

Queen Mary
University of London

International Foundation and Pre-Masters programmes

qmul.ac.uk/foundation

Contents

Welcome	5
Foundation	10
Pre-Masters	14
Student support	18

Welcome

Welcome to Queen Mary University of London, a Russell Group university with a difference. We are proud to have been teaching highly regarded International Foundation and Pre-Masters programmes for almost 30 years. Our pathways are designed and taught by University academics, and offer you the perfect preparation for degree level study across a wide range of Bachelor's and Masters degree programmes at Queen Mary and other prestigious universities.

As one of 24 leading UK universities represented by the Russell Group, we are committed to maintaining an outstanding teaching and learning experience for our students.

Queen Mary is a global university with vibrant East London roots and all of our International Foundation and Pre-Masters programmes are taught on our unique campus here in East London, home to students from over 160 different nationalities. During the programme, you will enjoy all of the benefits of being part of a campus university community, such as full access to all student facilities, including welfare, library, social, sport – and with all the excitement of London on your doorstep.

As a member of the University Pathway Alliance, our programmes are also widely respected and accepted by other top UK institutions.

International Foundation and Pre-Masters programmes

International Foundation Year

The International Foundation Year is a three-term programme that offers rigorous academic and English language preparation for ambitious students who are aiming to study a Bachelor's degree programme in the UK.

Our 15 separate subject-specific pathways have been designed to equip you with the knowledge and skills needed to go on to successfully graduate from Queen Mary and other top UK institutions.

Once you successfully complete the International Foundation Year with the required grades, you will progress onto your chosen Bachelor's degree at Queen Mary without needing to make a UCAS application. Students who decide to apply to other institutions will be given full guidance on their UCAS applications.

Teaching and learning

International Pathways students can expect an engaging and vibrant programme of study that fully prepares them for further study in the UK.

- You'll receive between 15 to 28 hours of weekly contact time, in the form of lectures and seminars.
- You will be encouraged to contribute to seminars through pair work, group work, discussion, presentation and case studies.
- For students on the Science and Engineering pathways, we use a mixture of teaching styles, including lectures, tutorials, classroom activities and laboratory work. You will also complete a further 20 to 25 hours of independent study each week. Assessment typically includes a combination of coursework (writing tests, reports, presentations, seminar skills, portfolios) and/or examination.

Management is rather interesting as I have learnt so many things about the world from various perspectives; pair that with friendly and approachable tutors and it makes for an enjoyable time.

One of the main reasons I chose to stay in Queen Mary to do my degree is because I probably had one of the best years of my life doing the International Foundation Year here. Everyone was so friendly, including the teachers, and I just felt at home.

However, the main reason I chose to stay was because the teachers got the very best out of me and allowed me to fulfil my potential. I am now studying Business Management at Queen Mary, and I could not be happier with what I have achieved."

John Tan Yu Choong

Humanities and Social Sciences

Our pathways in Humanities and Social Sciences prepare students for degree-level studies in a wide range of academic fields, including Business and Management, Economics and Finance, Law and Politics and International Relations. Depending on your intended Bachelor's degree programme, you will register on one of our seven Humanities and Social Sciences pathways:

- Business and Management
- Economics and Finance
- English Literature, Film and Drama
- Geography and Development Studies
- Humanities and Social Sciences
- Law
- Politics and International Relations

You will study core modules in English Language and Study Skills, and an Independent Research Project, alongside up to four other subject modules which are carefully selected depending on the progression degree subject.

Students may also choose between a September intake or a January intake.

After your foundation

Following the successful completion of your programme and satisfying its requirements, you are guaranteed progression on to your chosen Bachelor's degree in the Faculty of Humanities and Social Sciences. The grades required to progress onto your chosen Bachelor's degree can be found online: <https://www.qmul.ac.uk/international-students/pathway-programmes/ify/humanities-and-social-sciences/>

For a full list of progression programmes **please see pages 21-22.**

A number of subject areas are also available as integrated, four-year programmes.

See page 12 for more details on our integrated pathways.

Students who choose to progress to Bachelor's degree programmes at an alternative university have gone on to other prestigious institutions, such as University College London, King's College London, University of Manchester and many more.

International Foundation and Pre-Masters programmes

Science and Engineering

Our pathways in Science and Engineering prepare students for degree level studies in a range of rapidly-moving and fast-changing Science and Engineering disciplines. These include Biological and Chemical Sciences, Electrical and Electronic Engineering and Mechanical and Materials Engineering.

Depending on your intended Bachelor's degree programme, you will register on one of our seven Science and Engineering pathways:

- Biological Sciences
- Chemical Sciences
- Electronic Engineering
- Engineering
- Materials Science
- Mathematics
- Physics

Starting in September, you will study core modules in English, Mathematics and Communication in Science and Technology over the course of nine months, in addition to subject-specific classes related to your intended area of degree progression.

Queen Mary has a distinguished history in Science and Engineering – it was one of the first UK universities to establish Engineering, Computer Science, Chemistry, and Materials departments.

Today, the Faculty upholds research and teaching excellence across its five Schools, with several programmes ranked among the best in the country: Queen Mary is ninth in the UK and second in London for General Engineering, and 12th in the UK and second in London for Pharmacology and Pharmacy (Complete University Guide 2021).

After your foundation

Following the successful completion of the programme and satisfying progression requirements, you are guaranteed progression on to your chosen Bachelor's degree in the Faculty of Science and Engineering. You will not be required to submit a UCAS form, and will automatically receive an offer for your chosen Bachelor's degree programme. The grades required to progress onto your chosen Bachelor's degree can be found online:

<https://www.qmul.ac.uk/international-students/pathway-programmes/ify/science-and-engineering/>

For a full list of progression programmes **please see page 20.**

All of our Science and Engineering pathways are also available as integrated, four-year programmes.

See page 12 for more details on our integrated pathways.

Foundation and Pre-Masters programmes

How to Apply

You can apply for the International Foundation Year via our website.

As part of your application, you will be required to provide:

- A short statement explaining why you want to study the programme
- Copies of your high school grades, including classes to be taken in your final year
- An acceptable English language qualification (if available at the point of application).

For more details and to submit your application, please visit:

<https://www.qmul.ac.uk/international-students/pathway-programmes/ify/>

Applications for the Medicine pathway will also require an academic reference.

Entry Requirements

We accept a wide range of qualifications for entry onto the International Foundation Year. The grades you need to enter will vary depending on what qualifications you have completed, and the pathway you wish to study.

To see the country and qualification specific entry requirements, please visit:

<https://www.qmul.ac.uk/international-students/pathway-programmes/ify/ify-entry-requirements/>

Students for Science and Engineering and Medicine pathways will also need to achieve specific grades in subjects which are relevant to their intended degree subject, which must have been studied in the last year of school, as well as their overall grade.

Please note that for the International Foundation Year (Law) pathway, we cannot accept students who have previously studied full A levels (A2), AS Levels or the International Baccalaureate Diploma.

English Language Requirements

In addition to the stated academic qualifications, students will need to provide an approved Secure English Language Test (SELT).

Pathway	IELTS (UKVI) Score Required	PTE (UKVI) Score Required
Business & Management	5.5 overall, minimum of 5.0 in each skill	51 overall, minimum of 42 in each skill
Economics & Finance	5.5 overall, minimum of 5.0 in each skill	51 overall, minimum of 42 in each skill
English Literature, Film and Drama	6.0 overall, minimum of 5.5 in each skill	57 overall, minimum of 51 in each skill
Geography & Development Studies	6.0 overall, minimum of 5.5 in each skill	57 overall, minimum of 51 in each skill
Humanities & Social Sciences	6.0 overall, minimum of 5.5 in each skill	57 overall, minimum of 51 in each skill
Law	6.0 overall, minimum of 5.5 in each skill	57 overall, minimum of 51 in each skill
Politics & International Relations	6.0 overall, minimum of 5.5 in each skill	57 overall, minimum of 51 in each skill
Science and Engineering (all Pathways)	5.0 overall, minimum of 5.0 in each skill	42 overall, minimum of 42 in each skill

Foundation and Pre-Masters programmes

Integrated Foundation Year

We also offer a number of four-year undergraduate degree programmes which include an integrated foundation year. By combining a three-year degree with a bespoke foundation year, these programmes provide a smooth pathway for international students looking to progress to a Bachelor's degree at Queen Mary.

International students on the integrated foundation programmes are given one CAS which covers them for the entirety of their studies at Queen Mary. Upon achieving the necessary grades in the foundation year, you will automatically progress into year 1 of your chosen Bachelor's degree subject.

Integrated programmes are offered in the following subject areas:

School of Business and Management

- BSc Accounting and Finance with Integrated Foundation Year
- BSc Accounting and Management with Integrated Foundation Year
- BSc Business Management with Integrated Foundation Year
- BSc International Business with a Year Abroad with Integrated Foundation Year
- BSc Marketing and Management with Integrated Foundation Year

School of Economics and Finance

- BSc Economics with Integrated Foundation Year
- BSc Economics and Finance with Integrated Foundation Year
- BSc Economics and International Finance with Integrated Foundation Year
- BSc Economics and Politics with Integrated Foundation Year
- BSc Economics, Finance and Management with Integrated Foundation Year
- BSc Economics, Statistics and Mathematics with Integrated Foundation Year

Faculty of Science and Engineering

- BSc Biological Sciences with Foundation
- BSc Chemical Sciences with Foundation
- BEng Electronic Engineering with Foundation
- BEng Engineering with Foundation
- BEng Materials Science with Foundation
- BSc Mathematical Sciences with Foundation
- BSc Physics with Foundation

How to Apply

Applications for our integrated foundation programmes must be made via UCAS.

Entry requirements

We accept a wide-range of qualifications for entry onto the integrated foundation year programmes. The grades you need will vary depending on what qualifications you have completed. To see the country and qualification specific entry requirements, please visit:

<https://www.qmul.ac.uk/study/foundation-courses/>

English Language Requirements

In addition to the stated academic qualifications, students will need to provide an approved English Language Test.

IELTS Score Required	PTE Score Required	TOEFL Score Required
6.0 overall, minimum of 5.5 in other skills	57 overall, minimum of 51 in other skills	79 overall, minimum of 17 in Writing and Listening, 18 in Reading and 20 in Speaking.

Pre-Masters programmes

The Pre-Masters Programme is an intensive three-term course offering bespoke preparation for International students who wish to pursue Masters level study at Queen Mary and other prestigious UK institutions.

Our programme is designed for students who wish to change academic direction, need to improve their English language capabilities, or for those who have not met the academic criteria for direct entry onto a Masters programme. With intakes in both September and January, during the course of their studies, students are given the tools to deepen their knowledge in a chosen subject area and improve English language and academic study skills. All teaching is delivered on campus by Queen Mary academics, giving students the full Russell Group experience from the very start of their time with us.

Our Graduate Diplomas in Humanities and Social Sciences and Finance and Economics are fully integrated with Queen Mary, giving you full access to facilities and services at our East London campus, including the Students Union, Careers Service, sports facilities and much more. There are even opportunities to undertake summer internships to enhance your CV and prepare for the world of work. Students also have the choice of the traditional September start or a later one in January.

Integrated Pre-Masters + Masters

We also offer integrated Pre-Masters programmes in the following subjects:

- MSc Management
- MA English Language Teaching

These two-year programmes enable you to study for your Pre-Masters and Masters degree without needing to submit a further application, and offer additional security and enable you to plan for the full term of your studies in the UK. The entry requirements are the same as for our non-integrated programmes, and you'll be given a single CAS and visa for the duration of the programme.

The lecturers of Economics and Finance and Econometrics were amazing, very professional, patient and prepared. I found that the way we learnt in class was brilliant, and honestly I feel that now I am confident even (though my MSc seems pretty hard!).”

Filippo Sala, Pre-Masters Programme, 2018-19

The pre-master programme is an outstanding programme for every student who wants to study in the UK”

Jiahao Xin, Pre-Masters Programme, 2019-20

Teaching and Learning

You will attend classes for up to 20 hours per week: 12 hours of English Language and Study Skills and up to eight hours of academic subjects. Teaching typically takes part in small groups, and you will have on-to-one tutorials with your academic advisor. You will also be expected to undertake independent study.

Assessment typically includes a combination of coursework (portfolios, individual and group presentations, written assignments, in-class tests, research projects and seminars) and/or examinations in May or June (July for January intake students)

After your Pre-Masters

Upon successful completion of the Pre-Masters Programme, you will be awarded a Graduate Diploma and will be guaranteed progression onto one of 40 Masters degrees at Queen Mary. The Pre-Masters Programme enjoys exceptionally high progression rates, with more than 90 per cent of students being eligible to progress to their chosen Masters degree over the last three academic years.

In order to progress onto your chosen Masters degree programme at Queen Mary you will need to achieve minimum grades in individual modules. Details of progression requirements can be found online:

<https://www.qmul.ac.uk/international-students/pathway-programmes/pmp/>

For a full list of progression programmes **please see page 23.**

In addition to the courses for which progression is guaranteed (subject to meeting progression requirements) you will also be able to use your Pre-Masters programme to apply for other courses at Queen Mary.

In recent years, students have also gone on to study on other prestigious programmes at Queen Mary, such as:

- MSc Economics
- MSc Law & Finance
- LLM Law & Economics
- MSc Mathematical Finance
- MSc Big Data
- MSc Law & Finance

Applications to these programmes are considered on a case-by-case basis.

Pre-Masters programmes

How to Apply

You can apply for the Pre-Masters Programme via our website:

<https://www.qmul.ac.uk/international-students/pathway-programmes/pmp/>

Entry Requirements

As part of your application, you will be required to provide:

- A personal statement explaining why you want to study the programme
- Copies of your undergraduate grades
- An acceptable English language qualification (if available at the point of application).

In addition, you will need to meet our academic entry requirements:

- Achieve at least a pass in a full first degree that is equivalent to a UK undergraduate degree, with a pass in all final year modules.
- Alternatively, achieve at least 55 per cent overall in a UK Diploma of Higher Education (level 5) or overseas equivalent, with a pass in all final year modules.
- Awards with failed modules in the final year of academic study will be considered on a case by case basis.
- For the Pre-Masters in Humanities and Social Sciences, any degree subject can be considered.
- For the Pre-Masters in Finance and Economics, students must have a satisfactory existing level of Mathematics, Statistics or Quantitative Methods. We welcome students from a variety of disciplines, including Accountancy, Mathematics, Statistics, Sciences, Computing, Engineering, Economics and Finance. Students from less quantitatively oriented degrees, such as Business, Management and Politics, are also welcome if they have focused on more quantitative elements of those degrees

English Language requirements

In addition to the stated academic entry requirements, you will need to meet the following English Language Requirements:

IELTS (Academic) Score Required	PTE (Academic) Score Required	TOEFL Score Required
5.5 overall including 5.5 in Writing, Reading, Listening and Speaking.	51 overall including 51 in Writing, Reading, Listening and Speaking.	72 overall including 17 in Writing and Listening, 18 in Reading, and 20 in Speaking.

Pre-Sessional English

Our Foundations Pre-sessional programme is designed to offer extra English support for students before they join the International Foundation Year (Humanities and Social Sciences pathways only) or Pre-Masters Programme.

If you have reached the academic requirements required for your programme but not the required English language level, you may be eligible to join our nine-week Foundations Pre-Sessional programme. Successful completion of the Pre-Sessional programme will allow you to progress to your International Foundation Year programme or Pre-Masters Programme without having to take a further English language test.

For more details of our Foundations Pre-sessional programme, please visit:

<https://www.qmul.ac.uk/sllf/language-centre/pre-sessional/foundations/>

In order to be considered for the Foundations Pre-Sessional programme, you must meet the following requirements:

- Hold a conditional offer for the International Foundation Year (Humanities and Social Sciences pathways only) or the Pre-Masters Programme
- Students requiring Student Immigration Permission (formerly a Tier 4 visa) will need to take a Secure English Language Test (e.g. IELTS UKVI)
- Meet the English language requirements for your chosen Pre-Sessional programme:
<https://www.qmul.ac.uk/international-students/englishlanguage/requirements/foundation/>

Summer Internships

Pre-Masters students also have the additional option of undertaking a summer internship through Professionals UK. Established in 2005, Professionals UK have placed over 9,000 students from over 30 countries in over 950 companies and 50 sectors. They are an external organisation based in Brighton and London, who work with a wide range of organisations in the UK to offer 6-8 week internships, helping you to gain valuable practical experience in a field related to your studies whilst also enhancing your CV and improving your English language skills in a professional setting.

Taking place in the summer break between your Pre-Masters and Masters programme, there is no need to apply for a separate visa. Additional fees will apply.

<https://www.professionals.uk/>

Student Support

Whether you're looking for revision tips or a mentor to help you settle as a student, support, help and guidance is part of life at Queen Mary.

From your first day and throughout your studies, our dedicated academic and support services staff are here to ensure that you are able to make the most of your time with us.

Each student is assigned a personal advisor, who can offer guidance on academic progress and information on the other services available. You will also have dedicated Student Support Officers offering additional advice and support with your studies if needed.

The Teaching and Learning Support Team works with students at any level, from any subject. They support all aspects of study and offer free English language support. One-to-one tutorials, drop-ins, retreats and workshops run throughout the year.

Campus Life

All of our pathway programmes are taught on our campuses. All Pre-Masters and International Foundation Year Humanities and Social Sciences, and Science and Engineering are taught at our Mile End Campus. Medicine pathways students are a short walk away at our Whitechapel campus. Our campuses offer a community where you can live, relax and study. We have two shops, four cafés, two restaurants, a bar, a gym, a bookshop and a bank on site. There's plenty of green and outdoor space, but you're only minutes away from Central London's bustling streets.

With more than 60 sports clubs to choose from, you'll never be short of options if you're looking to make friends, keep fit, or just have fun. Qmotion, on our Mile End campus, is the Union's sport and fitness centre. The gym is equipped with the latest facilities, holds a wide range of group exercise classes, and offers a number of additional services, such as personal training.

It's great that Queen Mary is a campus based uni in East London, where it's not only the centre of entrepreneurial start-up tech and creative, but also very artistic. You can always find something that suits you."

Miranda Xie,
International Education rep for Student's Union

We offer sport and exercise options for every student, and for every level of interest and ability. It's a great way to improve your university experience and your physical and mental wellbeing.

Accommodation

We guarantee hall accommodation to all foundation and pre-masters students, as long as you meet our eligibility criteria. Housing advisors will be available to help you, whether you want to live with other new students in halls of residence, or choose something different off-campus that works for you.

Our halls of residence offer a range of affordable options either on campus or a short commute away, and residential fees start from around £155 per week.

To find out more about your eligibility, the application process, rent, and descriptions and virtual tours of our halls, head to qmul.ac.uk/accommodation

Living in London

London is a cultural, artistic and economic powerhouse, a city where amazing food from around the world is never far away, and where historic streets are waiting to be explored and spill their secrets.

Your time here in this incredible city will give you plenty of opportunities to explore. Getting around has never been easier, and our two largest campuses, Mile End and Whitechapel, are well connected to the rest of the city, UK, and further afield. Mile End campus is just five minutes' walk from **two Tube stations: Mile End** (on the Hammersmith and City, District and Central lines) and **Stepney Green** (Hammersmith and City and District lines). **Several bus routes** stop right outside campus on Mile End Road.

The nearest Tube station to our Whitechapel buildings is Whitechapel, also on the Hammersmith and City and District lines. On either campus, you're just a short journey away from Oxford Circus, Leicester Square, King's Cross Station, and the rest of London's amazing sights.

If you're going abroad, London City Airport is just over 30 minutes' away on public transport.

Select your desired Bachelor's degree programme to find your IFY Pathway

Science and Engineering

All programmes in Science and Engineering also available as an Integrated Foundation Year.

Programme	Pathway
BSc Biochemistry	Biological Sciences
BSc Biology	
BSc Biomedical Sciences	
BSc Medical Genetics	
BSc Neuroscience	
BSc Pharmacology and Innovation Therapeutics	
BSc Psychology	
BSc Zoology	Chemical Sciences
BSc Chemistry	
BSc Pharmaceutical Chemistry	
BEng Computer Systems Engineering*	Electronic Engineering
BEng Electrical and Electronic Engineering*	
BEng Electronic Engineering*	
BEng Robotics Engineering*	Engineering/Electronic Engineering
BEng Aerospace Engineering*	Engineering
BEng Biomedical Engineering*	
BEng Chemical Engineering***	
BEng Mechanical Engineering*	
BEng Sustainable Energy Engineering*	
BEng Materials Science and Engineering*	Materials Science
BSc Actuarial Science***	Mathematics/ Economics and Finance
BSc Mathematics***	
BSc Mathematics and Statistics***	
BSc Mathematics with Finance and Accounting***	
BSc Pure Mathematics**	
BSc Astrophysics	Physics
BSc Physics	
BSc Physics with Astrophysics	
BSc Physics with Particle Physics	
BSc Theoretical Physics	

* Also available with Industrial Experience/Professional Placement

** Also available with Year Abroad

*** Also available with Industrial Experience/Professional Placement or Year Abroad

Humanities and Social Sciences

Programmes in Business and Management and Economics and Finance available as an Integrated Foundation Year

Programme	Pathway	Programme	Pathway	
BSc Accounting and Finance	Business and Management	BA English Language and Linguistics**	Humanities and Social Sciences	
BSc Accounting and Management				
BSc Business Management				
BSc Business with Law				
BSc Marketing and Management				
BSc(Econ) Economics and Finance***	Economics and Finance	BA Film Studies**		
BSc Economics and International Finance***				
BSc Economics and Politics**				
BSc(Econ) Economics**				
BSc(Econ) Economics, Finance and Management**				
BSc (Econ) Economics, Statistics and Mathematics**				
BSc(Econ) Finance***				
BSc Mathematics with Management***				
BSc Maths, Stats and Financial Economics***				
BA Drama**		English Literature, Film and Drama		BA Film Studies and French
BA English**				
BA English and Drama**				
BA English and Film Studies**				
BA English and History**				
BA English Literature and Linguistics**				
BA English with Creative Writing**				
BA Film Studies and Drama**				
BA Geography**	Geography and Development Studies	BA Film Studies and German		
BA Human Geography**				
BSc Geography**				
BSc Geography with Business Management**				
BA Comparative Literature**	Humanities and Social Sciences	BA Film Studies and Hispanic Studies		
BA Comparative Literature and Film Studies**				
BA Comparative Literature and Linguistics**				
BA Cultural History				
BA English Language**				
			BA Film Studies and Russian	
			BA French and Comparative Literature	
			BA French and Linguistics	
			BA French and Politics	
			BA French with Business Management	
		BA German with Business Management		
		BA German and Comparative Literature		
		BA German and Linguistics		
		BA German and Politics		
		BA Hispanic Studies and Linguistics		
		BA Hispanic Studies and Politics		
		BA Hispanic Studies with Business Management		
		BA Hispanic Studies and Comparative Literature		
		BA History		
		BA History and Comparative Literature**		
		BA History and Politics		
		BA Intellectual History		
		BA Linguistics**		
		BA Medieval History		
		BA Modern and Contemporary History		
		BA Modern Languages		
		BA Russian and Comparative Literature		
		BA Russian and Linguistics		
		BA Russian and Politics		
		BA Russian with Business Management		
		BA World History		

* Available with Industrial Experience/Professional Placement

** Available with Year Abroad

*** Available with Industrial Experience/Professional Placement or Year Abroad

Select your desired Bachelor's degree programme to find your IFY Pathway

Humanities and Social Sciences

Programme	Pathway
LLB English and European Law	Law
LLB Global Law	
LLB Law	
LLB Law and Politics	
LLB Law with Business	
BA International Relations	Politics and International Relations
BA International Relations with Business Management	
BA Politics	
BA Politics and International Relations	
BA Politics and Sociology	
BA Politics with Business Management	

* Also available with Industrial Experience/Professional Placement

** Also available with Year Abroad

*** Also available with Industrial Experience/Professional Placement or Year Abroad

Select your desired Masters degree programme to find your Pre-Masters Pathway

Humanities and Social Sciences

Programme	Pathway	Programme	Pathway
MSc Accounting and Finance	Finance and Economics	MA Film Studies***	Humanities and Social Sciences
MSc Banking and Finance		MA Global Development	
MSc Behavioural Finance		MSc Global Health, Law and Governance**	
MSc Behavioural Finance (CFA Pathway)		MSc Global Health Systems Theory and Policy**	
MSc Business Analytics		MSc Global Public Health and Policy **	
MSc Corporate Finance		MA Heritage Management	
MSc Finance		MSc International Business and Politics	
MSc Finance (CFA Pathway)		MSc International Financial Management	
MSc International Business		MSc International Human Resource Management	
MSc Investment Banking		MSc International Primary Health Care	
MSc Investment Banking (CFA Pathway)		MSc International Public Policy	
MSc Investment & Finance		MA International Relations	
MSc Wealth Management		MA Linguistics	
MSc Accounting and Management		MSc Management*	
MA Comparative Literature	MSc Marketing		
MA Creative Industries and Arts Organisation	MSc Migration, Culture and Global Health		
MA Development and Global Health	MSc Public Mental Health		
MA Development & International Business	MSc Public Policy		
MA English Language Teaching*			
MSc Entrepreneurship and Innovation			

* Also available as integrated programme

** Also available as MRes

*** Progression to MA Film studies not available via January Pre-Masters intake

Applications to other Masters programmes at Queen Mary may be considered on a case by case basis.

Global Engagement Office
Marketing and Communications
Tel: +44 (0)20 7882 6530
email: foundationprogrammes@qmul.ac.uk

 @qmul

 @qmul

 officialqmul

qmul.ac.uk/foundation

If you require this publication in a different accessible format we will endeavour to provide this, where possible. For further information and assistance, please contact: designandbranding@qmul.ac.uk