	Kazakhstan	Computing Science
	Edir Delgado Neto	Angola	Geology and Petroleum Engineering
	Elvin Khamedov	Kazakhstan	Petroleum Engineering
	Nurbek Kuantyrov	Kazakhstan	Petroleum Engineering
	Thanh Binh Le	Vietnam	Chemical Engineering
	Anna Naryzhnaya	Russia	Management Studies
	Aslan Zhunussov	Russia	Chemical Engineering for the Oil and Gas Industry
	Eyad Saleh A Al Duraibi	Saudi Arabia	International Business Management
Coventry University	Paulo Bunga Ferreira	Angola	Electronic and Electrical Engineering
	Wen Jet Hong	Malaysia	Business Management
	Ha Linh Tran (Linh)	Vietnam	Business Management

University	Student name	Country	Degree subject studied	University	Student name	Country	Degree subject studied
Nottingham Trent University	Gabriela Herrera	Venezuela	Graphic Design	Bournemouth University	Andriy Avramenko	Ukraine	International Hospitality Management
	Sebastien Le Roux	France	International Relations and European Studies		Lorenzo Fumasoni	Italy	International Hospitality Management
Oxford Brookes University	Korawit Akaworawit	Thailand	Business and Management	Hye Yoon Jung	South Korea	Public Relations	
	Amanzhol Aripov (Amik)	Kazakhstan	Economics, Finance and International Business	Jun Heok Kim	South Korea	Music and Sound Production Technology	
	Lucinda Itula da Silva Balo	Angola	Economics, Finance and International Business	Samantha Katheri Mijares	Venezuela	Engineering	
	Xueru Cai	China	Business Entrepreneurship and Innovation	Zhihao Ru	China	Business Studies	
	Tikissie Camara	Guinea	Business Management	Yi Wang	China	Business Studies	
	Madalena Canaj	Albania	Architecture	Wontae Yu	South Korea	Law	
	Shinwoo Cha	South Korea	Business and Management	University of Chester	Yan Dong (Jocelyn)	China	International Business
	Diana Elia	Croatia	Architecture	Akhan Maxutov	Kazakhstan	Business Management	
	Saleh Elmestiri	Libya	International Business Management	Glasgow Caledonian University	Kristina Kisselyova	Kazakhstan	Business and Management
	Ana Sofia da Silva Ferraz	Angola	Architecture	University of the Arts, London	Yurie Abe	Japan	Graphic and Media Design
	Dana Kanibolotska	Romania	International Hospitality Management	Pei-Yun Chin	Taiwan	Art Foundation	
	Vefa Karagol	Turkey	Business and Marketing Management	Merve Edis	Turkey	Fashion Marketing	
	Yeon Ji Lee (Jenny)	South Korea	Computer Science	Ya Lu Huang (Elise)	China	Fashion Management	
	Haruka Yatsu	Japan	International Hospitality Management	Bo Yun Kim (Katie)	South Korea	Graphic Design	
Falmouth University	Anton Lukin	Russia	Film Production	University of Greenwich	Faisal Ahmed	Nigeria	Civil Engineering
	Glab K Piryatinskiy	Russia	Film Production	Sofia Posada Pernal	Colombia	Criminology and Criminal Psychology	
University of Portsmouth	Sergio Giovanni Figueiredo Mendez	Angola	Petroleum Engineering	Anton Sizykh	Russia	Economics and Business	
	Ana Cristina Pedro	Angola	Oil Engineering	Anglia Ruskin University	Leonildo Carneiro Simoes	Angola	Management Studies
	Zhi Yong Wong	Malaysia	Pharmacy	Xiaoxia Gu (Elsie)	China	Business Management	
	Baoqi Ye	China	Hospitality Management with Tourism	Geovana Marisa Goncalves Magueijo	Angola	Law	
Brunel University, London	Sharif Elnecer	Venezuela	Economics and Management with Professional Development	Kingston University	Alban Alimerko	Albania	Business with International Relations
	Hae Kyoung Ko	South Korea	Visual Effects and Motion Graphics	Cassia Colado	Angola	Geology	
	Babafemi Owoka	Nigeria	Economics	Kristina Kurkina	Kazakhstan	Fashion	
	Almaz Tastandiyev	Kazakhstan	Computer Science	Damilola Habibat Ogbara	Nigeria	Law and Politics	
University of Winchester	Irina Gorskaia	Russia	Fashion, Media and Marketing	Haeji Lee	South Korea	International Relations and Sociology	
	Sang Woo Koh (Francis)	South Korea	Business	Da Young Park	South Korea	Interior Design	
	Dongho Lee	South Korea	Sports Management	Insung Ra	South Korea	Pharmacy	
	Omar Umarov	Kazakhstan	Politics and Global Studies and Business Management	Sabina Sali	Albania	Business Management	
Goldsmiths, University of London	Hyun Ji Kim (Julitta)	South Korea	Media and Communications	Hector Augusto Zambrano Trejos	Colombia	Sport Science	
	Won Suk Lim	South Korea	Media and Communications	Leeds Beckett University	Terencio Ambriz Francisco	Angola	Economics and Finance
	Sachel Sutto	Thailand	Media and Communications	Southampton Solent University	Daria Aleshina	Russia	International Business Management
University of Hull	Hao Ran Lu	China	Accounting	Saad Al Salbood	Saudi Arabia	International Marketing with English	
	Angelo Octavio	Angola	Chemical Engineering	University of Westminster	Kehan Chen	China	Public Relations
	Oluwatobiloba Tope-Banjoko	Nigeria	Law	Thomas Grunberg	Belgium	Architecture	
Robert Gordon University	Deanna Basheva	Kazakhstan	Mechanical and Offshore Engineering	Daria Illarionova	Ukraine	Architecture	
	Trang Vu Minh	Vietnam	International Business Management	Nino Liparteliani	Georgia	Business Management	
	Baolin Qian	China	Accounting and Finance	London South Bank University	Soome Ji	South Korea	Tourism, Hospitality and Leisure Management
	Bakhytkeldi Turganbayev	Kazakhstan	Mechanical and Offshore Engineering				
Sheffield Hallam University	Anna Botkina	Russia	Games Design				
	Yang Zhang	China	Hospitality Business Management				
University of the West of England, Bristol	Bor Ren Chai	Malaysia	Business Management with Economics				
	Tobias Chang Pico	Venezuela	Business Studies with Economics				
University of Bradford	Changhui Lee	South Korea	International Business and Management				
Arts University Bournemouth	Lara Al Dirani	Syria	Interior Architecture and Design				
	Miguel Angelo De Oliveira Pires	Portugal	Architecture				
	Manuela Romero Serra	Venezuela	Animation Production				

Universities shown in order of ranking according to 2016 Times Good University Guide

POLITICS, LAW AND INTERNATIONAL RELATIONS

Yong Ren Leu from Singapore

Advanced Level Foundation
Economics, Maths, Geography

Ranked
28

University of Leicester
Law

Yong Ren Leu (Daniel) studied on the Advanced Level Foundation with Kings before winning a place to study Law at the University of Leicester.

Why do you think you chose this particular university?

"First of all, this university has quite a high ranking in terms of law. Secondly, I feel that there's a very diverse student community here, so it enables me to understand different cultures more."

How, as an international student, did Kings help you to get to university-level study?

"Coming from an English-speaking background, even though I had to take English at Kings, I felt that the lessons and the teaching materials that were given to us were very useful for university studies. I was taught to analyse things in a different manner and to think outside the box, and law as a course is very demanding of such skills. Kings equipped me with very sought after analytical skills that are required in a law degree."

How is it as a student being so far from home, studying law at a British university?

"Coming from an education system where there are predominantly Asians, coming to the UK to study was a very interesting and eye-opening experience for me. I get to interact with people from the other side of the world, who I don't get to meet so often in Singapore. I feel from this experience that I have grown intellectually and that I'm more willing to accept and appreciate other cultures than if I was still in Singapore."

Why have you chosen law?

"Since I was young I always felt there was a need to help people who are in a less fortunate situation than I am, and I feel that law is an area in which I can actually actively and efficiently help such people in need. Coming to Leicester to study law I feel that I've reached out to such people because I've worked in law firms that help them. It gives me a sense of satisfaction – it's more of a self-serving need, because helping people is what I actually want to do when I become a lawyer."

Lia Jing Goh from Malaysia (left)

Advanced Level Foundation
Economics, Geography,
Government & Politics

Ranked
14

University of Leeds
Law

Bettina Tulkens from Belgium (right)

Advanced Level Foundation
Economics, Geography,
Government & Politics

Ranked
27

King's College London
Politics of the International Economy

Managing the transition to UK life

An international student has so much to contend with before they even set foot inside a classroom – the language, culture, and social environment are all new.

At Kings, we place huge emphasis on managing this transition to a new way of living and learning. The sooner a student is settled, the sooner they are able to succeed academically.

Hiu Ying Lee (Mimi) commented,

“I feel more comfortable in different places now. When I first arrived in the UK I felt very helpless and scared but now it’s easier. I know how British people act, and I know what I should and shouldn’t say, and so I think I’ve encountered less problems.”

Some of my friends studied an on-campus foundation with my university and I’ve discussed it with them and found that Kings teachers work more closely with us. The teachers were sort of our friends as well. Especially for international students I think that was really important, being away from home you can feel lonely, and with the close connection in Kings I think I could adapt to my new environment more easily.”

Hiu Ying Lee from Hong Kong

Advanced Level Foundation

Technology, Geography,
Government & Politics

Ranked
11

Lancaster University

Law

Learning key skills for university

One of the key challenges for students, both domestic and international, who move from secondary level study to university is adapting to new norms of learning and study.

At Kings, we work hard to prepare every student in essential skills for university, including how to write essays and assignments and how to prepare and conduct presentations.

Bettina Tulkens from Belgium, pictured left, is studying Politics of the International Economy at King’s College London. She shared her thoughts on her experience of preparing for university at Kings:

“The Data module was interesting at Kings – it’s been really useful for stats, and using programmes like Excel. A lot of international people on my course are really smart, but they struggled a lot at the start – especially with essays. I get good grades and I think it’s because last year I had to write so many essays at Kings. For the exams also, my experience doing progress tests at Kings has really helped me.”

Geovana Marisa Goncalves Magueijo from Angola

Advanced Level Foundation

Geography, Government & Politics,
Maths, Technology

Ranked
76*

Anglia Ruskin University

Law

*Ranking for Law

PSYCHOLOGY AND SOCIAL SCIENCES

Jiaming Zhu from China (main picture)

A-Levels
Maths, Further Maths, Chinese

Ranked
21

University of Sheffield
Education Culture and Childhood

“ I chose five universities, and Paul and Melrose helped me. Melrose helped with the personal statement and Paul really helped us to get the requirements, and get our offers. Once we got the conditional offer, he really pushed us to make sure we reached the requirements. ”

“ When I arrived here I didn't know what I was going to study, but with help from Steven, my UCAS counsellor, I realised that Criminology is what I want to do. ”

Sofia Posada Bernal from Colombia

Advanced Level Foundation
Economics, Human Geography,
Government & Politics

Ranked
87*

University of Greenwich
Criminology and Criminal Psychology

*Ranking for Psychology

“ When I was doing my A-levels at Kings, my teachers always encouraged me to think critically about what I was studying. They always pushed me out of my comfort zone and introduced me to a variety of different viewpoints. ”

Doan Phuong Truc from Vietnam

A-levels
Maths, Economics, Art

Ranked
9

London School of Economics and Political Science
Sociology

TOURISM AND HOSPITALITY

Dana Kanibolotska from Romania

Level 4 Diploma in Hospitality Management

Ranked 7*

Oxford Brookes University
International Hospitality Management

“I would strongly recommend Kings. Kings gave me a lot of help with my personal statement and my IELTS improved from 4.5 to 6.5. The smaller environment at Kings is the best preparation for university-level studies.”

Yao Yao Chen from China

Level 4 Diploma in Hospitality Management

Ranked 3*

University of Surrey
International Hospitality Management

Andriy Avramenko from Ukraine

Level 4 Diploma in Hospitality Management

Ranked 22*

Bournemouth University
International Hospitality Management

Experiencing the world of work through specialist placements

Students on the Level 4 Diploma in Hospitality Management benefit from a range of short-term work placements during their course. Having the experience within a quality hotel equips the students with real working knowledge of the subjects they are studying which include the management and supervision of various departments. We are sure that being able to have this opportunity is what enables our students to consistently achieve the excellent marks that they do in their Diploma.

“When I was at Kings we did a lot of case studies and visits to different establishments which gave us a very good understanding of what is a real business works like. Plus the short-term placement we did was extremely useful. I personally worked in the Norfolk Hotel in the housekeeping department and I still remember all the skills I developed. Even if I haven't worked in Housekeeping since then, I still managed to use this knowledge. Also it was good to have that experience on my CV when I applied to the Savoy.”

Dana Kanibolotska studied the Level 4 Diploma in Hospitality Management at Kings before winning a place to study International Hospitality Management at Oxford Brookes University. She recently completed a sought-after work placement at the world-renowned Savoy Hotel in London as part of her degree.

Direct progression to tourism and hospitality degree programs

The Foundation and Diploma courses at Kings have the benefit of offering guaranteed progression to some of the most renowned tourism and hospitality degree programmes in Europe.

Bournemouth University, Oxford Brookes University, the University of Surrey and Glion Institute of Higher Learning all feature in the list of progression partners.

ART, DESIGN AND MEDIA

“ My course is a mix of fashion, journalism and a little bit of business. I actually wanted this kind of mix of everything because I didn't know what exactly I wanted to do in the fashion industry, I just knew that I wanted to be in it. I think what I've gained from this course so far is an overall understanding of the industry, and also which parts I want to work in. I've done quite a few internships this year, for example I worked at London Fashion Week, and I'm currently working for a fashion designer doing all kinds of things. ”

Irina Gorskaia from Russia (main picture)

Advanced Level Foundation
Art & Design, Human Geography,
Politics

University of Winchester
Fashion, Media and Marketing

Yuri Abe from Japan

Art Foundation

University of the Arts London
Graphic and Media Design

“ I loved the fact that groups were really small at Kings, hence every student could get more attention. In classes everyone could express their point of view. I personally learnt how to listen carefully and create an interesting, balanced discussion. ”

Kristina Kurkina from Russia

Advanced Level Foundation
Art & Design, Economics,
Politics

Kingston University
Fashion

“ My university course is very specialist so the entry requirements are different to many others. Applicants were selected based on their interviews and Kings really helped me with my personal statement. My studies at Kings have paid off tremendously for me at university. ”

Saruj Tangtaratorn from Thailand

Advanced Level Foundation
Art & Design, Economics,
Maths

Liverpool Institute of Performing Arts
Music, Theatre and Entertainment Management

ARCHITECTURE

University Counselling

At Kings, we understand that choosing the right UK university is one of the most important decisions in life. For this reason, we ensure that our students only make this decision when they are properly equipped to do so. It's a complex process which needs careful thought, planning, and guidance from expert university counsellors.

Rong Han, pictured far right, is currently studying Landscape Architecture at the University of Edinburgh, and explains her experience of university counselling at Kings Oxford:

"This (degree course) was my goal before I came to Britain. Adam (Course Director) and Melrose helped me a lot with the personal statement and also the university recommendations."

“The Advanced Level Foundation is the best choice for university preparation. The entire course itself is based on the UK university standard, with lectures and almost three thousand word assignments. I have my mind and my heart set on Architecture as a career – it has been my dream since childhood.”

Viano Helen Oniomoh from Nigeria

Advanced Level Foundation
Maths, Geography, Art

Ranked
19*

University of Manchester
Architecture

Ana Sofia da Silva Ferraz from Angola (left)

Advanced Level Foundation
Art & Design, Business, Maths

Ranked
17*

Oxford Brookes University
Architecture

Rong Han from China (right)

Advanced Level Foundation
Art & Design, Geography, Maths

Ranked
7*

University of Edinburgh
Landscape Architecture

*Ranking for Architecture

“ I never did art at school, but I took a whole semester in art and design (at Kings) and I think I would have been much worse off if I hadn't done that. Most things were quite new. At Kings we had to keep a portfolio, a sketchbook portfolio and here we have to make a portfolio at the end. It helps to keep one throughout though, and I got used to doing that at Kings. ”

Naheemat Mustapha from Nigeria

Advanced Level Foundation
Art & Design, Geography, Maths

Ranked
7*

University of Edinburgh
Architecture

WHAT THE UNIVERSITIES SAY

We have sent thousands of students to leading universities around the UK. These institutions consistently applaud the quality of the students we send to them. Here is what a few of the universities have to say about Kings students.

 University of St Andrews | FOUNDED 1413

"We have been delighted with the students who have come to us through Kings. Each has immersed themselves in all aspects of University life and came well prepared for the academic rigours involved."
University of St Andrews

 UNIVERSITY OF BATH

"We have been working with Kings Colleges for a while and each year, some of their best students come to the University of Bath to study. Kings can be an excellent basis for ambitious students wanting to secure a good university degree. Kings students are particularly keen on the work experience they can gain through our well-known placement scheme."
University of Bath

 Newcastle University

"I have always been extremely impressed by the quality of students, the professionalism of the Kings staff and the wonderful commitment that is shown to their students."
Newcastle University

University of Kent

"We have found Kings A-Level and Foundation students to be articulate, motivated and well prepared for study at university level. We... have been delighted with their progress and enthusiasm."
University of Kent

 Aston University
Birmingham

"Kings students prove to be of a very high standard and are well prepared for their university studies. We are always happy to meet with the students on Kings pre-university programmes during our visits to the college."
Aston University

OXFORD BROOKES UNIVERSITY

"We have been admitting students from courses at Kings colleges on to our undergraduate programmes for a number of years now, and we are always impressed with the quality of these students, their academic commitment and discipline, and the maturity that they bring to our student body"
Oxford Brookes University

 Bournemouth University

"We are very impressed with the standard of the students coming to us from Kings. They are typically highly capable, well-prepared students who are familiar with the required academic skills and have very good English language ability. They settle into their studies at BU very quickly and engage well with their tutors and fellow students from the start."
Bournemouth University

 UNIVERSITY OF ABERDEEN

"Kings is one of the leading providers of university preparation courses for international students in the UK. We have independently inspected the programme syllabus and assessment procedures."
University of Aberdeen

 Queen Mary University of London

"We are consistently impressed by the academic calibre of Kings students who seem to be well prepared prior to commencing their studies at Queen Mary University of London."
Queen Mary, University of London

Kings Bournemouth
58 Braidley Road
Bournemouth
Dorset
BH2 6LD
England
T +44 (0) 1202 293535

Kings London
25 Beckenham Road
Beckenham
BR3 4PR
England
T +44 (0) 20 8650 5891

Kings Oxford
St. Josephs
Temple Road
Oxford
OX4 2UJ
England
T +44 (0) 1865 711829

To contact us online, visit:
kingseducation.com

Kings Education® and Kings Colleges® are a Registered Trademarks

Printed to ISO14001
Environmental Standard
using vegetable based inks
and FSC® certified paper
Please recycle 124510/15

