

Undergraduate 2022

PRIFYSGOL
BANGOR
UNIVERSITY

EXTRAORDINARY

SINCE 1884

BANGOR.AC.UK

ENABLING THE EXTRAORDINARY

SINCE 1884

UNDERGRADUATE

CONTENTS

8	WELCOME FROM VC	204	STUDENTS' UNION
10	WELCOME FROM SU PRESIDENT	208	ACCOMMODATION
12	CLOSER THAN YOU THINK	212	INFORMATION FOR INTERNATIONAL STUDENTS
13	OPEN DAYS	214	STUDENT SUPPORT
14	EXTRAORDINARY BANGOR	215	FINANCE (BURSARIES AND SCHOLARSHIPS)
17	COSMOPOLITAN BANGOR	216	HOW TO APPLY
18	INSPIRING BANGOR	218	ENTRY REQUIREMENTS
22	WELCOMING BANGOR	231	SUBJECT INDEX
26	FREEDOM TO GROW		
31	RESEARCH AT BANGOR		
32	COLLEGIATE BANGOR		
34	BILINGUAL BANGOR		
36	FOUNDATION YEAR		
38	COURSES		

EXTRAORDINARY

Be extraordinary at Bangor.

SINCE 1884

OPPORTUNITIES.

Enabling the extraordinary.

WELCOME TO BANGOR!

Thank you for your interest in our wonderful University! I'm sure you're excited to be considering studying for a degree and choosing the right university is the first step.

Bangor is a special place and a community where you'll be supported to explore and develop your talents and plan your future career.

At Bangor students are at the heart of all that we do, and we've invested in developing fantastic academic, sports and social facilities that make it an even more friendly and attractive place to study and live. You may be interested to know that in the most recent National Student Survey Bangor is highly ranked for student satisfaction.

Bangor has outstanding academic and teaching credentials and I'm very proud of our gold award in the national Teaching Excellence Framework. This means that our teaching is of the highest quality and is underpinned by world-leading and internationally excellent research that I think you'll find

fascinating. Almost all our research academics teach, ensuring that you will benefit directly from the knowledge created by our research.

Being a part of our Bangor University community will also enable you to gain valuable work experience and look beyond your course to engage with a wide range of extra-curricular and volunteering opportunities. Many of our students tell us that giving back to society through volunteering gives extra meaning to their experience here.

All this takes place in an area of outstanding natural beauty and contributes to making the Bangor experience totally unique.

I hope you'll come and create your future here with us in Bangor!

Professor Iwan Davies
Vice-Chancellor

SINCE 1884

WELCOME FROM THE STUDENTS' UNION

From all of us at the Students' Union,
we would like to welcome you to Bangor!

We are immensely proud of the student experience at the University that is undoubtedly unique.

We are Undeb Bangor, the home of student life. 'Undeb' means union in Welsh, and we call ourselves Undeb Bangor as we are very proud of our Welsh roots.

Your students' union is for all Bangor students, led by elected student representatives who are passionate about enriching and enhancing your experience whilst studying here.

We also work to ensure your voice is heard and that the kind of activities that are needed are being developed.

I have every confidence that there is something for every student to get involved with.

Whether you want to join a club, society, volunteering project or become an academic course representative, students at Bangor are never short of extra-curricular opportunities, and membership is free of charge.

We look forward to helping you find a new hobby, meet like-minded individuals, improve your employability and make a difference. Croeso - welcome to Bangor!

Henry Williams
President, Students' Union

**CLOSER THAN
YOU THINK.**

**FROM
MANCHESTER**

96.6 MILES

FAST TRAIN:
2 HRS 13 MINS

CAR:
1 HR 55 MINS

**FROM
BIRMINGHAM**

150 MILES

FAST TRAIN:
2 HRS 41 MINS

CAR:
2 HRS 44 MINS

**FROM
LONDON**

274.2 MILES

FAST TRAIN:
3 HRS 38 MINS

CAR:
4 HRS 53 MINS

OPEN YOUR MIND

OPEN DAYS AT BANGOR

**SATURDAY, JUNE 26
SATURDAY, JULY 10
SUNDAY, OCTOBER 10
SUNDAY, OCTOBER 31
SATURDAY, NOVEMBER 20**

BANGOR.AC.UK/OPENDAY

EXTRAORDINARY BANGOR

There are many reasons to study at Bangor. Ranging from academic excellence, student satisfaction to a friendly atmosphere set in a stunning location, Bangor has something for everyone.

- Top 10 in the UK for Student Satisfaction (Complete University Guide 2021)
- 2nd for Clubs and Societies in the UK (WhatUni? Student Choice Awards, 2020)
- Top 10 in the UK for Teaching Satisfaction (Guardian University League Table 2020)
- Top 15 in the UK for Student Experience (The Times and Sunday Times Good University Guide 2020)
- Top 20 in the UK for Course Satisfaction (Guardian University League Table 2020)
- Gold Award for Teaching Excellence (TEF, 2017)

COSMOPOLITAN BANGOR

GLOBAL COMMUNITY

With over 10,000 students from all over the world, Bangor offers a multicultural, multilingual experience.

The University is also situated within one of the most vibrant bilingual areas in the UK and both English and Welsh can be seen and heard in all aspects of life.

The Pontio centre is a landmark building which links Bangor University and the community which surrounds it. In addition to providing a base for the Students' Union, Pontio houses a cinema, theatre, lecture theatres, and places to eat.

Academi, the official student club, is the place to go for night-time socialising. Bar Uno, on

the Ffriddoedd student village and Barlow's, on the St Mary's student village are other popular venues for students.

"Bangor is so ethnically diverse which is really good because you meet people that you wouldn't necessarily meet in other places. I wanted a change of pace from London and Bangor is a refreshing change from city life for me. I really enjoy it here."

Abraham Makanjuola,
from London, studying French and
Economics with International
Experience

INSPIRING BANGOR - A PLACE TO LIVE AND LEARN

A WARM AND FRIENDLY ENVIRONMENT

Many of our students choose Bangor because of the small and friendly nature of the University and town.

The University offers a relaxed environment for students to socialise, learn and make friends for life.

The town and the pier

Most of our buildings and halls are a short walk from the city centre where you'll find a variety of national chain stores and smaller local businesses. Bangor Pier is a short walk away where you can take some time away from your studies to relax and try the best scones in Wales!

Adventures between lectures

There's no getting away from it – the location, the scenery and the surrounding area are amongst the reasons why many of our students choose to come here.

One thing's for sure, all this on your doorstep adds a different dimension to student life.

Snowdonia National Park

The many attractions of Snowdonia for sports enthusiasts are obvious. Even if you're not the outward-bound type there's still plenty to explore in the surrounding area. Visit historical towns such as Beaumaris, Conwy and Caernarfon (all with their own castles) or scenic villages like Beddgelert and Betws-y-Coed.

Beautiful beaches

The stunning beaches on the nearby island of Anglesey are popular spots for sunbathing, swimming and days out with friends.

ENABLING THE EXTRAORDINARY

FREEDOM TO THINK

Sports facilities

The University's main Sports Centre, Canolfan Brailsford, is situated in the heart of Ffriddoedd, the main student village.

Indoor sporting facilities include:

- a state-of-the-art two storey gym
- a 9-platform Olympic and functional training area
- aerobics and cycling studios
- multi-route climbing and bouldering wall
- The Dome – a tennis and netball facility
- armoury for fencing and indoor archery at the Normal site
- fitness room at St Mary's student village

Outdoor facilities include:

- floodlit synthetic pitches for football, rugby and hockey
- natural grass pitches for American football, quidditch, lacrosse and ultimate frisbee
- outdoor pitches and athletics track at Treborth
- games area with facilities for football, basketball and outdoor games at St Mary's student village.

We work in partnership with Snowdonia Watersports, an outdoor activity base on the shores of Llyn Padarn which provides a base for the University rowing programme and other water/mountain activities clubs. Other local facilities include a 25-metre swimming pool with high diving facilities in Bangor, the National Mountain Centre (Plas-y-Brenin), and Plas Menai, the Sport Wales National Outdoor Centre.

Library and Archive Services

- Our four libraries provide a range of attractive study environments including collaborative work areas, meeting rooms and silent study spaces.
- Electronic resources are accessible on and off campus 24/7.
- We house one of the largest university-based archives not only in Wales, but also the UK.
- Allied to the Archives is the Special Collections of rare printed books.

Subject-specialist resources

We have a range of other learning resources including:

- a multimedia Language Centre
- a £3.5M ocean-going research ship
- tropical marine, temperate marine and freshwater aquaria
- a natural history museum
- a £1.5M MRI scanner
- Treborth Botanic Garden on the edge of the Menai Strait – all divisions of the plant kingdom are represented across its 45 acres and it's also home to the native red squirrel population and a heron colony
- a farm with research programmes in crops, agroforestry and environmental sciences.

WELCOMING BANGOR

WELCOME WEEK, COMMUNITY, STUDENT SUPPORT.

We are really proud of our friendly and welcoming community of students and staff at Bangor as well as our supportive environment from the moment you engage with us.

To help you settle into university life, meet new people and make Bangor feel like home, we organise a Welcome Week for new students. The week is packed full of activities to make sure you get orientated, settled and make friends. You'll attend an official welcome to the University and your academic School. The Students' Union will also organise various fun-filled activities throughout the week to make sure you won't have time to get bored or miss home.

We also have a team of Peer Guides who are current Bangor students who volunteer to be on hand to help you find your feet quickly, both with your study and socially. They're the best people to help you settle, after all, it isn't that long since they were new students themselves, so they will know just how you feel.

"The Welcome Week Fair is an excellent way to find clubs you like and try new things to see what suits you. We were given a Peer Guide in Welcome Week and it was nice to have a student perspective on the course, nightlife and shops etc."

Rachel Barrett, studying Psychology
with Neuropsychology

ISSY GOWER

FROM CAMBRIDGE,
STUDYING LINGUISTICS

"As a place, it has been so welcoming. I made friends quickly and felt I'd really found somewhere I could belong. It's big enough that there's plenty to do, especially if you want to go out exploring your surroundings, but also small enough that it feels like a real community... It just has a really lovely, easy-going feel to it."

EMMA COLLINS

FROM BEDFORDSHIRE,
STUDYING PSYCHOLOGY

"I chose to study at Bangor University because as soon as I arrived, I felt welcomed. The atmosphere was much friendlier and relaxed than other universities. I immediately met amazing friends and engaging lecturers, while also being surrounded by beautiful scenery."

FREEDOM TO GROW

EMPLOYABILITY, INTERNATIONAL YEAR, PLACEMENT YEAR

"I graduate from Bangor University very happy with the confidence in myself that it's not just a degree I've gained. I have worked on my self-development and Employability Services have helped me a lot in becoming the person I am today."

Fazeelat Hamid,
Medical Sciences graduate

Employability

Our wide range of personal and career development programmes give you every opportunity to prepare for the future and get your career off to a flying start.

From the moment you arrive, the Employability Service will be there to advise you and provide practical information. They will even continue to support you for three years after graduation.

To help enhance your employability, the careers support and initiatives offered include:

- A year-round programme of individual guidance, workshops and employer talks
- A paid internship scheme within the university's academic and service departments
- The Peer Guide Scheme – which will help you develop interpersonal and organisational skills that employers value
- Broaden your horizons by learning a new language at an evening class
- Volunteering projects run by the Students' Union, ranging from environmental projects to sport and social projects
- B-Enterprising – a programme to develop your enterprise and entrepreneurship skills
- The Bangor Employability Award – gain recognition for your extra-curricular activities (e.g. volunteering, clubs and societies, part-time work, etc.)

www.bangor.ac.uk/careers

International Experience - Go Beyond Bangor

Depending on your course, you may be able to take an International Experience Year where you study or undertake a work placement or internship abroad during your degree.

There are a wide variety of destinations to choose from all over the world and studying/working abroad is a great opportunity to gain experience with specialists, see a different way of life and broaden your horizons. With international experience of this kind, you'll really improve your career prospects.

www.bangor.ac.uk/studentexchange

"Why did I decide to study abroad? Well, I guess I have always known I wanted to see the world. This seemed like a great way to do it."

I had the freedom to choose whatever I wanted to study... I chose units in Australian History, Geography and Architecture, Politics and Foreign Policy, Online Data Processing, Dance, Drama, Marine Biology and Health. I did heaps of extra things, like road trips down the Great Ocean Road, up the East Coast and through the Outback.

There are so many benefits. It will be the most incredible time of your life. You learn so much about the world and realise it is quite a small place. Go out there and experience it!"

Aimee Boyd,
Psychology student who spent a year abroad at Deakin University in Melbourne Australia

"In my second year I did a study abroad year at University of Bergen, Norway, which was incredible. This experience has massively shaped me as an individual and has given me greater self-confidence, developed my cultural awareness and further fuelled my passion for travel and exploring new places. I was able to travel and discover the amazing landscape the country has to offer such as the mountains and fjords.

I also did 3 placements over a 12-month period, two in the UK and one in Costa Rica. All 3 placements helped develop my skills and allowed me to grow in confidence and have a stronger work ethic.

Both studying abroad and doing a placement year was amazing and has massively shaped me as an individual. I have met some incredible like-minded people who I now consider friends for life and this made both experiences even more incredible and rewarding."

Belinda Betts,
from Hereford, studying
Environmental Conservation
with Placement Year

Placement Year

The Placement Year provides you with a fantastic opportunity to broaden your horizons and develop valuable skills and contacts through working with an organisation, relevant to your degree subject.

You'll go on the Placement Year at the end of the second year and you would usually spend 10-12 months with one or more placement providers.

You will be expected to find and arrange a suitable placement to complement your degree and will be fully supported throughout by a dedicated member of staff in your academic School and the University's Employability Services.

[www.bangor.ac.uk/
placementyear](http://www.bangor.ac.uk/placementyear)

"Bangor gave me a multitude of opportunities to improve my employability and personal development."

 Sowmiya Shivati,
Physical Oceanography graduate

DISCOVERING BANGOR

RESEARCH

**£128M of external competitive research
funding over 5 years***

*(2013/14 to 2017/18)

Research is at the heart of Bangor University and we are in the Top 40 in the UK for Research Quality**. This is important to our undergraduate student community as it means that they are surrounded by staff and students who are conducting world-leading research and therefore their teaching and learning is future relevant.

At the very heart of our research is the concept that our work impacts on the lives of people in Wales, the UK and globally. This has been our central ethos since the University first opened its doors in 1884. Bangor University was founded by the local community to "serve the needs of future generations".

(**Excluding specialist institutions and single-submission universities); (Research Excellence Framework, 2014)

COLLEGIATE BANGOR

DIVERSE. INTERDISCIPLINARY.

Our extraordinary University is composed of three Colleges, each with a fantastic suite of diverse subject areas and interdisciplinary options that allow students to learn and grow.

College of Arts, Humanities and Business

Accounting, Banking and Finance
Business Management
and Marketing
Creative Writing and
Professional Writing
Criminology and Criminal Justice
Drama, Theatre and Performance
Economics
English Language
English Literature
Film, Media and Journalism
History, Archaeology and Heritage
Law
Linguistics
Modern Languages
Music
Philosophy and Religion
Policing
Politics
Sociology and Social Policy
Welsh and Celtic Studies

College of Environmental Science and Engineering

Biology
Computer Science
Conservation
Data Science
Electronic Engineering
Environmental Science
Forestry
Geography
Geology
Marine Biology
Ocean Sciences
Zoology

College of Human Sciences

Childhood and Youth Studies
Graduate Entry Medicine
Health and Social Care
Medical Sciences
Midwifery
Nursing
Psychology
Radiography
Sport, Health and
Exercise Sciences
Product Design
Teaching

BILINGUAL BANGOR

WELSH - LANGUAGE OPPORTUNITIES

Situated within one of the most vibrant bilingual areas in the UK, the Welsh language is a completely natural part of Bangor University and can be seen and heard in all aspects of work and life.

Bangor University offers the greatest number of courses through the medium of Welsh and we are recognised for the standard of our bilingual services and support for students.

It's possible to study Welsh-medium modules on many of our courses and there's also plenty of support to help you should you choose to do so.

There are many great reasons to choose to study through the medium of Welsh including:

- The Coleg Cymraeg Cenedlaethol Scholarships for studying all or part of your course through the medium of Welsh. See www.colegcymraeg.ac.uk
- You may feel more comfortable continuing your studies in your first-language or language of education.

- Improving your employability and widening your career options as you show future employers that you have a practical use of the Welsh language.

Even if you don't speak Welsh, we're sure you'll enjoy the experience of living and learning in a bilingual environment. If you wish, you too will have the opportunity to learn Welsh alongside your degree with our free Welsh language courses.

FREEDOM TO CREATE

FOUNDATION YEAR

Foundation Year Programme

The Foundation Year programme provides an excellent introduction to studying a subject at university and will provide you with the knowledge, skills and confidence required to study at degree-level.

Foundation Year courses are ideal for those who may not have the required qualifications for the degree-level course or those looking to re-enter education.

During the Foundation Year, you will focus on developing your academic skills and subject-specific knowledge.

On successful completion of the Foundation Year, you will progress on to the first year of the relevant degree-level course.

There is also an option for international students whose school-leaving qualification is not equivalent to the British school-leaving qualification to take a 'Year Zero' at Bangor University International College (BUIC), on the Bangor campus, before progressing on to the degree-level course.

www.bangor.ac.uk/foundation
www.bangor.ac.uk/yearzero

"The Foundation year prepares you for the full degree and covers things like essay writing, lab skills and how to prepare for exams. It also bridges the A-level science subjects with the Medical Science topics. My Foundation year class was small, so lecturers were able to help us and we could do more activities as a class. I would recommend the Foundation year degree."

Amanda Jayaweera,
studying Medical Sciences

COURSES

40	BIOLOGY AND BIOTECHNOLOGY	124	LAW
44	GEOGRAPHY AND THE ENVIRONMENT	132	SOCIAL SCIENCES AND POLICING
52	ZOOLOGY	140	POLITICS, PHILOSOPHY AND RELIGION
60	OCEAN SCIENCES	144	HISTORY AND ARCHAEOLOGY
70	COMPUTER SCIENCES	152	ENGLISH LANGUAGE AND LINGUISTICS
78	ELECTRONIC ENGINEERING AND PRODUCT DESIGN	160	ENGLISH LITERATURE AND CREATIVE WRITING
84	SPORT AND EXERCISE SCIENCES	168	CYMRAEG/WELSH
90	PSYCHOLOGY	178	MODERN LANGUAGES AND CULTURES
96	MEDICAL AND HEALTH SCIENCES	186	FILM, JOURNALISM AND MEDIA
106	EDUCATION, CHILDHOOD AND YOUTH STUDIES	196	MUSIC
112	ACCOUNTING, FINANCE AND ECONOMICS		
118	BUSINESS, MARKETING AND MANAGEMENT		

BIOLOGY AND BIOTECHNOLOGY

Be Extraordinary at Bangor

COURSE LISTING + PATHWAYS

BIOLOGY

BIOLOGY WITH BIOTECHNOLOGY

BIOLOGY

BSc (Hons) / MBiol (Hons)

What is this course about?

Evolutionary, ecological and environmental aspects are strongly emphasised in this course and there is ample opportunity to follow applied aspects of biology and learn about fundamental biological processes and mechanisms. We make extensive use of a fantastic range of local terrestrial and aquatic habitats during field courses and practical classes. Our courses are distinctive because we teach whole animal biology, as well as ecology and molecular, cellular and genetic biosciences.

Why choose Bangor?

- Our excellent facilities include: a botanical garden; our own natural history museum containing a comprehensive collection of invertebrate and vertebrate material and extensive marine and freshwater aquaria; and the Robert Edwards Laboratory for teaching cell and molecular biology.
- Our location makes it an ideal place to study biology – the range of soil types, climate and topography provides numerous diverse habitats, all within easy reach for field-based studies.
- Steve Backshall the TV presenter is now part of our teaching team.

Indicative Topics

In the third year you'll choose from a wide range of subject areas from environmental to medical biology. All three years offer fieldwork and laboratory work.

The 4-year MBiol degree is an extended undergraduate programme which allows you to graduate with a Master at the end of the fourth year. The MBiol year offers an extended research project, working closely with specialist staff and advanced research skills training.

UCAS Code
BSc: C100
MBiol: C101

Foundation Year
Yes

Placement Year
Yes

International Experience Year
Yes

Indicative Entry Tariff:
BSc: 80-112
MBiol: 96-128

Course Duration:
3-5 years with an international/
placement/
foundation year

Campus
Bangor

Welsh medium options available
Yes

Learn a language
Yes

BIOLOGY WITH BIOTECHNOLOGY

BSc (Hons) / MBiol (Hons)

What is this course about?

Biotechnology has had a significant impact on human life, as biotechnology allows us to harness the fermentative capabilities of microorganisms to produce food products such as bread, cheese, beer and wine. Biotechnology offers breakthrough products and technologies to combat disease, reduce our impact on the environment, provide cleaner energy, and produce safer, cleaner and more efficient industrial processes. This degree will empower you to address global issues in an innovative manner to heal, fuel and feed the world.

Why choose Bangor?

- Steve Backshall the TV presenter is now part of our teaching team.
- Our facilities include two well equipped microbiology research laboratories including the multi-million pound Centre for Environmental Biotechnology; a botanical garden; our own natural history museum containing a comprehensive collection of invertebrate and vertebrate material; and extensive marine and freshwater aquaria.
- Our location provides a range of soil types, climate and topography, numerous diverse habitats, all within easy reach for field-based studies.

Indicative Topics

The Master in Biology (Biotechnology) is an extended undergraduate programme allowing students to graduate either with BSc (Hons) at the end of the third year or with a Master at the end of the fourth year. A sufficient standard must be achieved at the end of Year 2 for progression onto the Master year following completion of Year 3.

UCAS Code
BSc: C511
MBiol: C510

Foundation Year
Yes

Placement Year
Yes

International Experience Year
Yes

Indicative Entry Tariff:
BSc: 80-112
MBiol: 96-128

Course Duration:
3-5 years with an international/
placement/
foundation year

Campus
Bangor

Welsh medium options available
Yes

Learn a language
Yes

GEOGRAPHY AND THE ENVIRONMENT

Be Extraordinary at Bangor

COURSE LISTING + PATHWAYS

APPLIED TERRESTRIAL AND MARINE ECOLOGY

ENVIRONMENTAL SCIENCE

ENVIRONMENTAL CONSERVATION

CONSERVATION WITH FORESTRY

FORESTRY

WOODLAND MANAGEMENT AND CONSERVATION

GEOGRAPHY*

WILDLIFE CONSERVATION

*The BA, BSc and MGeog Geography degrees are accredited by the Royal Geographical Society.

*The BSc and MGeog Geography degrees are professionally accredited by the Institution of Environmental Sciences.

APPLIED TERRESTRIAL AND MARINE ECOLOGY

BSc (Hons)

What is this course about?

This degree will teach you how to apply ecological sciences to the real-world needs of sustainable management and natural resource conservation across terrestrial and marine ecosystems. Current thinking in environmental management recognises the need for holistic practices which acknowledge that land and aquatic environments are interlinked. On this course, you will study fundamental ecology and develop skills that allow you to assess the impact of policy decisions on management.

Why choose Bangor?

- Steve Backshall the TV presenter is now part of our teaching team.
- This course is the only one of its kind offered in the UK.
- Our location is ideal for fieldwork – we are just metres from the seashore, with the mountains of Snowdonia National Park providing a spectacular backdrop to the city.
- Close links with environmental bodies e.g. The Snowdonia Society, Natural Resources Wales and the British Trust for Ornithology.

Indicative Topics

You will take conservation practice as a compulsory module, and also work with a supervisor to design and carry out a piece of original research.

We offer a wide range of optional modules on topics including forest ecology, environmental policy, freshwater ecosystems, wildlife ecology and conservation, forest ecology, ornithology, primatology, human aspects of conservation.

You will have the option of going on a week-long field course to Tenerife or a longer tropical field course to Africa.

Accredited by the Institution of Environmental Sciences.

UCAS Code
C180

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
80-120

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

ENVIRONMENTAL SCIENCE

BSc (Hons) / MEnvSci (Hons)

What is this course about?

Environmental Scientists are needed more than ever by industry, government, and society. This degree brings together a wide range of subjects to explore the most important environmental issues, such as climate change, pollution, renewable energy, and food security. You will cover biology chemistry, earth science and land and water resource management. This combination of subjects, along with practical sessions and field trips, creates a degree that is both fascinating and rewarding.

Why choose Bangor?

- Steve Backshall the TV presenter is now part of our teaching team.
- This degree draws on our strengths in biological sciences, ocean sciences and chemistry.
- Our location makes this an ideal place to study environmental science as we have a natural laboratory on our doorstep. From the coast to the varied landscape of the Snowdonia National Park with its long history of multiple land use, mining and quarrying.
- Many staff recognised by various awards for their enthusiasm and expertise in teaching.

Indicative topics

If you choose to follow the 4-year Master of Environmental Science (MEnvSci) degree, Years 1 and 2 are the same as the BSc degree; but you won't undertake an Honours Project in Year 3 - instead you'll choose more optional modules. You will complete a Masters-level independent research project on a topic of your choice. You will undertake a work placement of at least 4 weeks at a location of your choice. You will also undertake modules which focus on the importance of environmental sustainability for modern business and strategic environmental management, which will give you professionally recognised skills.

Accredited by the Institution of Environmental Sciences.

UCAS Code
BSc: F900
MEnvSci: F850

Indicative Entry
Tariff:
BSc: 80-112
MEnvSci: 96-128

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

ENVIRONMENTAL CONSERVATION

BSc (Hons)

What is this course about?

Understanding how to tackle environmental issues such as pollution, climate change and the unsustainable use of resources has become the important challenge of our century. This course gives a theoretical grounding in how ecological systems work and a practical understanding of the issues surrounding environmental conservation. You'll learn key skills needed by conservation professionals for monitoring habitats and species and how these need to take into account social and economic factors.

Why choose Bangor?

- Steve Backshall the TV presenter is now part of our teaching team.
- Our location, between the Menai Strait and Snowdonia National Park, offers unrivalled opportunities for learning about ecology, conservation and the natural environment.
- We have close links with many of the local conservation organisations and organisations throughout the world and staff and students are currently working in Madagascar, Costa Rica, Indonesia, Bolivia, Kenya and Bangladesh.

Indicative Topics

You will study via lectures, practicals and fieldwork with seminars and tutorials.

The topics covered include human aspects of conservation, wildlife ecology and conservation, marine conservation and exploitation, coping with a changing planet.

The management plan – where you develop a plan for an area of Snowdonia National Park – is a unique feature of our degree.

Accredited by the Institution of Environmental Sciences.

UCAS Code
D447

Indicative Entry
Tariff:
80-112

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Course Duration:
3-4 years with
an international/
placement/
foundation year

CONSERVATION WITH FORESTRY

BSc (Hons)

What is this course about?

Forests are the most biodiverse of all terrestrial ecosystems and contain the vast majority of the world's species. This degree provides an understanding of this biodiversity, the ways in which it is influenced by people, and the role that forests can play in reducing the impacts of human activities, including climate change. You will focus on the principles of biological conservation, forest ecology and forest ecosystem function, and the management of forests to meet conservation objectives. There are opportunities to study abroad in the second year.

Why choose Bangor?

- We are in an ideal location for study, close to ancient seminatural woodlands and other sites of conservation importance.
- We own 82 ha of woodland, many seminatural, which are used for teaching.
- We have local, national and international links with a variety of governmental agencies and NGOs who are actively working on conservation projects and issues.
- Free first year of student membership of the Institute of Chartered Foresters.

Indicative Topics

Year 1
Introduction to the principles of conservation, forestry and management.

You will have week-long field courses in Years 1 and 2.

Year 3
Write a conservation management plan, and carry out an independent research project, under the supervision of a member of academic staff.

UCAS Code
5DKD

Indicative Entry
Tariff:
80-112

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Course Duration:
3-4 years with
an international/
placement/
foundation year

FORESTRY

BSc (Hons) / MFor (Hons)

What is this course about?

There has never been a more exciting time to enter Forestry as a profession. Our degrees will prepare you for the challenge of managing forests for the many benefits they provide, at a time of global environmental change. Forests, vital to the global ecosystem, cover 30% of the world's land area. Forestry is concerned with the understanding and sustainable management of these forests for the benefit of society.

Why choose Bangor?

- We have been teaching forestry at Bangor for more than 110 years and were the first university to offer Forestry degrees.
- We have a comprehensive library collection in Bangor, a forestry experimental area nearby, and are within easy travelling distance of public and privately-owned forests.
- We own 82 ha of woodland, many seminatural.
- Opportunities to study abroad.
- We pay for student membership of the Institute of Chartered Foresters.

Indicative Topics

Year 1
Ecological, economic and environmental principles of forestry.

Year 2
Tree and wood identification, site assessment, tree measurement, silviculture and inventory, forest health, forest management geographical information systems.

Optional modules in forest ecology, forest ecosystems, the forestry profession, environmental issues, environmental policy, renewable energy, and advanced GIS and remote sensing.

Week-long field course in Tenerife.

UCAS Code
BSc: D500
MFor: D512

Indicative Entry
Tariff:
BSc: 80-112
MFor: 96-128

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Course Duration:
3-5 years with
an international/
placement/
foundation year

WOODLAND MANAGEMENT AND CONSERVATION

BSc (Hons)

What is this course about?

Woodlands are important for the benefits they provide and there is great interest in creating new woodlands in the UK and other countries around the world. This degree focuses on developing the knowledge and skills to manage woodlands to deliver improved biodiversity conservation, public well-being, and sustainable production of renewable materials. You will study woodland management in both a UK and International setting, in particular their role in adapting to and mitigating the effects of climate change.

Why choose Bangor?

- We have been teaching about woodlands for more than 110 years, we were the first University in the UK with a degree in this subject.
- Much of our education takes place in woodlands outdoors.
- We own 82 ha of woodland and visit a wide range of woodlands in Snowdonia.
- Week-long field courses in all three years.
- We have excellent links with woodland organisations in the UK and overseas, who play an important role in our degree programmes, and employ our graduates.

Indicative Topics

Year 1

The structure and ecological function of woodland ecosystems and the basis of their past, current and future management.

Year 2

Scientific and socio-economic principles of woodland management, how woodlands are measured and assessed, woodland health and the role of trees and woodlands in the wider countryside and sustainable land use.

Year 3

Woodland management plan, and independent review on a woodland topic.

GEOGRAPHY

BSc (Hons) / BA (Hons) / MGeog (Hons)

What is this course about?

Geography bridges the gap across social and natural sciences, and we take an interdisciplinary approach. Our degrees allow you to explore the physical processes that shape the Earth, the social, cultural and economic processes that influence people and places, and the human environment relationships. The MGeog degree has the same Year 1 and 2 programme, then undertake a Year 3 MGeog Project. In Year 4 of the MGeog, you will focus on your own research, allowing you to specialise.

Why choose Bangor?

- Steve Backshall the TV presenter is now part of our teaching team.
- Half and full-day field trips taking advantage of our location.
- Strong links with organisations: Forestry Commission, Natural England, the Snowdonia National Park Authority, Natural Resources Wales, Centre for Ecology and Hydrology, Welsh Water, Environment Agency. Some contribute to teaching and provide placements opportunities.
- We have a Geographical Information Systems Suite.

Indicative Topics

Field trips to Snowdonia and SW England in Years 1 and 2 and southern Spain or Tenerife in Year 3.

Year 2 will provide you with deeper subject knowledge, introduce you to specialist techniques and fieldwork skills, and develop your own research. You can convert onto the MGeog at the end of Year 2.

In your final year you can select from a range of modules that allow you to specialise in areas that most interest you. You will conduct your own research (dissertation).

WILDLIFE CONSERVATION

BSc (Hons)

What is this course about?

This course will give you a detailed understanding of all aspects of conservation science, including principles of ecology, evolution, environmental management, and how to apply this to wildlife conservation. You'll learn about the issues concerning the monitoring and management of wildlife for their intrinsic value and as a natural resource. You'll be taught about applied ecology, ecosystem functions, ecosystem services, environmental policy and conservation science.

Why choose Bangor?

- Steve Backshall the TV presenter is now part of our teaching team.
- Field trips to Tenerife or Uganda.
- Our location, between the Menai Strait and Snowdonia National Park, offers unrivalled opportunities for learning about ecology, conservation and the natural environment outside the classroom.
- We have excellent links with conservation organisations throughout the world. Staff and students are currently working in Madagascar, Costa Rica, Colombia, Ghana, Kenya and Bangladesh.

Indicative Topics

This degree will develop intellectual and practical skills, as well as numeracy, communication and IT abilities, interpersonal, self-management skills and professionalism in a context specific to the conservation world.

You will be trained for employment in a broad range of fields including wildlife conservation and other professions which require an ability to take a quantitative and/or multidisciplinary approach to problems.

UCAS Code
D515

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
80-112

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

UCAS Code
BA: L700
BSc: F800
MGeog: F801

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
BA/BSc: 80-120
MGeog: 96-128

Course Duration:
3-5 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

UCAS Code
C328

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
80-112

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

ZOOLOGY

Be Extraordinary at Bangor

COURSE LISTING + PATHWAYS

ZOOLOGY

ZOOLOGY WITH ANIMAL BEHAVIOUR
 ZOOLOGY WITH ANIMAL MANAGEMENT
 ZOOLOGY WITH CONSERVATION
 ZOOLOGY WITH HERPETOLOGY
 ZOOLOGY WITH MARINE ZOOLOGY
 ZOOLOGY WITH ORNITHOLOGY
 ZOOLOGY WITH PRIMATOLOGY

ZOOLOGY

BSc (Hons) / MZool (Hons)

What is this course about?

Zoology is literally 'all about animals'. You will receive a thorough grounding in general zoology, exploring the diversity of animal form and function, and the evolution and ecology of the major animal groups. Through a series of modules which offer an element of choice, you will study invertebrate and vertebrate zoology and consider applied aspects such as parasitology, and the interaction between animals and their environment. We offer international field trips and work experience in a research laboratory.

Why choose Bangor?

- Steve Backshall the TV presenter is now part of our teaching team.
- We have a natural history museum with a comprehensive collection of insects and vertebrate material, marine and freshwater aquaria, a herpetarium, small mammal facilities, and a suite of environmentally-controlled rooms.
- Our location is an ideal place to study zoology as we have an extensive range of local terrestrial and aquatic habitats for field trips, including the University botanic gardens at Treborth.

Indicative Topics

Topics of study include organismal diversity, ecology and evolution, vertebrate and invertebrate biology, animal behaviour, behavioural ecology, and herpetology, and there is the opportunity to gain additional experience of primatology, ornithology, and entomology in optional modules.

Year 3

Complete an independent research project. Local and overseas fieldwork.

The Masters in Zoology (MZool) is an extended undergraduate programme where you will graduate at the end of the fourth year, after a research project.

UCAS Code
BSc: C300,
MZool: C301

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
BSc: 80-112
MZool: 96-128

Course Duration:
3-5 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

ZOOLOGY WITH ANIMAL BEHAVIOUR

BSc (Hons) / MZool (Hons)

What is this course about?

The desire to understand the behaviour of animals has led to the development of a separate branch of zoology, called ethology. On this course you will study traditional zoology but with an emphasis on animal behaviour in which you will discover how animals interact with one another and their environments, specifically looking at the mechanisms, functions, development and evolution of behaviour.

Why choose Bangor?

- Steve Backshall the TV presenter is now part of our teaching team.
- We have a pigeon loft for bird cognition and physiology research at the Treborth Botanic Gardens, rodent and reptile facilities, alpaca, sheep and beehives at the University farm.
- We have a natural history museum with a comprehensive collection of insects and vertebrate material, and an extensive marine and freshwater aquaria.
- Strong links with zoological organisations and research facilities around the UK and abroad – allowing for international field trips and diverse student research projects.

Indicative Topics

Year 2

You will study behavioural ecology, exploring how behaviour evolves and what it is for, looking at how animals choose their mates, why animals cooperate, and how they communicate.

Year 3

You will study advances in behaviour, exploring animal cognition, animal personality and animal sentience, and animal ethics and welfare.

The Master in Zoology (Animal Behaviour) is an extended undergraduate programme which allows you to graduate with a Master at the end of the fourth year.

ZOOLOGY WITH ANIMAL MANAGEMENT*

BSc (Hons) / MZool (Hons)

What is this course about?

This degree will give you a comprehensive, scientific approach to animal management, through the synthesis of multidisciplinary and specialist modules. For anyone who wishes to pursue a career in the animal care industry, you will graduate from this research-led degree programme with relevant practical experience and enhanced employability.

Why choose Bangor?

- The academic member of staff leading this degree programme has experience of working in the zoo industry and has included a range of inspirational expert talks in the animal management modules.
- We have our own University farm, Henfaes Research Centre.
- You'll acquire animal husbandry experience within the industry in Year 3.

Indicative Topics

These include:

- Animal management
- Advances in animal management
- Animal husbandry placement

Central to this degree are modules exploring research-informed approaches to animal management, including key concepts such as animal husbandry, animal health, nutrition, behaviour, training, facility management, commercial farming and zoo management. Many sessions will be applied, incorporating a range of examples from animal collections, aquaria and the commercial farming industry.

ZOOLOGY WITH CONSERVATION

BSc (Hons) / MZool (Hons)

What is this course about?

This course provides traditional zoology (taxonomy, morphology, physiology and cell biology) with an emphasis upon animal ecology (biodiversity, ecology, behaviour and evolution). You will be given an understanding of the need for environmental conservation and the means by which conservation objectives can be achieved. This degree establishes links between the academic learning environment and external environmental and conservation organisations through project work and practical management plans.

Why choose Bangor?

- Steve Backshall the TV presenter is now part of our teaching team.
- Nestled between the mountains of Snowdonia and the island of Anglesey, this is the ideal place to study all aspects of wildlife and conservation – with a huge range of habitats on our doorstep.
- Our extensive additional teaching facilities include a natural history museum, freshwater and marine aquaria, a farm and a botanic garden.

Indicative Topics

A range of international field trips are available in Year 2 covering a range of zoological and conservation-based topics.

The Zoology with Conservation MZool is an extended undergraduate programme which allows students to graduate either with BSc (Hons) at the end of the third year or with a Master at the end of the fourth year.

ZOOLOGY WITH HERPETOLOGY

BSc (Hons) / MZool (Hons)

What is this course about?

Reptiles and amphibians are increasingly appreciated as model organisms in many fields of zoology, and are the focus of growing conservation concern due to the decline of many species. We now require a new generation of trained professional scientists with specialised knowledge and skills relating to these animals. This degree combines traditional zoology with an emphasis on amphibian and reptile biology and diversity, and is delivered along with aspects of conservation management and practices.

Why choose Bangor?

- Steve Backshall the TV presenter is now part of our teaching team.
- Many of our staff have received awards to acknowledge their contributions to teaching and pastoral support.
- We have a natural history museum containing a comprehensive collection of invertebrate and vertebrate material, marine and freshwater aquaria and facilities for holding reptiles.
- Our location is ideal with an extensive range of terrestrial and aquatic habitats within easy reach for field trips and final year projects.

Indicative Topics

The Master in Zoology (Herpetology) is an extended undergraduate programme which allows students to graduate either with BSc (Hons) at the end of the third year or with a Master at the end of the fourth year.

UCAS Code
BSc: C3D3,
MZool: C302

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
BSc: 80-112
MZool: 96-128

Course Duration:
3-5 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

UCAS Code
See website

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
BSc: 80-112
MZool: 96-128

Course Duration:
3-5 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

*Subject to
validation

UCAS Code
BSc: C3L2,
MZool: CD34

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
BSc: 80-112
MZool: 96-128

Course Duration:
3-5 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

UCAS Code
BSc: C304,
MZool: C303

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
BSc: 80-112
MZool: 96-128

Course Duration:
3-5 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

ZOOLOGY WITH MARINE ZOOLOGY

BSc (Hons) / MZool (Hons)

What is this course about?

On this degree you will receive a thorough grounding in general zoology by exploring the diversity of animal form and function, and learn how animals interact with each other and their environment. In addition, you will acquire a knowledge of marine invertebrates, fish and mammals, their adaptations to the marine environment, and their behaviour, physiology and ecology conservation.

Why choose Bangor?

- Steve Backshall the TV presenter is now part of our teaching team.
- Award winning teaching team.
- Our excellent teaching facilities include an extensive marine and freshwater aquaria with a suite of temperature controlled rooms and a natural history museum which has an exceptionally comprehensive collection of vertebrate material.
- Our coastal location, in close proximity to the Irish Sea and the Menai Strait, makes it an ideal place to study marine zoology – providing a range of habitat types for field courses and study sites for final-year projects.

Indicative Topics

During Year 1, common modules are taken, but of particular interest to students on this degree is the study of organismal diversity. In Year 2, you will have the opportunity to study marine physiology and behaviour, and take field courses. In Year 3, you will study fish physiology. A dissertation, which can be laboratory, field or literature-based is also a key component of Year 3.

The Master in Zoology (Marine Zoology) is an extended undergraduate programme which allows students to graduate either with BSc (Hons) at the end of the third year or with a Master at the end of the fourth year.

ZOOLOGY WITH ORNITHOLOGY

BSc (Hons) / MZool (Hons)

What is this course about?

Birds have a high profile as model organisms in zoology and are the focus of growing conservation concern due to the alarming decline of many species. There is a growing demand for professional scientists with specialised knowledge and skills relating to birds. This course combines traditional zoology with an emphasis upon avian biology and diversity, and is delivered along with aspects of conservation management and practices.

Why choose Bangor?

- Steve Backshall the TV presenter is now part of our teaching team.
- Bangor is a UK centre of research excellence in ornithology, with a team of full-time staff specialising in avian evolution, behaviour, physiology and conservation, and many other staff who have ornithological interests.
- We benefit from expert input to this degree from the Wales office for the British Trust for Ornithology, which is located at Bangor University.
- We have our own natural history museum.
- We also have a research farm, botanical gardens, and a pigeon loft.

Indicative Topics

You will be given broad zoological training that covers both pure and applied aspects of animal life and specialist ornithological knowledge and skills.

You will have the opportunity to undertake a field trip with an ornithological focus at the beginning of Year 2.

We offer specialist ornithology modules in Years 2 and 3, and a wide range of ornithological dissertation project opportunities.

ZOOLOGY WITH PRIMATOLOGY

BSc (Hons) / MZool (Hons)

What is this course about?

This course provides broad zoological training, with a special focus on primates. Primatology offers you the opportunity to bridge many fields, from the zoological strands to cognitive science, anthropology, psychology and even archaeology. This course combines classic field and experimental approaches with cutting-edge technology to solve some of the most fascinating theoretical conundrums in zoology and provide solutions to the urgent conservation challenges facing one of the most threatened groups of mammals on the planet.

Why choose Bangor?

- Steve Backshall the TV presenter is now part of our teaching team.
- Budding primatologists will be part of a School with an established and growing primatology research group, through which they can engage with ongoing research activities and interact with specialist staff.
- Our excellent teaching facilities include a zoology museum with a diverse collection of vertebrate and invertebrate specimens, including primates, a growing collection of non-human primate and early human fossil casts, marine and freshwater aquaria and a botanical garden close to the Menai Strait.

Indicative Topics

These include:

- Introduction to primatology
- Advances to primatology
- Human evolutionary biology
- Primatology field course
- Final year dissertation project in primatology

The Master in Zoology is an extended undergraduate programme allowing you to graduate either with BSc (Hons) at the end of the third year or with a Master at the end of the fourth year. Sufficient standard must be achieved at the end of Year 2 for progression onto the Masters year following completion of Year 3.

UCAS Code
BSc: C350,
MZool: C353

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
BSc: 80-112
MZool: 96-128

Course Duration:
3-5 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

UCAS Code
BSc: C330,
MZool: C334

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
BSc: 80-112
MZool: 96-128

Course Duration:
3-5 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

UCAS Code
BSc: C329,
MZool: C323

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
BSc: 80-112
MZool: 96-128

Course Duration:
3-5 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

OCEAN SCIENCES

Be Extraordinary at Bangor

COURSE LISTING + PATHWAYS

GEOLOGICAL OCEANOGRAPHY

OCEAN SCIENCE

OCEAN AND GEOPHYSICS

PHYSICAL GEOGRAPHY AND OCEANOGRAPHY

PHYSICAL OCEANOGRAPHY

MARINE BIOLOGY

MARINE BIOLOGY AND OCEANOGRAPHY

MARINE BIOLOGY AND ZOOLOGY

MARINE ENVIRONMENTAL STUDIES

MARINE VERTEBRATE ZOOLOGY

GEOLOGICAL OCEANOGRAPHY

BSc (Hons) / MSci (Hons)

What is this course about?

This degree focuses on the role of marine sediments and the oceans within the Earth System to understand and interpret past, present and future environments. You will study sedimentary processes (the origin, transport and deposition of particles in the marine environment), marine sediments and rocks. We focus on the roles of the shallow seas, which surround the continents, and the interactions that occur where land and oceans meet.

Why choose Bangor?

- Our expertise covers all aspects of the marine sciences, with particular strengths in physical oceanography and the geosciences.
- Local fieldwork takes place in the UNESCO designated GeoMôn geopark, Snowdonia National Park, the Menai Strait and the Irish Sea.
- Facilities: research ship, supercomputers and state-of-the-art survey equipment. Oceanographic moorings for data collection.
- We have strong links globally. These include the National Oceanography Centre, the Met Office, and the offshore, hydrocarbon and marine renewables industries.

Indicative Topics

This course has a strong emphasis on fieldwork. A residential field course takes place in the final year. During the first two years, lectures and practicals are supplemented by regular small group (about 8 students) tutorials during which we develop your critical appraisal and science communication skills.

In the final year you will carry out an individually supervised dissertation on a topic of your choice.

OCEAN SCIENCE

BSc (Hons)

What is this course about?

This is a multidisciplinary degree where you will study all aspects of the marine environment, with a strong emphasis on field-based learning. We teach a range of scientific disciplines (biology, chemistry, geology, mathematics and physics) which are designed to allow you to observe and understand the diverse and often complex processes governing the Earth-Ocean-Atmosphere system.

Why choose Bangor?

- This course offers choice from all disciplines of marine science but still allows in-depth study of at least one subject area.
- Our expertise covers all aspects of the marine science, with research interests spanning tropical coral reefs to the polar oceans.
- Local fieldwork takes place in the UNESCO designated GeoMôn geopark, Snowdonia National Park, the Menai Strait and the Irish Sea.
- Facilities: research ship, supercomputers and state-of-the-art survey equipment. Oceanographic moorings for data collection.

Indicative Topics

Throughout this degree we exploit our location placing a strong emphasis on fieldwork. A final year residential field course is also available.

During the first two years lectures and practicals are supplemented by regular small group (about 8 students) tutorials during which we develop your critical appraisal and science communication skills. In the final year you will carry out an individually supervised dissertation on a topic of your choice.

OCEAN AND GEOPHYSICS

BSc (Hons)

What is this course about?

You will focus on the role of the oceans in the Earth System and their influence on our climate. On this course you will develop a general understanding of the Earth system and the role of the oceans within that system. Field work and practical sessions are a key element of this degree. We place a particular emphasis on providing our students with skills and knowledge that will be directly relevant to industry, particularly in relation to issues such as future climate change, sea level rise, marine pollution and exploitation of marine energy.

Why choose Bangor?

- World-leading research and teaching spanning 50+ years.
- Local fieldwork takes place in the UNESCO designated GeoMôn geopark, Snowdonia National Park, the Menai Strait and the Irish Sea.
- Facilities: research ship, supercomputers and state-of-the-art survey equipment. Oceanographic moorings for data collection.
- We share our site with Marine Centre Wales, providing links with those involved with marine renewables, giving you opportunities to undertake projects with industry.

Indicative Topics

Throughout this degree we use our location, placing a strong emphasis on fieldwork including sea-going experience. A final year residential field course is also available.

During the first two years lectures and practicals are supplemented by regular small group (about 8 students) tutorials during which we develop your critical appraisal and science communication skills. In the final year you will carry out a dissertation.

PHYSICAL GEOGRAPHY AND OCEANOGRAPHY

BSc (Hons)

What is this course about?

On this course you will focus on terrestrial and marine processes. These processes control the movement of water, sediment and biogeochemical components (such as carbon and plastics) from the land into the sea. This course integrates these processes to examine the impacts of environmental change, climate, sea level and pollution on the health and sustainability of terrestrial and marine environments. This is a highly practical degree with regular excursions, ship-based work and practical classes.

Why choose Bangor?

- Local fieldwork takes place in the UNESCO designated GeoMôn geopark, Snowdonia National Park, the Menai Strait and the Irish Sea.
- Facilities: research ship, supercomputers and state-of-the-art survey equipment. Oceanographic moorings for data collection.
- We have strong links globally. These include the National Oceanography Centre, the Met Office, and the international offshore, hydrocarbon, and marine renewables industries.

Indicative Topics

During the first two years, lectures and practicals are supplemented by regular small group (about 8 students) tutorials during which we develop your critical appraisal and science communication skills. In the final year, you will carry out an individually supervised dissertation on a topic of your choice. Assessment is through a combination of continuous assessment and formal examination.

This course draws on our expertise in terrestrial and marine sciences that span fluvial, glacial, coastal and deep marine environments.

UCAS Code
BSc: F650,
MSci: F652

Indicative Entry
Tariff:
BSc: 96-112
MSci: 96-128

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Course Duration:
3-5 years with
an international/
placement/
foundation year

UCAS Code
F700

Indicative Entry
Tariff:
80-104

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Course Duration:
3-4 years with
an international/
placement/
foundation year

UCAS Code
F7F6

Indicative Entry
Tariff:
96-112

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Course Duration:
3-4 years with
an international/
placement/
foundation year

UCAS Code
F840

Indicative Entry
Tariff:
80-104

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Course Duration:
3-4 years with
an international/
placement/
foundation year

PHYSICAL OCEANOGRAPHY

MSci (Hons)

What is this course about?

This degree focuses on the study of the physics of the ocean and the processes which link it to the atmosphere and the cryosphere. You'll focus on the roles of the shallow seas, which surround the continents, and on interactions between ice and the oceans. Field work and practical sessions are a key element of this degree. This course places a particular emphasis on gaining skills and knowledge that will be directly relevant to industry, such as future climate change, sea level rise, marine pollution and exploitation of marine energy.

Why choose Bangor?

- Local fieldwork takes place in the UNESCO designated GeoMôn geopark, Snowdonia National Park, the Menai Strait and the Irish Sea.
- Facilities: research ship, supercomputers and state-of-the-art survey equipment. Oceanographic moorings for data collection.
- We have strong links globally. These include the National Oceanography Centre, the Met Office, and the offshore, hydrocarbon and marine renewables industries.
- Our graduates work in marine renewables, climate change research, offshore survey and coastal zone management.

Indicative Topics

The first two years aim at developing a general understanding of the Earth system and the role of the oceans within that system. The third and fourth year then focus on a deeper process understanding and in developing the skills associated with the development of numerical models which can be used to predict future change. The fourth year of this degree features taught modules as well as a scientific research project.

MARINE BIOLOGY

BSc (Hons) / MSci (Hons)

What is this course about?

This course allows you to study the fundamental aspects of the biology of marine life as well as more specialised aspects like aquaculture, fisheries and marine biotechnology. Marine Biology is the study of organisms that occupy 95% of the biosphere of our planet, living in conditions ranging from the polar seas (below -2°C) to hydrothermal vents (greater than 100°C). The sizes of organisms range from the smallest micro-organism on the planet to the largest invertebrates (giant squid) and mammals (blue whales).

Why choose Bangor?

- We are one of the largest university centres teaching marine sciences in Britain and cover the full range of marine sciences.
- Your learning will take place just a few metres from the sea.
- We have a research ship and tropical and temperate marine and freshwater aquariums.
- Our research interests range from tropical coral reefs to the polar oceans.
- Many of our graduates go on to work in conservation, both at home and overseas, with others working in the media.

Indicative Topics

This degree is very practical, you will be in the lab in your first year. In Year 2 you will go on fieldtrips on the research ship and in Year 3 you will conduct an intertidal field project. We also offer overseas field courses in Virginia, USA. Those on the 4 year degree will carry out a significant piece of scientific research as part of a research group.

MARINE BIOLOGY AND OCEANOGRAPHY

BSc (Hons) / MSci (Hons)

What is this course about?

This interdisciplinary degree provides an in-depth study of the biological, chemical and physical processes of the oceans, continental shelf seas and estuaries. You will embark on a detailed study of life in the sea, from the smallest bacteria to the largest mammals. This knowledge will be underpinned by a specialised understanding of how the different marine habitats are affected by key physical and biogeochemical processes that mediate interactions between the atmosphere, ocean and sea floor.

Why choose Bangor?

- Our expertise covers all aspects of the marine sciences. Our research interests range from tropical coral reefs to the polar oceans.
- You will benefit from studying with leading scientists in the fields of marine biology, fisheries, marine chemistry, geosciences and physical oceanography.
- Our unique location is ideal to study local populations of dolphins, seals and sea birds. We are metres away from the Menai Strait and Irish Sea.
- Facilities: research ship, supercomputers and state-of-the-art survey equipment. Oceanographic moorings for data collection.

Indicative Topics

Throughout this degree we make the most of our location placing a strong emphasis on fieldwork including sea going experience. A final year residential field course is also available.

During the first two years lectures and practicals are supplemented by regular small group (8 students) tutorials during which you will develop your critical appraisal and science communication skills. In the final year you will undertake a dissertation.

MARINE BIOLOGY AND ZOOLOGY

BSc (Hons) / MSci (Hons)

What is this course about?

This degree will give you a detailed overview of the diversity of animal life and ecosystems on this planet. We will show you how interactions between animals and their environments apply equally to marine, terrestrial and freshwater habitats. You will be introduced to the fundamentals of biology, ecology, and evolution of marine organisms and all animal groups. This is a very practical degree, and you will spend time on field trips and in the laboratory putting your knowledge into practice.

Why choose Bangor?

- This course is unique.
- Our location is an ideal place to study terrestrial and aquatic habitats, with easy access to the mountains and the sea for field trips.
- Our lectures are carrying out research across the planet.
- Facilities: research ship, workboats, tropical marine, temperate marine and freshwater aquaria, an underground laboratory for the study of soil fauna, and a zoological museum.
- Our teaching laboratories are a few metres from the sea, enabling you to collect marine animals and study them in the same session.

Indicative Topics

We will teach you about ecology and evolution, and equip you with the practical skills you will need for the rest of this degree.

In Year 2 you'll go on a day trip and a field course based on the research ship and in Year 3 you will conduct an intertidal field project. You could also take the option of an overseas field course in Virginia, USA. Those on the 4 year degree will carry out a significant piece of scientific research as part of a research group.

UCAS Code
F734

Indicative Entry
Tariff:
128

Campus
Bangor

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Course Duration:
4-5 years with
an international/
placement/
foundation year

Welsh medium
options available
Yes

Learn a language
Yes

UCAS Code
BSc: C160
MSci: C167

Indicative Entry
Tariff:
BSc: 80-120
MSci: 96-128

Campus
Bangor

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Course Duration:
3-5 years with
an international/
placement/
foundation year

Welsh medium
options available
Yes

Learn a language
Yes

UCAS Code
BSc: CF17
MSci: F712

Indicative Entry
Tariff:
BSc: 80-120
MSci: 96-128

Campus
Bangor

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Course Duration:
3-5 years with
an international/
placement/
foundation year

Welsh medium
options available
Yes

Learn a language
Yes

UCAS Code
BSc: CC13
MSci: C169

Indicative Entry
Tariff:
BSc: 80-120
MSci: 96-128

Campus
Bangor

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Course Duration:
3-5 years with
an international/
placement/
foundation year

Welsh medium
options available
Yes

Learn a language
Yes

MARINE ENVIRONMENTAL STUDIES

BSc (Hons)

What is this course about?

This is a fully integrated marine science degree incorporating all physical, chemical, biological, and geological aspects of the marine system. We combine this with the principles of conservation, environmental policy and sustainable use of natural resources. We focus on areas of socio-economic activity that are most susceptible to environmental change. As a graduate of this course you will be perfectly placed to take on the challenges of a changing world, where our connection to marine ecosystems has played a key role in society's prosperity, and will play an even larger role in our future welfare.

Why choose Bangor?

- This course is suitable for anyone, whether you have a science background or not.
- World-leading research and excellence in teaching spanning over 50 years. Local fieldwork takes place in the UNESCO designated GeoMôn geopark, Snowdonia National Park, the Menai Strait and the Irish Sea.
- Facilities: research ship, supercomputers and state-of-the-art survey equipment. Oceanographic moorings for data collection.

Indicative Topics

There is a strong emphasis on fieldwork every year with a final year a residential field course available.

During the first two years, you will learn in lectures practicals and small group tutorials designed to develop your critical appraisal and science communication skills.

In the final year you will carry out a dissertation. In the final year of this course you will focus strongly on the marine conservation and environmental policy.

MARINE VERTEBRATE ZOOLOGY

BSc (Hons) / MSci (Hons)

What is this course about?

This degree is perfect for you if you are interested in marine vertebrates. On this degree you will learn about marine organisms and their habitats, and the general principles of marine biology, ecology, conservation, physiology and behaviour. More specialised topics focus on the ecology and conservation of higher order marine vertebrates, including sharks and marine mammals, and the role of these top predators in the marine ecosystem. There will also be opportunities to consider applied aspects of zoology such as fisheries, aquaculture, conservation biology and ecotourism.

Why choose Bangor?

- Our unique location provides easy access to fieldwork around Anglesey coastline and the Snowdonia National Park. The Anglesey coast offers excellent opportunities to study seabirds, seals and dolphins.
- Facilities; research ship, tropical and temperate marine aquaria, and a zoology museum.
- Study on an island on the edge of the Menai Strait, a beautiful stretch of tidal water separating Anglesey, from the mainland.
- Your lecturers undertake research across the planet, from tropical coral reefs to the frozen polar seas.

Indicative Topics

This is a practical degree course, with field trips, lab sessions. A lot of learning is outside as we are on the seashore.

Study marine mammals, sharks and other fish and the ecology of the marine environment.

Throughout this degree we exploit our location, placing a strong emphasis on fieldwork including sea going experience. In Year 3, you will learn about marine mammal identification and survey methods, which will involve ship and/or land-based fieldwork. You will also carry out a dissertation.

UCAS Code
F710

Indicative Entry
Tariff:
80-104

Campus
Bangor

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Course Duration:
3-4 years with
an international/
placement/
foundation year

Welsh medium
options available
Yes

Learn a language
Yes

UCAS Code
BSc: C251,
MSci: C168

Indicative Entry
Tariff:
BSc: 80-120
MSci: 96-128

Campus
Bangor

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Course Duration:
3-5 years with
an international/
placement/
foundation year

Welsh medium
options available
Yes

Learn a language
Yes

COMPUTER SCIENCE

Be Extraordinary at Bangor

COURSE LISTING + PATHWAYS

COMPUTER SCIENCE

COMPUTER SCIENCE
WITH GAME DESIGNCOMPUTER INFORMATION
SYSTEMSCOMPUTER INFORMATION
SYSTEMS FOR BUSINESS

CREATIVE TECHNOLOGIES

DATA SCIENCE AND ARTIFICIAL
INTELLIGENCEDATA SCIENCE AND
VISUALISATION

COMPUTER SCIENCE

BSc (Hons) / MComp (Hons)

What is this course about?

You will learn the fundamentals of computer science and advanced programming skills and will benefit from being taught by staff that are research active. Specialities include computer graphics, artificial intelligence and agents and data communications. Our aim is simple – we want to help you become a computer professional with the ability to keep yourself up-to-date with the rapid pace of developments in the field of computer science.

Why choose Bangor?

- Our research and other interactions with industry ensure that our courses reflect recent developments. Staff are practising professionals, who work on joint projects and are consultants to industry.
- Final-year projects are aligned with current research – providing you with advantages when seeking employment.
- We have recently installed an immersive technologies laboratory, where the latest devices are used for project and research work.

Indicative Topics

There will be an opportunity to undertake major software projects in Years 2 and 3 which will allow you to develop your creative design and technical skills as well as apply the theoretical principles you have learnt.

The MComp develops your skills to give you extended opportunities in both research and the application of computer science knowledge and skills.

The BSc degree is validated by the British Computer Society which is the Chartered Institute for IT.

UCAS Code
BSc: G400
MComp: H117

Foundation Year
Yes

Placement Year
Yes

International Experience Year
Yes

Indicative Entry Tariff:
BSc: 96-128
MComp: 128-136

Course Duration:
3-5 years with an international/
placement/
foundation year

Campus
Bangor

Welsh medium options available
Yes

Learn a language
Yes

COMPUTER SCIENCE WITH GAME DESIGN

BSc (Hons)

What is this course about?

This degree is all about game design and the computing power behind the games. This degree will allow you to join existing studios or strike out on your own as an independent publisher. You'll learn the fundamentals of computer science and advanced programming skills, and will benefit from specific game-design skills. Our aim is simple – we want to help you become a game development professional.

Why choose Bangor?

- This exciting course has modules designed to take your game knowledge to the next level.
- We are an Oracle Academy Institutional Member, meaning you will have access to Oracle computing education resources for the classroom to help increase knowledge, skills development, innovation, and diversity in technology fields.

Indicative Topics

This degree is all about game design and the computing power that powers the game.

The game design part of this degree is integrated with opportunities to engage critically with theories of gaming culture, mechanics, narratives and aesthetics.

During the course, you will create games in many format, including: 2D platforms games, 3D games, board game and collectable card games. 'Play' will be used in teaching and development aspects of the course.

COMPUTER INFORMATION SYSTEMS

BSc (Hons)

What is this course about?

This degree explores the application of technology in business and industry. We will provide a grounding in computing, the construction and use of database systems, new technologies, systems administration, artificial intelligence and business information systems. You will understand the fundamentals underpinning computer information systems administration and will apply them to society and business. Through theory and hands-on practice, you will learn to leverage technology in a business setting giving you the competitive edge. Crucially, you will understand the drivers for the future trends in this fast-moving area.

Why choose Bangor?

- This course is strengthened by our close links with the computer industry. Final-year projects are often carried out in collaboration with a company.
- We have recently installed a large networking laboratory. This facility is designed to provide students with the opportunity to design and administer networks and to support the delivery of computer architecture modules.
- We are an Oracle Academy Institutional Member.

Indicative Topics

New modules have recently been introduced that will enable you to design and build your own computer network. This work is undertaken in a recently developed specialist network laboratory.

A wide range of project themes are available to suit any interest for the final year projects.

This degree is validated by the British Computer Society which is the Chartered Institute for IT.

UCAS Code
I110

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
80-96

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

COMPUTER INFORMATION SYSTEMS FOR BUSINESS

BSc (Hons)

What is this course about?

This degree explores the nexus between business and technology. A third of the course is taught by our Business School. You will dive deeply in to the impact that technology has on real business situations. Applying knowledge of the commercial world with new technical skills and computing knowledge will put you in a strong position and give you a competitive edge. The fast moving technology and data at the core of successful business will be at your finger tips.

Why choose Bangor?

- This course is strengthened by our close links with the computer industry.
- Sponsorship and scholarship opportunities are available on a competitive basis.
- Final-year projects are often carried out in collaboration with a company.
- Strong links with the Business School provide an ideal context for the use of technology you will be learning.
- We are an Oracle Academy Institutional Member.

Indicative Topics

We will provide you with a grounding in computing, the construction and use of database systems, new technologies, systems administration, artificial intelligence and business information systems. Computer Information Systems for Business is a variant of the CIS degree and provides an opportunity to study a range of business-related modules.

A wide range of project themes are available to suit any interest for the final year projects.

This degree is validated by the British Computer Society which is the Chartered Institute for IT.

UCAS Code
IN00

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
80-96

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

CREATIVE TECHNOLOGIES

BSc (Hons)

What is this course about?

This exciting degree allows you to study computer science and explore the digital technologies used by the creative industries, including television and radio, film and video, architecture, software, computer games, design, and advertising. Computer science techniques are at the core of many of the application areas in these industries. This course will equip you with a solid grounding in the technical skills required to make you a sought-after professional in this field.

Why choose Bangor?

- We have state-of-the-art display technologies, multi-camera TV studio, professionally equipped radio studio, digital Avid and Matrox digital editing suites, digital cinema and virtual environments.
- This course is strengthened by our close links with the computer industry, including Parc Menai business park, where many tech companies have offices.
- We are an Oracle Academy Institutional Member.

Indicative Topics

Mixing computing technologies with creative skills will give you access to a wide range of sectors and with a full understanding of how these new technologies can enhance and positively affect all areas of business.

Give yourself the skills to become a specialist in computing and creativity; not only with the ability to program but to design, create visual plans, storytelling and fabrication.

UCAS Code
GW49

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
96-120

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

DATA SCIENCE AND ARTIFICIAL INTELLIGENCE

BSc (Hons)

What is this course about?

This degree provides a firm footing in data handling, analysis and communication of findings and modern research-driven machine learning techniques. You will learn through an inventive combination of computer science fundamentals, programming, data analysis, critical reasoning and machine learning. Graduates of this programme are proficient in using data to derive insight using up-to-the-minute methods and algorithms.

Why choose Bangor?

- This course is strengthened by our close links with the computer industry, including Parc Menai business park, where many tech companies have offices.
- We are an Oracle Academy Institutional Member.
- We have recently installed a large networking laboratory – designed to provide the opportunity to design and administer networks and to support the delivery of computer architecture modules.

Indicative Topics

We place a premium on the responsible use of data and an appreciation of relevant ethical, legal and social issues is embedded throughout.

Data is the next Industrial Revolution. This course will prepare you to join the vanguard of extracting exciting and transformative knowledge from the data that surrounds us.

You could go on to discover currently invisible patterns leading to lasting solutions to environmental, health, and business problems.

DATA SCIENCE AND VISUALISATION

BSc (Hons)

What is this course about?

This degree provides a firm footing in data handling, analysis and communication of findings and modern research-driven machine learning techniques. This degree bridges the gap between the technical analysis of data, and the wider world. Data is a wonderful thing, and this degree will teach you how to convey its exciting insights to the wider world. On this course you will focus on how to craft and present the arguments and explanations found in data to those that need to act on your findings.

Why choose Bangor?

- This course is strengthened by our close links with the computer industry, including Parc Menai business park, where many tech companies have offices.
- We are an Oracle Academy Institutional Member.
- We have recently installed a large networking laboratory – designed to provide the opportunity to design and administer networks and to support the delivery of computer architecture modules.

Indicative Topics

This degree will enable you to become one of the most important parts of the data driven economy. You'll learn to 'speak data' and 'speak sense', giving you the power to communicate the hidden messages behind the world's data. Become an integral part of the new conversation that is helping shape the modern world.

UCAS Code
H118

Indicative Entry
Tariff:
96-112

Campus
Bangor

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Course Duration:
3-4 years with
an international/
placement/
foundation year

Welsh medium
options available
Yes

Learn a language
Yes

UCAS Code
H114

Indicative Entry
Tariff:
96-112

Campus
Bangor

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Course Duration:
3-4 years with
an international/
placement/
foundation year

Welsh medium
options available
Yes

Learn a language
Yes

ELECTRONIC ENGINEERING AND PRODUCT DESIGN

Be Extraordinary at Bangor

COURSE LISTING + PATHWAYS

APPLIED PRODUCT DESIGN
COMPUTER SYSTEMS ENGINEERING
CONTROL AND INSTRUMENTATION
ENGINEERING
ELECTRONIC ENGINEERING

APPLIED PRODUCT DESIGN*

BSc (Hons)

What is this course about?

If you're interested in making your imagination a reality this is the course for you. It focuses on a wide range of design sectors immersing you in the design and manufacture of products. You'll study human centred design and design thinking methodologies. Every year project work placements with industrial partners will challenge and develop you both creatively and professionally, allowing you to experience a diverse range of working environments, projects and companies.

Why choose Bangor?

- 3rd for Student Satisfaction – Complete University Guide 2021.
- 2nd for Employment after 3 Years – Longitudinal Education Outcomes Survey 2020.
- This is the only UK Product Design course with three separate industrial work placements.
- Develop skills enabling you to bring innovative products to market, making life better, easier and more productive for consumers and companies.
- Learn to manage commercial projects professionally, allowing companies to be more effective, competitive and relevant in the world today.

Indicative Topics

The course provides a broad foundation in design and live projects with companies. Your modules each year:

- Workplace experience
- Industrial placement
- Design and manufacture (x2)
- Professional practice

You'll study human-centred design, design thinking methodologies and topics including:

- Principles of design thinking and creativity
- Design communication and modelling
- Computer aided design (CAD) and manufacture (CAM)
- Manufacturing skills and prototyping
- Sustainable development and the circular economy

UCAS Code
See website

Foundation Year
Yes

Placement Year
Yes

International Experience Year
Yes

Indicative Entry Tariff:
80-120

Course Duration:
3-4 years with an international/ placement/ foundation year

Campus
Bangor

Welsh medium options available
Yes

Learn a language
Yes

***Subject to validation**

COMPUTER SYSTEMS ENGINEERING

BEng (Hons) / MEng (Hons)

What is this course about?

Computer Systems Engineering sits at the cutting-edge boundary between computers and electronics. Many graduates go on to very highly paid and rewarding employment designing and building the next generation of smart appliances, Internet of Things devices and embedded systems. The MEng involves study for an extra year and provides a more in-depth study of the subject. During Year 3, you will have a choice from a range of modules and will undertake an individual project.

Why choose Bangor?

- We have close links with the computer industry and a strong research base in real-time and embedded systems, parallel processing, software engineering, image processing, databases, intelligent systems and object-oriented programming.
- There is high demand from international employers for graduates. We have a 95% employability rating.

These degrees are accredited by the Institution of Engineering and Technology (IET).

They are also recognised by the European Federation of National Engineering Associations.

Indicative Topics

With the continuing increasing pace of technological development, and the need for increased computing performance in applications such as high-performance computing, mobile computing and embedded systems, you will develop the skills and expertise needed to become a specialist in computer system design.

In the final year, you can specialise in subjects such as Internet of Things, machine learning and signal processing so you won't be tied to a single career path.

CONTROL AND INSTRUMENTATION ENGINEERING MEng (Hons)

What is this course about?

This course will prepare you for work as a professional electronic engineer specialising in control and instrumentation engineering which lies at the heart of many industries, from nuclear and renewable power generation to all sorts of manufacturing industries. You will gain extensive practical experience to ensure that you develop sound practical skills as well as a thorough theoretical knowledge. You will study general aspects of electronic engineering and specialised modules.

Why choose Bangor?

- This degree is tailored to provide the skills required by the sector.
- We have strong links with the energy sector. Bangor University's Nuclear Futures Institute is developing a world-leading capability in nuclear science and engineering.

Indicative Topics

The first two years of the programme follow the same modules as the Computer Systems Engineering degree. From the third year you will focus on control theory and practice, and knowledge of signal processing and systems.

In your fourth year, you will study two advanced topics - sensors and control systems. This will be complemented by elements of industrial control, with the study of programmable logic controllers. You'll also undertake a team project, where you will work to solve a real-life industry challenge.

ELECTRONIC ENGINEERING

BSc (Hons) / BEng (Hons) / MEng (Hons)

What is this course about?

This course will prepare you for a professional career in electronic systems design. We will give you a thorough grounding in all the latest techniques in analogue and digital electronics. We are known for our emphasis on practical skills, and this degree will give you extensive practical experience which will complement the theoretical knowledge of this exciting subject. We've designed the BSc programme for applicants without qualifications in maths and physics.

Why choose Bangor?

- There is high demand from international employers for graduates of this course.
- We have a 95% employability rating.
- We have a strong research base in optoelectronics, communications, microelectronics, bioelectronics and materials science, and organic and plastic electronics. Electronic Engineering at Bangor is ranked 4th in the UK for Research. (REF, 2014)

This degree is accredited by the Institution of Engineering and Technology – you will gain exemption from the admission examinations enabling you to apply for membership and become a Chartered Engineer.

It is also recognised by the European Federation of National Engineering Associations.

Indicative Topics

In Year 1, you will build a foundation in designing, modelling and building analogue and digital circuits.

In Year 2, you will apply these new skills to more advanced concepts in electronic circuits, including VLSI and digital circuits, sustainable project management and microelectronics and nanophotonics.

In Year 3, you will have some options allowing you to specialise. The MEng has an additional, fourth year with advanced study at Masters level together with a substantial team project, working with an external partner.

UCAS Code
BSc: H612
MEng: H617

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
BEng: 112-128
MEng: 128-136

Course Duration:
3-5 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

UCAS Code
H661

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
128-136

Course Duration:
4-5 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

UCAS Code
BSc: H611
BEng: H610
MEng: H601

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
BSc: 80-96
BEng: 112-128
MEng: 128-136

Course Duration:
3-5 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

SPORT AND EXERCISE SCIENCES

Be Extraordinary at Bangor

COURSE LISTING + PATHWAYS

ADVENTURE SPORT SCIENCE

SPORT AND EXERCISE SCIENCE

SPORT AND EXERCISE PSYCHOLOGY

SPORT SCIENCE, PHYSICAL EDUCATION
AND COACHING

SPORT SCIENCE, STRENGTH
AND CONDITIONING

ADVENTURE SPORT SCIENCE

BSc (Hons)

What is this course about?

A unique combination of essential sport science knowledge (psychology, physiology, and coaching) with the opportunity to develop your own adventure tourism and outdoor practitioner skills. You'll apply this knowledge in various field-based settings, work-based environments and state-of-the-art laboratories including high altitude and environmental chambers. Graduating with 'hands on' experience and an understanding of human responses to adventure environments and performance in adventure sports, you'll have the skills for a career in the expanding adventure market.

Why choose Bangor?

- Ideal location with an abundance of mountains, coastlines, rivers, cliffs, beaches and adventure tourist attractions within easy reach.
- 5th for Research Quality – (Complete University Guide 2021).
- Staff are high quality researchers, and many participate in outdoor and high-risk activities e.g. climbing, canoeing, skiing etc.
- Vocational elements of this degree delivered by external staff with qualifications and practical outdoor experience.
- Opportunities to attain National Governing Body awards.

Indicative Topics

You'll become an adventure specialist able to apply core sport science knowledge and a practical skill set to mountain- and water-based adventure activities.

Topics include:

- Water and land-based adventure activity
- Outdoor adventure therapy
- Research expedition
- Environmental physiology
- Sport and exercise physiology
- Biomechanics
- Applied sport science
- Psychology of sport performance
- Stress and performance
- Personality and individual differences

UCAS Code
C611

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
64-112

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

SPORT AND EXERCISE SCIENCE*

BSc (Hons)

What is this course about?

Elite athletes are taking an increasingly scientific approach in search of precious marginal gains. Recreational exercisers and patients living with disease are turning to science via apps and biotech devices to monitor their training, recovery, health and well-being. This modern, hands-on, research-led degree will equip you with a critical understanding of the science of human function, providing the skills and experience needed to develop innovative psychological and physiological interventions to promote sport performance, exercise and health.

Why choose Bangor?

- 95% Student Satisfaction – Sport, Health and Exercise Science (NSS 2020).
- 5th for Research Quality (Complete University Guide 2021).
- Excellent Laboratories including £1m exercise physiology lab, environmental and high-altitude chambers, motion analysis, biochemistry, cell biology and sports psychology labs.
- This course provides the skillset a modern, forward-thinking, sport and exercise scientist needs for a successful professional career, be that in elite sport, business, exercise, rehabilitation, or health.

Indicative Topics

The inclusion of the latest psychophysiological and neuroscientific research in sport and exercise allows our students to bridge the traditional boundaries between disciplines and graduate with an appreciation of how the many areas of sport and exercise science interrelate.

Topics include:

- Psychology
- Physiology
- Biomechanics
- Human anatomy
- Sport nutrition
- Rehabilitation

SPORT AND EXERCISE PSYCHOLOGY

BSc (Hons)

What is this course about?

You'll learn about what sport and exercise psychologists do, how they do it, and why. You'll learn from expert staff about a range of topics from how sport performers thrive under pressure to what motivates exercisers to engage in physical activity. You'll also complete a novel research project that enhances what we know about the application of psychological factors related to exercise and sport, preparing you for a career as a sport psychologist.

Why choose Bangor?

- 5th for Research Quality (Complete University Guide 2021).
- Internationally renowned Institute for the Psychology of Elite Performance (IPEP) with state-of-the-art sports psychology laboratories.
- Top 10 for Value Added shows we help each student achieve their potential (Guardian Good University Guide 2021).
- Staff provide sport psychology and leadership expertise to bodies including: GB Telemark Ski Team, England and Wales Cricket Board, UK Sport, Sport Wales, Ministry of Defence, Lloyds TSB, Ericsson.

Indicative Topics

Taught by renowned chartered psychologists, topics provide an understanding of the physiology of exercise and how the mind and body interact to influence performance. Bangor currently houses one of the largest concentrations of performance focused psychology academics in the world.

Topics include:

- Physiology
- Performance Psychology
- Brain and mind
- Anatomy
- Exercise psychology
- Mindfulness
- Personality
- Counselling
- Stress and performance
- Applied sport science of elite performance

British Psychological Society (BPS) Accreditation

SPORT SCIENCE, PHYSICAL EDUCATION AND COACHING* BSc (Hons)

What is this course about?

Geraint Thomas, Gareth Bale and Sam Warburton were all coached by the same great PE teacher! If you find such coaching excellence as inspiring as we do, then this degree is for you. You'll develop critical thinking and applied vocational skills and adopt evidence-based practice, cultivating your skills in a supportive environment. Taught by experts who currently contribute to national educational policy and coaching knowledge, the degree covers contemporary teaching approaches within education and coaching.

Why choose Bangor?

- 100% Student Satisfaction – Sports, Health and Physical Education (NSS 2020).
- 5th for Research Quality (Complete University Guide 2021).
- Close links with high-profile bodies (e.g. NHS, military, UK Sport, Sport Wales, Premier League football teams, England and Wales Cricket Board) and with world-leading athletes.
- Ideal if you are interested in teaching, working in grassroots, elite coaching or working in any field aiming to improve sports performance through science.
- Support to gain vocational qualifications.

Indicative Topics

The broad range of subjects gives you flexibility and the opportunity to specialise later in your course. Practical modules are delivered by lecturers who are experienced strength and conditioning practitioners with coaching qualifications across a wide range of sports such as rugby, athletics, badminton, football, hockey, tennis, cricket and swimming.

Topics include:

- Coaching
- Physical education
- Talent identification and development
- Strength and conditioning
- Sport psychology
- Physiology
- Biomechanics
- Sport nutrition

SPORT SCIENCE, STRENGTH AND CONDITIONING*

BSc (Hons)

What is this course about?

Strength and conditioning is a key component of every athlete's training regime. Home to the Weightlifting Wales National Performance Centre, Bangor is ideally placed to provide real-world experience in strength and conditioning. You'll have access to the 470 square meter Platform 81 Performance Training Centre, our World Rugby and FIFA standard 3G artificial pitch and state-of-the-art sport science laboratories. You'll gain modern theoretical knowledge of sport science, strength and conditioning and develop practitioner skills.

Why choose Bangor?

- 100% Student Satisfaction – Sports, Health and Physical Education (NSS 2020).
- 5th for Research Quality (Complete University Guide 2021).
- Includes practical modules and sport related work placements.
- Close links with high-profile bodies (e.g. NHS, military, UK Sport, Sport Wales, Premier League football teams, England and Wales Cricket Board) and with world-leading athletes.
- Excellent laboratories including £1m exercise physiology lab, environmental and high-altitude chambers, motion analysis, biochemistry, cell biology and sports psychology labs.

Indicative Topics

The broad range of subjects gives you flexibility and the opportunity to specialise later in your course. Practical modules are delivered by lecturers who are experienced strength and conditioning practitioners with coaching qualifications across a wide range of sports such as rugby, athletics, badminton, football, hockey, tennis, cricket and swimming.

Topics include:

- Physiology
- Coaching
- Training science
- Biomechanics
- Strength and conditioning
- Sport nutrition

UCAS Code
See website

Indicative Entry
Tariff:
80-120

Campus
Bangor

Foundation Year
Yes

Course Duration:
3-4 years with
an international/
placement/
foundation year

Placement Year
Yes

Welsh medium
options available
Yes

Learn a language
Yes

International
Experience Year
Yes

*Subject to
Validation

UCAS Code
C680

Indicative Entry
Tariff:
80-128

Campus
Bangor

Foundation Year
Yes

Course Duration:
3-4 years with
an international/
placement/
foundation year

Placement Year
Yes

Welsh medium
options available
Yes

Learn a language
Yes

International
Experience Year
Yes

UCAS Code
See website

Indicative Entry
Tariff:
80-120

Campus
Bangor

Foundation Year
Yes

Course Duration:
3-4 years with
an international/
placement/
foundation year

Placement Year
Yes

Welsh medium
options available
Yes

Learn a language
Yes

International
Experience Year
Yes

*Subject to
Validation

UCAS Code
See website

Indicative Entry
Tariff:
80-120

Campus
Bangor

Foundation Year
Yes

Course Duration:
3-4 years with
an international/
placement/
foundation year

Placement Year
Yes

Welsh medium
options available
Yes

Learn a language
Yes

International
Experience Year
Yes

*Subject to
Validation

PSYCHOLOGY

Be Extraordinary at Bangor

COURSE LISTING + PATHWAYS

PSYCHOLOGY

PSYCHOLOGY WITH
FORENSIC PSYCHOLOGYPSYCHOLOGY WITH CLINICAL
AND HEALTH PSYCHOLOGYPSYCHOLOGY WITH
NEUROPSYCHOLOGY

PSYCHOLOGY

BSc (Hons)

What is this course about?

This 'pure psychology' course will allow you to gain a scientific understanding of the basic processes by which we learn, think, feel and adapt to our social conditions. The course covers the investigation of behaviour from infancy to old age, and deals with the biological, social and individual factors that affect human psychology. This course offers the widest choice of modules in the third year enabling you to tailor your study as your interests develop.

Why choose Bangor?

- 96% Student Satisfaction (NSS 2020).
- 2nd (of 115) for course satisfaction (Guardian Good Uni Guide 2021).
- Top 20 for Research Quality (Complete University Guide 2021).
- Specialist research laboratories including an MRI scanner, TMS, ERP, EEG and a brain anatomy lab.
- Unique learning experiences currently include hands-on human brain anatomy, gamified lectures and a positive psychology module that gets you running!

Accredited by the British Psychological Society providing graduate basis for chartered membership (GBC) which is essential for starting any career in psychology.

Indicative Topics

In addition to research methods, scientific writing and communication skills, you can study a broad range of topics including:

- Behavioural psychology
- Neuropsychology
- Language
- Physical and mental health
- Applied psychology
- Biological psychology
- Developmental psychology
- Personality and individual differences
- Social psychology
- Clinical psychology
- Cognitive psychology
- Neuroscience
- Addictive behaviours
- Consumer psychology
- Health psychology
- Forensic psychology
- Counselling
- Mindfulness

UCAS Code
C800

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
80-128

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

PSYCHOLOGY WITH
FORENSIC PSYCHOLOGY

BSc (Hons)

What is this course about?

Alongside general psychology modules, you'll specialise in understanding the psychological factors behind why people may commit criminal or deviant behaviour. You'll use critical skills and evidence, based on research, to explore how forensic psychologists may contribute to debates on policing, crime, the criminal justice system and rehabilitation. As well as understanding some of the reasons why people may commit offending behaviours, you will also explore the ways in which forensic psychologists can work to treat and rehabilitate offenders.

Why choose Bangor?

- 6th (of 119) in UK for student satisfaction (NSS 2020).
- 2nd (of 115) for course satisfaction (Guardian Good Uni Guide 2021).
- Top 20 for research quality (Complete University Guide 2021).
- Specialist research labs including an MRI scanner, TMS, ERP, EEG and a Brain Anatomy lab.
- Academic expertise in forensic psychology, criminology and criminal justice and an exciting array of dissertation topics.

Accredited by the British Psychological Society providing graduate basis for chartered membership (GBC) which is essential for starting any career in psychology.

Indicative Topics

In addition to research methods, scientific writing and communication skills you can study topics including:

- Behavioural psychology
- Criminal psychology
- Neuropsychology
- Language
- Physical and mental health
- Applied psychology
- Biological psychology
- Developmental psychology
- Social psychology
- Clinical psychology
- Policing and society
- Crime and punishment
- Psychology of childhood and crime
- Substance abuse
- Stress, anxiety and health
- Forensic psychology
- Counselling
- Youth crime

UCAS Code
C813

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
80-128

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

PSYCHOLOGY WITH CLINICAL AND HEALTH PSYCHOLOGY BSc (Hons)

What is this course about?

You'll specialise in understanding the psychological factors involved in mental and physical health, their causes, treatment and prevention. In clinical psychology, you'll study behavioural problems in children, mental illness in adults, and psychological problems in old age including important contemporary issues such as eating disorders and drug misuse. In health psychology, you'll examine the psychological factors that lead some individuals to behave in health-damaging ways and what happens when individuals become ill or disabled.

Why choose Bangor?

- 92% Student Satisfaction (NSS 2020).
- 2nd (of 115) for course satisfaction (Guardian Good Uni Guide 2021).
- Top 20 for Research Quality (Complete University Guide 2021).
- Specialist research laboratories including an MRI scanner, TMS, ERP, EEG and a brain anatomy lab.
- Academic expertise in clinical and health psychology and an exciting array of dissertation topics e.g. investigating student drinking behaviour, adverse childhood experiences, personality disorders and eating behaviour.

Accredited by the British Psychological Society providing graduate basis for chartered membership (GBC) which is essential for starting any career in psychology.

Indicative Topics

In addition to research methods, scientific writing and communication skills, you can study topics including:

- Behavioural psychology
- Neuropsychology
- Language
- Physical and mental health
- Applied psychology
- Biological psychology
- Developmental psychology
- Personality
- Social psychology
- Clinical psychology
- Cognitive psychology
- Addictive behaviours
- Stress, anxiety and health
- Brain development and degeneration
- Forensic psychology
- Counselling
- Mindfulness

UCAS Code
C880

Indicative Entry
Tariff:
80-128

Campus
Bangor

Foundation Year
Yes

Course Duration:
3-4 years with
an international/
placement/
foundation year

Welsh medium
options available
Yes

Learn a language
Yes

International
Experience Year
Yes

PSYCHOLOGY WITH NEUROPSYCHOLOGY

BSc (Hons)

What is this course about?

You'll specialise in understanding the structure of the human brain, and how it functions to enable perception, thought, emotion, language and behaviour. You'll analyse what happens when the brain is damaged or impaired, e.g. in head injury, stroke or Alzheimer's disease and how such patients can be helped through rehabilitation. You'll become acquainted with advanced techniques such as functional magnetic resonance imaging (fMRI) and event-related potentials (ERPs) for observing brain activity and diagnosing problems.

Why choose Bangor?

- 100% Student Satisfaction (NSS 2020).
- 2nd (of 115) for course satisfaction (Guardian Good Uni Guide 2021).
- Top 20 for Research Quality (Complete University Guide 2021).
- Specialist research laboratories including an MRI scanner, TMS, ERP, EEG and a brain anatomy lab.
- Expertise in neuroscience and an exciting array of neuropsychology dissertations e.g. how brains process information from prosthetic limbs or how brain activity differs with different languages.

Accredited by the British Psychological Society providing graduate basis for chartered membership (GBC) which is essential for starting any career in psychology.

Indicative Topics

In addition to research methods, scientific writing and communication skills, you can study topics including:

- Behavioural psychology
- Neuropsychology
- Language
- Physical and mental health
- Applied psychology
- Biological psychology
- Developmental psychology
- Personality
- Social psychology
- Clinical psychology
- Cognitive psychology
- Brain development and degeneration
- Brain and language
- Neuroscience
- The social brain
- The body in the mind
- Psychoacoustics
- Forensic psychology

UCAS Code
C801

Indicative Entry
Tariff:
112-136

Campus
Bangor

Foundation Year
Yes

Course Duration:
3-4 years with
an international/
placement/
foundation year

Welsh medium
options available
Yes

Learn a language
Yes

International
Experience Year
Yes

MEDICAL AND HEALTH SCIENCES

Be Extraordinary at Bangor

COURSE LISTING + PATHWAYS

BIOMEDICAL SCIENCE

MEDICAL BIOLOGY

MEDICAL SCIENCES

DIAGNOSTIC RADIOGRAPHY

ADULT NURSING

CHILDREN'S NURSING

LEARNING DISABILITY NURSING

MENTAL HEALTH NURSING

MIDWIFERY

HEALTH AND SOCIAL CARE

MEDICINE: NORTH WALES (MBBCH) A102

Bangor University is delivering the C21 north Wales Graduate entry to medicine 4 year programme (MBBCh) in collaboration with Cardiff University's School of Medicine. The programme is entirely based in north Wales with placements across the region and we aim to train the very best doctors for Wales and more widely in the UK by providing high quality teaching, and an inspiring learning experience based around increased clinical contact.

Students on this Medicine programme will broadly follow the same curriculum as those based in Cardiff but with a greater focus on community medicine through a range of clinical placements in varied environments including a full year at a GP Surgery, time in large teaching hospitals in Wales' largest health board, mountain medicine and rural environments.

This course accepts high performing students from recognised feeder stream courses linked to Cardiff's School of Medicine's Graduate Entry Programme and also students already accepted onto Cardiff's A100 Medicine programme who wish to transfer after successful completion of their first year. See our website for more details: www.bangor.ac.uk/medical-sciences/medicine-north-wales. Applications are made via Cardiff University.

BIOMEDICAL SCIENCE

BSc (Hons)

What is this course about?

This course was designed in collaboration with NHS clinical laboratories and will give you an understanding of the biology of disease, including modern concepts and applications of biomedical science in the research, diagnosis and treatment of clinical disorders. There is a growing need for graduates experienced in the advanced diagnostic and molecular techniques that are revolutionising disease diagnosis and treatment in the NHS, Armed Forces, industry, academia and research.

Why choose Bangor?

- Top 5 for Teaching Quality and Student Experience (Times Good University Guide 2021).
- Top 10 for Career Prospects (Guardian Good University Guide 2021).
- Top 10 for Research Quality (Complete University Guide 2021).
- Excellent facilities including cutting edge, specially designed teaching laboratories.
- NHS pathology lab work experience, designed to meet HCPC requirements for registration as a Biomedical Scientist and graduate with an Applied Biomedical Science degree, available on a competitive basis.

Indicative Topics

The first year covers molecular and cell biology, biochemistry, microbiology, human anatomy and physiology, therapeutics and laboratory skills. It is shared across all medical sciences degrees giving you flexibility to change course if your interests evolve.

Years 2 and 3

- Medical microbiology
- Clinical biochemistry
- Diagnostic cellular pathology
- Immunology
- Haematology and transfusion
- Drug development
- Molecular biology
- Pathophysiology
- Medical genetics

Accredited by the Institute of Biomedical Science (IBMS)

UCAS Code
B102

Indicative Entry
Tariff:
80-128

Campus
Bangor

Foundation Year
Yes

Course Duration:
3-4 years with
an international/
placement/
foundation year

Placement Year
Yes

Welsh medium
options available
Yes

Learn a language
Yes

International
Experience Year
Yes

MEDICAL BIOLOGY

BSc (Hons)

What is this course about?

Medical Biology is the cornerstone of modern health care and drug development, forming a bridge between fundamental research and clinical medicine. You'll learn about cellular and genetic causes of major medical disorders such as cancer and autoimmune diseases with a strong emphasis on pre-clinical research and modern laboratory techniques. You'll also benefit from the expertise of the North West Cancer Research Institute. Graduates work in biotechnology, drug development, clinical research or public health services.

Why choose Bangor?

- Top 5 for Teaching Quality and Student Experience (Times Good University Guide 2021).
- Top 10 for Career Prospects (Guardian Good University Guide 2021).
- Top 10 for Research Quality (Complete University Guide 2021).
- Our expertise in medical biology encompasses studies into cell cycle research, cancer biology, neurobiology and development, cell and genome biology.
- Excellent facilities include well-equipped cell and molecular research labs and newly refurbished practical teaching labs.

Indicative Topics

Year 1 covers molecular and cell biology, biochemistry, microbiology, human anatomy and physiology, therapeutics and laboratory skills. It is shared across all medical sciences degrees giving you flexibility to change course if your interests evolve.

Years 2 and 3

- Cell biology
- Molecular biology
- Biochemistry
- Clinical biochemistry
- Cell and molecular pathology
- Immunology
- Haematology and transfusion
- Drug development
- Medical genetics
- Laboratory molecular research

UCAS Code
B103

Indicative Entry
Tariff:
80-112

Campus
Bangor

Foundation Year
Yes

Course Duration:
3-4 years with
an international/
placement/
foundation year

Placement Year
Yes

Welsh medium
options available
Yes

Learn a language
Yes

International
Experience Year
Yes

MEDICAL SCIENCES

BMedSci (Hons)

What is this course about?

Exploring the workings of the human body in health and disease, medical science focuses on human physiology and anatomy, clinical diagnostics, infectious disease and therapeutics, from molecular defects to gross anatomical changes. Grounded in modern medical practice this degree gives you skills to enter a range of clinical career pathways including Physician Associate, Physiotherapy and Paramedic Science. There is also the potential for graduate entry into Medicine, including Cardiff's MBChC21 north Wales degree delivered in Bangor.

Why choose Bangor?

- Top 5 for Teaching Quality and Student Experience (Times Good University Guide 2021).
- Top 10 for Career Prospects (Guardian Good University Guide 2021).
- Top 10 for Research Quality (Complete University Guide 2021).
- A focus on human physiology and anatomical teaching, including access to a cadaveric dissection room, which is rare outside of Medical Schools.
- Excellent facilities including genetics, biochemistry and biomedical science laboratories.

Indicative Topics

Year 1 covers molecular and cell biology, biochemistry, microbiology, human anatomy and physiology, therapeutics and laboratory skills. It is shared across all medical sciences degrees giving you flexibility to change course if your interests evolve.

Years 2 and 3

- Clinical and applied anatomy
- Clinical and applied physiology
- Pathology
- Clinical technologies
- Molecular biology
- Pharmacology
- Pathophysiology
- Medical research, practice and ethics
- Medical genetics

UCAS Code
B100

Indicative Entry
Tariff:
80-128

Campus
Bangor

Foundation Year
Yes

Course Duration:
3-4 years with
an international/
placement/
foundation year

Placement Year
Yes

Welsh medium
options available
Yes

Learn a language
Yes

International
Experience Year
Yes

DIAGNOSTIC RADIOGRAPHY

BSc (Hons)

What is this course about?

Diagnostic radiography is an invaluable aid in the diagnosis of disease. Diagnostic radiographers are responsible for the production of images involving the use of x-rays and other methods including ultrasound, computed tomography (CT), radionuclide imaging (RNI) and magnetic resonance imaging (MRI). You will learn about how x-rays are produced and the anatomy of the human body, and also how to talk to people and what sort of things patients/service users may be concerned about.

Why choose Bangor?

- 1st for Radiography Graduate Prospects (Times Good University Guide 2021).
- Top 10 in UK for Radiography (Times Good University Guide 2021).
- Top 5 for Research Quality (Times Good University Guide 2021).
- NHS funding currently available to cover fees and a contribution to living costs.
- Access to state-of-the-art technology including modern simulation equipment and the first immersive VR practical skills system in the UK.

Indicative Topics

Reoccurring themes around the application of imaging science and practice and its pivotal role in the modern health service. 50% spent in clinical practice examining patients alongside qualified staff in a variety of settings with opportunities to experience bilingual practice.

Topics include:

- Anatomy and physiology
- Radiographic anatomy
- Image evaluation and interpretation
- Radiographic practice skills
- Professional skills
- Evaluation of practice
- Holistic care

Accredited by the Health and Care Professions Council (HCPC)

UCAS Code
B821

Indicative Entry
Tariff:
120

Course Duration:
3 years

Placement Year
No

International
Experience Year
No

Campus
Wrexham

Welsh medium
options available
Yes

Learn a language
No

ADULT NURSING

BN (Hons)

What is this course about?

Adult nurses assess, diagnose, plan, implement and evaluate care supporting the patient's recovery or the ability to live as well as possible with their condition. Theoretical modules provide you with the knowledge and clinical skills to undertake clinical placements in community and hospital settings, with experiences in a range of adult related areas. Career opportunities exist in areas including A&E, specialist medical and surgical areas, intensive care, palliative care and primary care settings.

Why choose Bangor?

- Top 10 for Careers (Guardian Good University Guide 2021).
- Top 15 for Nursing and Midwifery (2nd in Wales) (Times Good University Guide 2021).
- Top 10 for Research Quality (Complete University Guide 2021).
- NHS funding currently available to cover fees and a contribution to living costs.
- Bangor and Wrexham campuses can offer flexibility in where you study and clinical placements are available across north Wales.

Nursing and Midwifery Council accredited (NMC)

Indicative Topics

The course is 50% theoretical study and 50% spent in clinical practice in hospitals, community and residential settings with opportunities to experience bilingual practice.

You'll study generic topics such as anatomy and physiology, psychology, sociology, communication, reflection, law and ethics with student nurses on other pathways.

Topics specific to adult nursing include:

- Person-centred adult nursing
- Safeguarding adults
- Principles of transforming care

UCAS Code
B741

Indicative Entry
Tariff:
96-120

Foundation Year
No

Placement Year
No

International
Experience Year
No

Campus
Bangor or
Wrexham

Welsh medium
options available
Yes

Learn a language
No

CHILDREN'S NURSING

BN (Hons)

What is this course about?

Children and young people's (CYP) nurses care for all ages, from newborn to adolescent, with a range of physical, emotional and mental health needs. CYP nurses also work closely with family members and carers to reduce the impact of being ill or in hospital. The course includes generic nursing topics and child field specific subjects and placements in a wide variety of settings including urban and rural, community, special care baby units, hospices and mental health.

Why choose Bangor?

- Top 10 for Careers (Guardian Good University Guide 2021)
- Top 15 for Nursing and Midwifery (2nd in Wales) (Times Good University Guide 2021).
- Top 10 for Research Quality (Complete University Guide 2021).
- NHS funding currently available to cover fees and a contribution to living costs.
- Clinical placements are available across north Wales.

Nursing and Midwifery Council accredited (NMC)

Indicative Topics

The course is 50% theoretical study and 50% spent in clinical practice in hospitals, community and residential settings with opportunities to experience bilingual practice.

You'll study generic topics such as anatomy and physiology, psychology, sociology, communication, reflection, law and ethics with student nurses on other pathways.

Topics specific to CYP nursing include:

- Physiological and psychosocial development
- CYP palliative care
- Life-threatening and long-term conditions in CYP
- Rights of the CYP

UCAS Code
B732

Indicative Entry
Tariff:
96-120

Foundation Year
No

Placement Year
No

International
Experience Year
No

Campus
Wrexham

Welsh medium
options available
Yes

Learn a language
No

LEARNING DISABILITIES NURSING

BN (Hons)

What is this course about?

Learning disability (LD) nursing focuses on the value and rights of the person, effective communication, person centred practice and using evidence-based practice to improve the health and well-being of people with a learning disability. LD nurses consider health in the widest possible sense and work in a range of careers with children or adults facing physical and mental health challenges or living with learning disabilities, helping clients to live their lives as fully and independently as possible.

Why choose Bangor?

- Top 10 for Careers (Guardian Good University Guide 2021).
- Top 15 for Nursing and Midwifery (2nd in Wales) (Times Good University Guide 2021).
- Top 10 for Research Quality (Complete University Guide 2021).
- NHS funding currently available to cover fees and a contribution to living costs.
- Clinical placements are available across north Wales.

Nursing and Midwifery Council accredited (NMC)

Indicative Topics

The course is 50% theoretical study and 50% spent in clinical practice in hospitals, community and residential settings with opportunities to experience bilingual practice.

You'll study generic topics such as anatomy and physiology, psychology, sociology, communication, reflection and law and ethics.

Topics specific to LD nursing include:

- Anti-discriminatory practice
- Evidence-based interventions
- Counselling and CBT
- Expressive therapeutic approaches
- LD clinical leadership

UCAS Code
B763

Indicative Entry
Tariff:
96-120

Foundation Year
No

Placement Year
No

International
Experience Year
No

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
No

MENTAL HEALTH NURSING

BN (Hons)

What is this course about?

Mental health (MH) student nurses learn about working with people of all ages experiencing a range of mental health issues in a variety of settings, addressing not only their mental health but also their physical, social and spiritual needs. MH Nurses work in a variety of settings which are reflected in the clinical placement opportunities which include child and adolescent MH, adult MH in hospital, prison and forensic services, therapeutic substance misuse services and nursing homes.

Why choose Bangor?

- Top 10 for Careers (Guardian Good University Guide 2021).
- Top 15 for Nursing and Midwifery (2nd in Wales) (Times Good University Guide 2021).
- Top 10 for Research Quality (Complete University Guide 2021).
- NHS funding currently available to cover fees and a contribution to living costs.
- Bangor and Wrexham campuses can offer flexibility in where you study and clinical placements are available across north Wales.

Nursing and Midwifery Council accredited (NMC)

Indicative Topics

The course is 50% theoretical study and 50% spent in clinical practice in hospitals, community and residential settings with opportunities to experience bilingual practice.

You'll study generic topics such as anatomy and physiology, psychology, sociology, communication, reflection, law and ethics with student nurses on other pathways.

Topics specific to MH nursing include:

- MH assessment
- MH interventions
- Care management
- Law and ethics
- MH promotion
- Well-being and recovery

UCAS Code
B762

Indicative Entry
Tariff:
96-120

Foundation Year
No

Placement Year
No

International
Experience Year
No

Campus
Bangor or
Wrexham

Welsh medium
options available
Yes

Learn a language
No

MIDWIFERY

BMid (Hons)

What is this course about?

The role of the midwife in promoting normal, physiological birth is the main focus of this course and Bangor University is the only university in Wales with UNICEF Baby Friendly Initiative (BFI) accreditation. You'll explore how the midwife strives to optimise maternal and newborn health and the childbirth experience for all women and their families and we offer clinical placements in a variety of settings that include community locations, maternity units and midwife-led units.

Why choose Bangor?

- 1st in the UK with 100% Student Satisfaction (National Student Survey 2020).
- Top 10 for Careers (Guardian Good University Guide 2021).
- Top 10 for Research Quality (Complete University Guide 2021).
- Top 15 Nursing and Midwifery (2nd in Wales) (Times Good University Guide 2021).
- NHS funding currently available to cover fees and a contribution to living costs.

Nursing and Midwifery Council accredited (NMC)

Accredited by UNICEF UK Baby Friendly Initiative (BFI)

Indicative Topics

50% theoretical study and 50% spent in clinical placements in the community and hospital settings in north Wales. Opportunities to experience bilingual practice locally and observe care provision internationally.

Areas of study include:

- Public health role of the midwife
- Anatomy, physiology and psychology of childbirth
- Complex care and obstetric emergencies
- Woman-centred care
- Professional practice

This course is currently being reviewed against the new standards of proficiency for registered midwives (2022).

HEALTH AND SOCIAL CARE

BA (Hons)

What is this course about?

It emphasises the social experiences of health and care and the management of services and how this provision is influenced by society, the economy, political and ethical factors. You'll develop a detailed understanding of key contemporary issues shaping our health and our society and therefore the well-being of individuals and their communities. This course is perfect for anyone with an interest in playing a proactive role in improving the care given to vulnerable members of society.

Why choose Bangor?

- 92% Student Satisfaction (NSS 2020).
- Leads to careers in areas such as health services management, research, health promotion and social and community work as well as an alternative route into healthcare professions such as Nursing.
- New, modern course content focuses on the key contemporary issues.
- Flexible degree structure offers a range of specialisms that enables you to tailor your degree to your needs and interests.

Indicative Topics

You'll gain an in-depth understanding and practical experience of health and social care policies, theory and practice, and the skills to be able to work in a multidisciplinary environment.

Interlinked topics include:

- The NHS and its value to the UK
- Social determinants of health
- Global health and welfare systems
- Traditional and non-traditional health treatments
- Mental health
- Public health
- Social work
- Identity and diversity
- Ageing and well-being

UCAS Code
B720

Indicative Entry
Tariff:
112-120

Campus
Jointly at Bangor
and Wrexham

Foundation Year
No

Course Duration:
3 years

Welsh medium
options available
Yes

Placement Year
No

Learn a language
No

International
Experience Year
No

UCAS Code
L510

Indicative Entry
Tariff:
80-96

Campus
Bangor

Foundation Year
No

Course Duration:
3 years

Welsh medium
options available
Yes

Placement Year
No

Learn a language
No

International
Experience Year
No

EDUCATION, CHILDHOOD AND YOUTH STUDIES

Be Extraordinary at Bangor

COURSE LISTING + PATHWAYS

CHILDHOOD AND YOUTH STUDIES

CHILDHOOD AND YOUTH STUDIES
AND PSYCHOLOGY

CHILDHOOD AND YOUTH STUDIES
AND SOCIOLOGY

PRIMARY EDUCATION WITH
QUALIFIED TEACHER STATUS

CHILDHOOD AND YOUTH STUDIES

BA (Hons)

What is this course about?

At the heart of this course is a view of 21st century children and young people as social actors: people with something to say, with resilience, with complex lives that are experienced amidst all the cultural, social, educational and political shifts that happen in the world around them. It can lead to a wide range of careers including teaching, social work, counselling and law where you'll make a real difference to the lives of young people.

Why choose Bangor?

- 100% Student Satisfaction – Childhood and Youth Studies (NSS 2020).
- 5th for Careers Prospects (Guardian Good University Guide 2021).
- Work placements to develop your understanding of children's needs and development.
- Professional and academic expertise across a diverse range of areas such as children's rights, family law, bilingualism, education, social care, mental health, literacy, additional learning needs and inclusion.
- Study all or part of your course through the medium of Welsh.

Indicative Topics

You will look into issues from three key perspectives: sociological, educational and psychological, then specialise in areas such as:

- Social and cultural understandings of childhood
- Skills for learning and work
- Children's rights
- Child development
- Gender, race and identity
- Child mental health
- Adolescence
- Substance abuse
- Childhood in a global context
- Parenthood
- Additional learning needs
- Working with vulnerable families
- Multilingual childhood
- Childhood and crime

CHILDHOOD AND YOUTH STUDIES AND PSYCHOLOGY

BA (Hons)

What is this course about?

These subjects enable you to study the social and psychological processes that impact children's lives today. You'll engage with a broad range of topics relevant to 21st century childhood and youth and investigate behaviour and the biological, social and individual factors that affect human psychology. This can lead to a wide range of careers including teaching, social work, counselling and law where you'll make a real difference to the lives of young people.

Why choose Bangor?

- 100% Student Satisfaction – Childhood and Youth Studies (NSS 2020).
- 96% Student Satisfaction – Psychology (NSS 2020).
- Work placements to develop your understanding of children's needs and development.
- Professional and academic expertise across a diverse range of areas such as children's rights, family law, bilingualism, education, social care, mental health, literacy, additional learning needs and inclusion.
- Study part of your course through the medium of Welsh.

Indicative Topics

Study issues from three key perspectives: sociological, educational and psychological, then specialise in areas such as:

- Children and society
- Children's rights
- Child development
- Behavioural psychology
- Language
- Gender, race and identity
- Child mental health
- Adolescence
- Parenthood
- ALN
- Developmental Psychology
- Personality
- Working with vulnerable families
- Multilingual childhood
- Childhood and crime
- Health psychology
- Educational psychology
- Forensic psychology

CHILDHOOD AND YOUTH STUDIES AND SOCIOLOGY

BA (Hons)

What is this course about?

These subjects enable you to study issues that impact children's lives within the broader context of social structures. You'll engage with a broad range of topics relevant to 21st century childhood and youth and investigate social life and the way it shapes our behaviour, beliefs and identity. You'll examine the face-to-face interactions of daily life, large-scale social institutions, social movements and global processes to better understand the social world's impact on children and young people.

Why choose Bangor?

- 100% Student Satisfaction – Childhood and Youth Studies (NSS 2020).
- Issues in Housing module validated by the Chartered Institute of Housing.
- Work placements to develop your understanding of children's needs and development.
- Professional and academic expertise across a diverse range of areas such as children's rights, family law, bilingualism, education, social care, mental health, literacy, ALN and inclusion.
- Study all or part of your course through the medium of Welsh.

Indicative Topics

Study issues from three key perspectives: sociological, educational and psychological, then specialise in areas such as:

- Children and society
- Children's rights
- Child development
- Gender, race and identity
- Child mental health
- Adolescence
- Childhood in a global context
- Parenthood
- ALN
- Working with vulnerable families
- Multilingual childhood
- Childhood and crime
- Social policy
- Criminology
- Globalisation
- Sociology and social movements
- Life course and the family

PRIMARY EDUCATION WITH QUALIFIED TEACHER STATUS BA (Hons)

What is this course about?

You'll develop a thorough understanding of how children learn, and the skills needed to develop as a creative and innovative teacher who can make a real difference to the lives of young people. School placements are in a wide range of settings including urban and rural, mainstream and special schools. You'll be supported by experienced staff to learn how to plan appropriate schemes of work and consider assessment and reporting strategies.

Why choose Bangor?

- 5th for Student Satisfaction – Education (National Student Survey 2020).
- 5th for Careers Prospects (Guardian Good University Guide 2021).
- Top 10 for Research Quality (Complete University Guide 2021).
- English, Welsh and bilingual programmes and school placements.
- Varied and supportive placements across more than one age range widen your career options.
- Cultural appreciation and experience of multilingual environments is highly valued by employers in Wales, across the rest of the UK and beyond.

Indicative Topics

Study the underlying principles of learning and teaching and how pupils progress before concentrating on innovation and leadership within learning and teaching in Year 3.

Key elements include:

- Classroom management
- Lesson planning
- Supporting all learners
- School work placements
- Subject studies exploring the new National Curriculum for Wales
- Personal and professional Welsh language skills
- Welsh cultural appreciation
- School based action research project

Accredited by the Education Workforce Council in Wales providing Qualified Teacher Status

UCAS Code
X313 (English-medium), X314 (Welsh-medium)

Foundation Year
No

Placement Year
Yes

International Experience Year
Yes

Indicative Entry Tariff:
80-120

Course Duration:
3-4 years with an international/foundation year

Learn a language
Yes

Campus
Bangor

Welsh medium options available
Yes

This course can be studied entirely through the medium of Welsh.

UCAS Code
X313

Foundation Year
No

Placement Year
Yes

International Experience Year
Yes

Indicative Entry Tariff:
80-120

Course Duration:
3-4 years with an international/foundation year

Learn a language
Yes

Campus
Bangor

Welsh medium options available
Yes

This course can be studied entirely through the medium of Welsh.

UCAS Code
X315 (English-medium), X316 (Welsh-medium)

Foundation Year
No

Placement Year
Yes

International Experience Year
Yes

Indicative Entry Tariff:
80-120

Course Duration:
3-4 years with an international/foundation year

Learn a language
Yes

Campus
Bangor

Welsh medium options available
Yes

This course can be studied entirely through the medium of Welsh.

UCAS Code
X131 (English-medium), X130 (Welsh-medium)

Foundation Year
No

Placement Year
Yes

International Experience Year
Yes

Indicative Entry Tariff:
96-120

Course Duration:
3-4 years with an international/foundation year

Learn a language
Yes

Campus
Bangor

Welsh medium options available
Yes

This course can be studied entirely through the medium of Welsh.

ACCOUNTING, FINANCE AND ECONOMICS

Be Extraordinary at Bangor

COURSE LISTING + PATHWAYS

ACCOUNTING AND FINANCE*

ACCOUNTING AND MANAGEMENT

BANKING AND FINANCE

ECONOMICS

ECONOMICS AND FINANCE

*This programme is a professionally oriented qualification and is accredited by all the major accountancy bodies including:

1. The Association of Certified Chartered Accountants (ACCA)
2. The Chartered Institute of Management Accountants (CIMA)
3. The Institute of Chartered Accountants in England and Wales (ICAEW)
4. The Chartered Institute of Public Finance and Accountancy (CIPFA)
5. The Certified Practising Accountant (CPA) Australia

ACCOUNTING AND FINANCE

BSc (Hons)

What is this course about?

This professionally accredited course will equip you with the skills, knowledge and confidence that are key to a successful career. The degree could take you into the dynamic world of multinational companies and international financial markets. Alternatively, you might choose to use the skills and experience to work in the public sector or set up your own business. You will learn the role that accounting plays within organisations, and how to apply this information to make a real impact on management decisions.

Why choose Bangor?

- Exemptions from core examinations offered by professional accountancy bodies.
- A focus on current issues and developments in accounting, corporate finance and financial markets.
- Rigorous academic content is combined with a real practical focus leading to excellent career prospects.
- UK Top 10 for Accounting and Finance (Complete Uni Guide 2021)
- You will be taught by leading researchers and academics who have worked professionally in the accounting industry using a variety of methods.

Indicative Topics

Year 1

- Management and financial accounting
- Business analytics
- The economic environment
- The business context for accounting practice

Year 2

- Financial reporting
- Performance management
- Financial markets and investment
- Accounting information systems

Year 3

- Auditing and assurance
- Advanced accounting theory and practice
- Taxation
- Financial management

This degree will offer students the chance to choose optional modules at each level.

UCAS Code
NN4H

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
80-120

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

ACCOUNTING AND MANAGEMENT*

BSc (Hons)

What is this course about?

This professionally oriented degree course combines your interests in both accounting and management to gain a unique skills-set and successful career. The degree could take you into the dynamic world of multi-national companies and international financial markets. Alternatively, you might choose to use the skills and experience to work in the public sector or set up your own business. Recognising the diversity of career paths available to you with both accounting expertise and leadership skills, the course offers flexibility to study a range of complementary topics in other disciplines.

Why choose Bangor?

- Exemptions from core examinations offered by professional accountancy bodies.
- A focus on current issues and developments in accounting, corporate finance and financial markets.
- Rigorous academic content is combined with a real practical focus.
- Top 50 in the World for Banking Research (RePEc) for high quality and expertise.
- You will be taught by leading researchers and academics who have worked professionally in the accounting industry using a variety of methods.

Indicative Topics

Year 1

- Management and financial accounting
- Business analytics
- Core economics
- Business management

Year 2

- Financial reporting
- Management accounting and control systems
- Accounting information systems
- Corporate governance

Year 3

- Advanced accounting theory and practice
- Financial management
- Strategic management
- Entrepreneurship

This degree will offer students the chance to choose optional modules at each level.

BANKING AND FINANCE

BSc (Hons)

What is this course about?

This degree will allow you to develop specialist knowledge of the financial intermediaries, markets and institutions which lie at the heart of modern economies. You will learn about the roles that banks fulfil in providing credit and liquidity to the economy and in mitigating and managing risks; as well as the ability of financial markets to satisfy similar roles. You will develop knowledge and skills which are highly valued within the financial sector and which will provide a firm foundation for your future career.

Why choose Bangor?

- Bangor Business School is one of the longest established suppliers of banking and finance teaching in the world since 1969.
- A global reputation for research in banking - third out of all UK universities and top 50 in the world (RePEc).
- Learn from research active staff who have strong links and credibility with professional bodies, banks, regulators, and financial institutions.
- Combine your study of banking and finance with modules from the Business School, or elsewhere in the University (such as language study).

Indicative Topics

Year 1

- Principles of banking
- Introduction to financial markets
- Principles of economics
- Business analytics

Year 2

- Corporate finance
- Personal finance and banking
- Investment banking
- Data analysis

Year 3

- International banking
- Bank management
- Market risk analytics
- Portfolio management
- Econometrics

This degree will offer students the chance to choose optional modules at each level.

ECONOMICS*

BSc (Hons)

What is this course about?

Studying this degree will give you an understanding of modern economies. You will gain insights into the ways that firms compete, the behaviours of individuals as consumers and workers, and how governments attempt to manage and regulate these processes. You will learn how these factors shape society by influencing economic growth, inequality, sustainability and the response to natural and man-made crises. You will build skills in modelling, data and analytical thinking.

Why choose Bangor?

- Economics: UK Top 10 for Student Experience (Times and Sunday Times Good University Guide 2021).
- You will be taught by research active staff, with interests in a wide variety of economic topics, including labour markets, political economy, quantitative economics, migration and public finance.
- You can combine your study of economics with options from within the Business School (such as management, banking or accountancy) or elsewhere in the University (such as language study).

Indicative Topics

Year 1

- Principles of economics
- History of economic development
- School of economic thought
- Business analytics

Year 2

- Microeconomics
- Macroeconomics
- Contemporary economic events (Brexit, Covid etc.)
- Data analysis

Year 3

- Competition and strategy
- Development economics
- Applied economics
- Econometrics

This degree will offer students the chance to choose optional modules at each level.

ECONOMICS AND FINANCE*

BSc (Hons)

What is this course about?

This course will allow you to combine the study of economics with a specialism in financial markets and corporate finance. You will gain an understanding of the workings of modern economies and the financial markets that lie at their heart. You will study how firms, individuals and governments make decisions that shape society at large, and learn how the financial markets function. In doing so, you will develop skills that will be of great value for your future life and career, including those related to modelling, data and analytical thinking.

Why choose Bangor?

- You will be taught by research active staff, with expertise in a wide variety of topics in economic and finance.
- You will learn from staff who are engaged with policymakers in government, regulators, as well as practitioners in the financial sector.
- You can combine your study of economics and finance with optional modules from within the Business School (such as sustainability, banking or accountancy) or elsewhere in the University (such as language study).

Indicative Topics

Year 1

- Principles of economics
- Introduction to finance
- Business analytics

Year 2

- Microeconomics
- Macroeconomics
- Corporate finance
- Financial markets

Year 3

- Competition and strategy
- Financial economics
- Behavioural finance
- Econometrics

This degree will offer students the chance to choose optional modules at each level.

UCAS Code
See website

Indicative Entry
Tariff:
80-120

Campus
Bangor

Foundation Year
Yes

Course Duration:
3-4 years with
an international/
placement/
foundation year

Placement Year
Yes

Welsh medium
options available
Yes

Learn a language
Yes

International
Experience Year
Yes

*Subject to
Validation

UCAS Code
N391

Indicative Entry
Tariff:
80-120

Campus
Bangor

Foundation Year
Yes

Course Duration:
3-4 years with
an international/
placement/
foundation year

Placement Year
Yes

Welsh medium
options available
Yes

Learn a language
Yes

International
Experience Year
Yes

UCAS Code
See website

Indicative Entry
Tariff:
80-120

Campus
Bangor

Foundation Year
Yes

Course Duration:
3-4 years with
an international/
placement/
foundation year

Placement Year
Yes

Welsh medium
options available
Yes

Learn a language
Yes

International
Experience Year
Yes

*Subject to
Validation

UCAS Code
See website

Indicative Entry
Tariff:
80-120

Campus
Bangor

Foundation Year
Yes

Course Duration:
3-4 years with
an international/
placement/
foundation year

Placement Year
Yes

Welsh medium
options available
Yes

Learn a language
Yes

International
Experience Year
Yes

*Subject to
Validation

BUSINESS, MARKETING AND MANAGEMENT

Be Extraordinary at Bangor

COURSE LISTING * PATHWAYS

BUSINESS MANAGEMENT
MANAGEMENT WITH HUMAN
RESOURCE MANAGEMENT
MARKETING*
TOURISM MANAGEMENT

*Chartered Institute of Marketing accreditation from 2022.

Bangor Business School adopts the Principles of Responsible Management Education (PRME) and the School has signed up to the UN Global Compact and UN Sustainable Development Goals. The degree can be used to obtain Membership of the Chartered Management Institute. In the future this will also include the Chartered Institute of Personnel and Development (CIPD).

BUSINESS MANAGEMENT

BSc (Hons)

What is this course about?

A Business Management degree allows you to develop a broad understanding of business organisations and will gain subject-specific knowledge in all disciplines of business. The course incorporates academic theories and real-world challenges to help you understand trends and navigate change. This degree will enable you to become a strategic problem-solver who can take a multidisciplinary approach to analysing international business challenges in large or small businesses and the not-for-profit sector.

Why choose Bangor?

- Top 25 in UK for Research Intensity (Complete University Guide 2021) with 68% of research rated as either 'world-leading' or 'internationally excellent' (REF 2014).
- Engaging and innovative programme using a multidisciplinary approach to analysing international business challenges.
- Ignite your future career whether you want to start your own business, join a large or small corporation, social enterprise or the not-for-profit sector.

Indicative Topics

Year 1

- Principles of business and management
- Key influences affecting the business environment including business ethics innovation, globalisation and economic and social trends

Years 2 and 3

- The evolution of management thought
- Making an effective operations strategy
- Law for business
- Work placement
- Entrepreneurship using design thinking
- Corporate social responsibility and sustainability
- International business competency
- Entrepreneurship, capital and the firm

UCAS Code
N200

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
80-120

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

MANAGEMENT WITH HUMAN RESOURCE MANAGEMENT* BSc (Hons)

What is this course about?

People are the most important asset of any thriving organisation and the effective management of human resources is key to any successful business. This has led to an increase in human resource management (HRM) jobs both in the UK and around the world. This course helps to develop a knowledge of business and management and an understanding of the strategic role HR plays in organisations. You will develop your skills through real projects, field trips and interactive workshops. Study how organisations can generate sustainable value through the effective management of people on this career-focused course.

Why choose Bangor?

- Real world experience of human resource management, ensuring you are equipped to make an immediate impact to allow a better understanding of the role of HRM in the organisation.
- Develop HR competence such as managing change, employment relations, motivation and leadership skills in a business and management context.
- Our enthusiastic staff will offer insight into how organisations develop positive working cultures and respond proactively and creatively to contemporary business issues and challenges.

Indicative Topics

Year 1

- Ethical leadership
- Corporate social responsibility
- Tutorials in leadership and management
- Principles of business and management

Year 2

- Inclusion and diversity
- Performance management
- Work experience in HRM
- Discrimination and conflict in business law

Year 3

- HRM in the global workplace
- Organisational learning in the knowledge economy
- Executive compensation
- Talent management
- Strategic HRM

MARKETING

BSc (Hons)

What is this course about?

This degree will allow you to gain a scientific understanding of the marketing process. The course covers an up-to-date perspective on marketing that includes the importance of the digital environment and big data. You will develop the skills to understand consumers, what they want, and how to promote products, services, and experiences to them. You will also develop skills in planning, implementing, managing, and evaluating marketing programmes. This course will help you develop the necessary knowledge and skills essential for a successful career in the real world of marketing.

Why choose Bangor?

- Highly valued by employers and competitive advantage into careers such as branding, marketing research, digital marketing, and social media consulting.
- Automatic exemptions from a range of professional qualifications (e.g. Certificate/Diploma in Professional Marketing and Digital Marketing).
- Our students take part in national competitions such as the IBM Business Challenge and 'The Pitch', a UK-wide Business Plan and Marketing challenge.
- Staff are active researchers in their fields with an international reputation.

Indicative Topics

Year 1

- Principles of marketing
- Principles of management
- Professional marketing practice
- Marketing case studies

Year 2

- Consumer behaviour
- Marketing research
- Services marketing and customer loyalty generation
- Marketing communications

Year 3

- International marketing
- Customer insight project
- Brand management
- Digital and social media marketing

TOURISM MANAGEMENT*

BSc (Hons)

What is this course about?

This course is about an integrated approach to management in the tourism sector. It combines study of a range of academic perspectives relevant to tourism with opportunities for practical experience 'on the doorstep' in tourism activities in an area of outstanding natural beauty – which regularly is highly rated for both physical and experiential aspects of tourism. Topics incorporate contributions from tourism practitioners in enterprises of all sizes (particularly SME); operating different business models (year-round, seasonal); for profit, social enterprises, voluntary sector; in Wales and around the World.

Why choose Bangor?

- North Wales has a long history of tourism encompassing the spectrum of interests, including heritage and cultural tourism, outdoor tourism, adventure and extreme sport tourism, food tourism.
- The best location to study the tourism environment – north Wales is among 25 of the 'best trips in the world to take in 2020' (National Geographic's international editorial teams).
- Bangor University has strong links with individual organisations across the tourism value chain who are willing to contribute practical insights.

Indicative Topics

Management and marketing topics, with a focus on tourism.

Opportunities for internships with tourism providers in Wales, and exchange visits outside UK.

An integrated experience across academic disciplines, bridging theory and practice.

Engagement with recent major tourism trends – eco-tourism, food tourism, sustainable tourism.

Optional modules in subjects such as heritage, outdoor pursuits and sustainability.

UCAS Code
See website

Indicative Entry
Tariff:
80-120

Campus
Bangor

Foundation Year
Yes

Course Duration:
3-4 years with
an international/
placement/
foundation year

Welsh medium
options available
Yes

Learn a language
Yes

International
Experience Year
Yes

*Subject to
Validation

UCAS Code
N501

Indicative Entry
Tariff:
80-120

Campus
Bangor

Foundation Year
Yes

Course Duration:
3-4 years with
an international/
placement/
foundation year

Welsh medium
options available
Yes

Learn a language
Yes

International
Experience Year
Yes

UCAS Code
See website

Indicative Entry
Tariff:
80-120

Campus
Bangor

Foundation Year
Yes

Course Duration:
3-4 years with
an international/
placement/
foundation year

Welsh medium
options available
Yes

Learn a language
Yes

International
Experience Year
Yes

*Subject to
Validation

LAW

Be Extraordinary at Bangor

COURSE LISTING + PATHWAYS

CRIMINAL LAW

LAW

LAW (2 YEAR ACCELERATED)

LAW WITH CRIMINOLOGY

LAW WITH HISTORY

LAW WITH MODERN LANGUAGES

LAW WITH POLITICS

LAW WITH PSYCHOLOGY

LAW WITH SOCIOLOGY

LAW WITH WELSH

ADDITIONAL LAW OPTIONS

CRIMINAL LAW*

LLB (Hons)

What is this course about?

This course allows you to specialise in an important area of legal practice, giving you a deeper understanding of crime, criminal law and the criminal justice system. As well as developing your legal skills, our strong links with the legal profession and industry ensure practical opportunities for 'real world' experiences. If you are passionate about criminal justice, this well-rounded degree is the perfect springboard to launch you into your chosen career.

Why choose Bangor?

- Top 25 Law School in the UK (Guardian University Guide 2021).
- Top 15 Law School for Student Satisfaction (The Complete University Guide 2021).
- Unique opportunities to work with legal practitioners and industry professionals through our pro bono programmes.
- A state-of-the-art replica courtroom, ensuring students gain essential practical experience by taking part in mock legal trials.

All our LLB courses are Qualifying Law Degrees and are accredited by the Solicitors Regulation Authority and the Bar Council.

Indicative Topics

Year 1

- Contract law
- Public law
- Introduction to criminal justice
- Introduction to criminology

Year 2

- Criminal law
- European union law
- Crime and media
- Digital policing and e-crime

Year 3

- Criminal law dissertation
- Perspectives on youth crime
- Organised crime and counter-terrorism
- Power, crime and punishment

UCAS Code
See website

Foundation Year
Yes

Placement Year
Yes

International Experience Year
Yes

Indicative Entry Tariff:
80-128

Course Duration:
3-4 years with an international/ placement/ foundation year

Campus
Bangor

Welsh medium options available
Yes

Learn a language
Yes

***Subject to Validation**

LAW

LLB (Hons)

What is this course about?

The Law LLB course gives you the knowledge, skills and experience to pursue your career as a lawyer, journalist, activist, civil servant or various other areas where a law degree is highly valued. Our dedicated team of lawyers will provide you with in-depth knowledge of the contemporary legal issues that shape our lives and society. As well as developing your legal skills, our strong links with the legal profession and industry ensure exciting practical opportunities for 'real world' experiences to set you up for your chosen career.

Why choose Bangor?

- Top 25 Law School in the UK (Guardian University Guide 2021).
- Top 15 Law School for Student Satisfaction (The Complete University Guide 2021).
- A state-of-the-art replica court room, ensuring students gain essential practical experience by taking part in mock legal trials.
- Supportive study environment with a dedicated law library and smaller class sizes which encourages students to engage fully with the teaching experience.

All our LLB courses are Qualifying Law Degrees and are accredited by the Solicitors Regulation Authority and the Bar Council.

Indicative Topics

Year 1

- Contract law
- Public law
- Legal skills
- Legal system of England and Wales

Year 2

- Criminal law
- Torts
- European Union law
- Equity and trusts
- International law and contemporary issues
- Jurisprudence

Year 3

- Land law
- International law and contemporary issues
- Intellectual property law
- Commercial law
- Sports law
- Media law

LAW (2-YEAR ACCELERATED PROGRAMME)

LLB (Hons)

What is this course about?

The 2-year accelerated LLB is designed for individuals who have a previous higher education qualification or equivalent professional experience and who now want to learn about the world of law. The degree provides you with the knowledge, skills and experience to pursue your passions, as a lawyer, or the multiple other areas where a law degree is highly valued. As well as developing your legal skills, our strong links with the legal profession and industry ensure exciting practical opportunities for 'real world' experiences to set you up for your chosen career.

Why choose Bangor?

- Top 25 Law School in the UK (Guardian University Guide 2021).
- Top 15 Law School for Student Satisfaction (The Complete University Guide 2021).
- A state-of-the-art replica court room, ensuring students gain essential practical experience by taking part in mock legal trials.
- Supportive study environment with a dedicated law library and smaller class sizes which encourages students to engage fully with the teaching experience.

All our LLB courses are Qualifying Law Degrees and are accredited by the Solicitors Regulation Authority and the Bar Council.

Indicative Topics

Year 1

- Public law
- Equity and trusts
- Criminal law
- Legal system of England and Wales

Year 2 / Year 3

- European Union law
- Land law
- Tort law
- Contract law
- Family and Welfare law
- Jurisprudence or legal research jurisprudence
- Intellectual property law
- Commercial law / company law
- Sports law
- Media law

LAW WITH CRIMINOLOGY

LLB (Hons)

What is this course about?

This course gives you the knowledge, skills and experience to pursue your passion for the law, while enabling you to explore issues relating to the criminal justice system such as policing, sentencing and offending. Our dedicated team of lawyers and criminologists will provide you with in-depth knowledge and understanding of the contemporary legal issues that shape our lives and society. As well as developing your legal skills, our strong links with the legal profession and industry ensure opportunities for 'real world' experiences to set you up for your chosen career.

Why choose Bangor?

- Top 25 Law School in the UK (Guardian University Guide 2021).
- Top 15 Law School for Student Satisfaction (The Complete University Guide 2021).
- A state-of-the-art replica court room, ensuring students gain essential practical experience by taking part in mock legal trials.
- Supportive study environment with a dedicated law library and smaller class sizes which encourages students to engage fully with the teaching experience.

All our LLB courses are Qualifying Law Degrees and are accredited by the Solicitors Regulation Authority and the Bar Council.

Indicative Topics

Year 1

- Contract law
- Legal system of England and Wales
- Introduction to criminal justice
- Introduction to criminology

Year 2

- Criminal law
- European union law
- Criminological theory
- Policing, security and the state

Year 3

- Power, crime and punishment
- International law and contemporary issues
- Evidence
- Jurisprudence or legal research jurisprudence

LAW WITH POLITICS

LLB (Hons)

What is this course about?

This course allows you to gain an in-depth understanding of the contemporary legal and political issues that shape our lives and society. Alongside learning the law, you will examine fundamental issues relating to power, justice, decision-making and social change. As well as developing your intellectual and legal skills, our strong focus on employability ensures exciting practical opportunities for 'real world' experiences to set you up for your chosen career, whether that's being a lawyer, journalist, civil servant or the multiple other areas where this degree is highly valued.

Why choose Bangor?

- Top 25 Law School in the UK (Guardian University Guide 2021).
- Top 15 Law School for Student Satisfaction (The Complete University Guide 2021).
- Supportive study environment with dedicated a moot court room, law library and small classes which enable you to have extensive access to your lecturers.

All our LLB courses are Qualifying Law Degrees and are accredited by the Solicitors Regulation Authority and the Bar Council.

Indicative Topics

Year 1

- Public law
- Legal system of England and Wales
- Power, freedom and the State
- Modern politics in action

Year 2

- Criminal law
- European Union law
- Modern ideas and movements
- Social and political research

Year 3

- International law and contemporary issues
- Company law
- Jurisprudence
- Commercial law

UCAS Code
M100

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
80-128

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

UCAS Code
M101

Foundation Year
No

Placement Year
No

International
Experience Year
No

Indicative Entry
Tariff:
Please see entry
requirements
table p. 218

Course Duration:
2 years

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

UCAS Code
M1M9

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
80-112

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

UCAS Code
M1L2

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
80-112

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

LAW WITH PSYCHOLOGY

LLB (Hons)

What is this course about?

This is an exciting course that gives you expansive legal knowledge, skills and experience while developing your understanding of the human mind and behaviours. Study criminal law in conjunction with forensic psychology or company law together with consumer psychology, ensuring you are well-equipped for your chosen career. Our dedicated team of lawyers and criminologists will provide you with in-depth knowledge of the contemporary legal issues that shape our lives and society. Our strong links with the legal profession and industry will provide you with exciting practical opportunities for 'real world' experiences.

Why choose Bangor?

- Top 15 Law School for Student Satisfaction (The Complete University Guide 2021).
- Bangor University's School of Psychology is one of the top 100 psychology departments in the world, according to the QS World University Ranking.
- Supportive study environment with a dedicated moot court room, law library and smaller class sizes which encourages students to engage fully with the teaching experience.

All our LLB courses are Qualifying Law Degrees and are accredited by the Solicitors Regulation Authority and the Bar Council.

Indicative Topics

Year 1

- Contract law
- Public law
- Legal system of England and Wales
- Learning to be happy
- Brain and mind
- Stress and distress

Year 2

- Criminal law
- European Union law
- Equity and trusts
- Cognitive psychology
- Aspects of clinical psychology
- Behavioural psychology

Year 3

- Family and welfare law
- Evidence law
- Company law
- Forensic psychology
- Psychology of addictive behaviours
- Cognitive neuroscience

LAW WITH WELSH

LLB (Hons)

What is this course about?

This unique course will give you the skills and knowledge necessary in Wales' bilingual society to take up important legal roles where the ability to perform with equal ability in Welsh and English is essential. With the passing of the Government of Wales Acts 1998 and 2006, legislation enacted by the Senedd Cymru or Welsh Parliament must be published bilingually. This has raised a huge demand within Wales not only for lawyers who can competently read and understand both versions of the text, but who can also contribute to the bilingual drafting of the legislation.

Why choose Bangor?

- Our LLB Law with Welsh degree was the first of its kind in Wales.
- Top 25 Law School in the UK (Guardian University Guide 2021).
- Top 15 Law School for Student Satisfaction (The Complete University Guide 2021).
- Supportive study environment with a dedicated moot court room, law library and smaller class sizes which encourages students to engage fully with the teaching experience.

All our LLB courses are Qualifying Law Degrees and are accredited by the Solicitors Regulation Authority and the Bar Council.

Indicative Topics

Year 1

- Contract law
- Public law
- Legal system of England and Wales
- Legal skills
- Llenyddiaeth gyfoes
- Defnyddio'r Gymraeg

Year 2

- Criminal law
- Tort law
- European Union law
- Equity and trusts
- Y Sgrin fach Gymraeg
- Rhyddid y nofel

Year 3

- Cyfraith datganoli
- International law and contemporary issues
- Commercial law
- Materion cyfoes cyfreithiol
- Medrau cyfieithu
- Sgriptio

YOU CAN TAKE OUR SUBSTANSIVE LAW PROGRAMME WITH THE FOLLOWING OPTIONS:

LAW WITH HISTORY

What is this course about?

This pathway explores the natural interface between Law and History, allowing you to choose from a wide variety of fascinating history subjects alongside your law modules. Learn more about the Tudor or Norman periods, Welsh history or the post-War era, to better appreciate how these historical periods have had an influence on the development of legal principles we still use today. This is a great combination of subjects that is sure to broaden the appeal of your degree.

LAW WITH MODERN LANGUAGES*

What is this course about?

Our Law with Modern Languages pathway allows you to study a language (French, Italian, Spanish, German or Chinese) alongside your law modules. Lawyers with additional linguistic skills are in high demand in the UK and abroad, and this degree ensures you develop a working competency in another language. You can even choose to study the language as a complete beginner or as an intermediate learner!

LAW WITH SOCIOLOGY

What is this course about?

This pathway gives you a unique opportunity to study key areas of sociology and social policy that affect the law, such as policing, sentencing, court systems, housing, welfare and immigration. Gaining knowledge and experience in such issues will give you an excellent foundation for success in a wide range of exciting careers, such as the legal profession, probation, police, social work, government and beyond.

Please see the website for more information.

*Subject to validation

UCAS Code
M1C8

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
80-112

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

UCAS Code
M1Q5

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
80-112

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

SOCIAL SCIENCES AND POLICING

Be Extraordinary at Bangor

COURSE LISTING + PATHWAYS

CRIMINOLOGY AND
CRIMINAL JUSTICE

CRIMINOLOGY AND
CRIMINAL JUSTICE
AND SOCIAL POLICY

SOCIOLOGY

SOCIOLOGY AND CRIMINOLOGY
AND CRIMINAL JUSTICE

SOCIOLOGY AND SOCIAL POLICY

PROFESSIONAL POLICING

CRIMINOLOGY AND CRIMINAL JUSTICE

BA (Hons)

What is this course about?

This course provides an excellent opportunity to combine complementary subjects and investigate the social and political facets of Criminology and Criminal Justice. You will explore theories and evidence relating to crime, criminals and victims, and the various responses to crime and victims – including legislative measures of social control and crime prevention. You will also learn about how criminal justice system works, from policing through to imprisonment and rehabilitation.

Why choose Bangor?

- You'll be taught by an innovative team at the cutting-edge of current research.
- Our links with criminal justice agencies (locally, nationally and internationally).
- Flexibility: you can specialise or select a broad range of options.
- The first year is designed to give you a solid grounding in the subject – building your confidence, knowledge and skills.
- A range of topics on offer, including the study of youth offending, victimology and organised crime.

Indicative Topics

Year 1

- Criminal justice
- Criminology
- Understanding society
- From cradle to grave
- Power, freedom and the State

Years 2 and 3

- Criminological theory
- The motivations of offenders
- The Criminal Justice System (UK)
- Crime and the media
- Perspectives on youth crime
- Policing, security and the State
- Power, crime and punishment
- Contemporary social and political debate
- Work placement
- Research project

CRIMINOLOGY AND CRIMINAL JUSTICE AND SOCIAL POLICY* BA (Hons)

What is this course about?

This course provides a solid grounding and in-depth understanding of Criminology and Criminal Justice and Social Policy. You will examine theories and evidence relating to crime, criminals and victims, while also exploring various responses to crime and victims and the way in which the criminal justice system works. Through consideration of matters such as health, poverty, multiple deprivations and forms of discrimination you will also investigate the causes and solutions of social problems.

Why choose Bangor?

- Teaching staff who combine research careers with a real dedication for teaching.
- Links with relevant agencies (locally, nationally and internationally).
- Innovative courses that reflect the topicality of the subject area.
- A range of visiting speakers enhances the learning experience.
- A degree structure that allows you to specialise or to cover a broad range of options.

The module Issues in Housing has been accredited by the Chartered Institute of Housing (CIH).

Indicative Topics

Year 1

- From cradle to grave
- Power, freedom and the State
- Modern politics in action

Years 2 and 3

- Social and political research
- World poverty and inequality
- Social issues
- Political philosophy
- Criminological theory
- Crime and justice in modern Britain

Year 3

- Issues in housing
- Theorising society and politics
- Power, crime and punishment
- Policing, security and the State

UCAS Code
See website

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
96-112

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

*Subject to
validation

SOCIOLOGY

BA (Hons)

What is this course about?

By understanding the social world, we gain a better understanding of ourselves and our own social situations. Studying Sociology will allow you to do just that, by investigating social life and the way it shapes people's behaviour, beliefs and identity. Subjects studied range from examination of the face-to-face interactions of daily life, to large-scale social institutions, social movements and global processes.

Why choose Bangor?

- Our teaching and research reflect Sociology as an international discipline.
- We offer a friendly and engaging learning environment.
- Teaching will be expert-led and driven by cutting-edge research geared to meet real-world needs.
- We use a variety of innovative learning approaches to develop both personal, academic and practical skills – much valued by employers.

The module Issues in Housing has been accredited by the Chartered Institute of Housing (CIH).

Indicative Topics

Year 1

- Understanding society
- Essential skills for academic success
- From cradle to grave
- Power, freedom and the State

Year 2

- Classical social theory
- Social and political research
- Identity and diversity
- Contemporary social debates
- World poverty and inequality

Year 3

- Theorizing society
- Issues in housing
- Gender perspectives
- Sex and society
- Social issues

UCAS Code
L300

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
96-112

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

SOCIOLOGY AND CRIMINOLOGY AND CRIMINAL JUSTICE BA (Hons)

What is this course about?

This course gives you the opportunity to explore the complexities of the world we live in through in-depth study of concepts, themes and perspectives. You will investigate social life, society and social institutions, and examine theories and evidence relating to crime, offending behaviour, victimisation, social control, punishment and crime prevention. By understanding the social world, we gain a better understanding of ourselves and our own social situations.

Why choose Bangor?

- Our teaching and research encompasses Welsh, UK and international perspectives.
- Staff expertise enables you to critically engage and explore these two challenging and exciting disciplines.
- Our links with employers and agencies.
- Visiting speakers bring additional insights and enhances the learning experience.
- The course provides a sound foundation for a wide range of careers (e.g. in the media, administration, community work, policing, the prison service).

Indicative Topics

Year 1

- Understanding society
- From cradle to grave
- Power, freedom and the State
- Essential skills for success

Years 2 and 3

- Social and political research
- Criminological theory
- Social theory
- Policing, security and the State
- Theorising society and politics
- Crime and justice in modern Britain
- Contemporary social and political debates
- Youth crime
- Issues in equality
- Power, crime and punishment
- Gender perspectives

UCAS Code
LM39 (LM3Y for
Cymdeithaseg
(Welsh-medium)
and Criminology
and Criminal
Justice)

Foundation Year
Yes
Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
96-112

Course Duration:
3 or 4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

SOCIOLOGY AND SOCIAL POLICY

BA (Hons)

What is this course about?

Sociology explores social life including identities, institutions, social movements and global processes. Social Policy involves the study of social relations and systems that promote well-being. In combining these subjects, you will explore the causes and solutions of social problems in areas such as poverty and inequality both globally and locally. By engaging with debates about social justice and the creation of a fairer society we gain a better understanding of ourselves and society.

Why choose Bangor?

- Vibrant community at both undergraduate and postgraduate level.
- Focus on relevant, topical and contemporary societal issues.
- Teaching is based on research work by academics.
- Friendly and approachable staff.
- Assessments are varied with few exams.
- Work placement module available.

The Year 3 module Issues in Housing has been accredited by the Chartered Institute of Housing (CIH).

Indicative Topics

Year 1

- Understanding society
- Power, freedom and the State
- Criminology
- Criminal justice

Years 2 and 3

- Social and political research
- World poverty and inequality
- Classical social theory
- Contemporary social and political debates
- Identity and diversity
- Modern ideas and movements
- Social issues
- Issues in housing
- Theorizing society and politics
- Gender perspectives
- Power, crime and punishment
- Research project

PROFESSIONAL POLICING

BA (Hons)

What is this course about?

This degree, licensed by the College of Policing, is run by Bangor University in partnership with Grŵp Llandrillo Menai and draws on expertise in criminology and police procedure from both institutions. This course will equip you with the skills to adapt to the professional complexity of modern-day policing, including the changing nature of crime and demands on police services. The course is delivered between Grŵp Llandrillo Menai and Bangor University.

Why choose Bangor?

- Close links to North Wales Police and other criminal justice agencies.
- Taught by research-active criminologists and experienced former police officers.
- This course is designed to provide students with effective engagement with the College of Policing curriculum blending practical and academic learning.
- The course builds on experience from Grŵp Llandrillo Menai's highly successful Police Foundation course.
- Our dedicated team of course co-ordinators and personal tutors, provide support and guidance.

This course is licensed by the College of Policing.

Indicative Topics

Year 1

- Understanding the Police Constable role
- Introduction to criminal justice
- Introduction to the legal framework for policing
- Introduction to criminology

Year 2

- Applying theory to practice
- Policing the roads
- Investigating complex crimes
- Digital policing and e-crime
- Criminological theory

Year 3

- Evidence-based policing
- Strategic thinking in policing
- The Police Constable role
- Investigating organised criminality
- Policing and society
- Youth crime issues

UCAS Code
LL34

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
96-112

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

UCAS Code
L436

Foundation Year
No

Placement Year
No

International
Experience Year
No

Indicative Entry
Tariff:
96-112

Course Duration:
3 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

POLITICS, PHILOSOPHY AND RELIGION

Be Extraordinary at Bangor

COURSE LISTING + PATHWAYS

POLITICS

PHILOSOPHY, ETHICS AND RELIGION

POLITICS

BA (Hons)

What is this course about?

If you're interested in the interaction between politics and people, and have a passion for social justice, then this is the course for you. You will study the complex relationship between politics and society. You will analyse how political ideas and decisions shape our daily lives and impact on our social and cultural experiences and identities. You will also study how those same ideas and systems are influenced by some of the most significant issues that face the world today, including race, gender, the environment, the media, and poverty.

Why choose Bangor?

- Join a friendly, supportive, and stimulating learning community.
- The world of politics does not stand still – this fast-moving landscape is reflected in teaching informed by cutting-edge research.
- You will develop key skills and knowledge – learn to think critically and 'politically'.
- Explore a range of issues, such as: the influence and management of the media; political power, legitimacy, and the state; social movements, civil society, and the public sphere.

Indicative Topics

Year 1

- Modern politics in action
- Essential skills for academic success
- Power, freedom and the State
- Understanding society
- Introduction to modern history

Years 2 and 3

- Modern ideas and movements
- Social and political research
- Race, democracy and political ideology
- Social issues
- Theorising society and politics
- Identity and diversity
- The radical 1960s in Europe
- Political philosophy
- Work placement
- Research project

UCAS Code
L200

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
96-112

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

PHILOSOPHY, ETHICS AND RELIGION*

BA (Hons)

What is this course about?

Studying Philosophy, Ethics and Religion offers you the opportunity to engage with the fundamental questions of life: What does it mean to be human? How should we resolve moral dilemmas? Is it possible to prove that God exists? Our course draws together modules that explore ethics, analytical and continental philosophy, and Eastern and Western religions. If you have an enquiring mind and want to cultivate new skills – this may be the course for you.

Why choose Bangor?

- 100% Overall Student Satisfaction (NSS 2020).
- You will have the opportunity to specialise your degree in philosophy, ethics or religion.
- You will benefit from staff expertise and their commitment to teaching, student care and welfare.
- Our staff are research active and incorporate current research into their teaching.

Indicative Topics

Year 1

- Introduction to ethics
- Death of God
- Existentialism
- Themes in Eastern religions and philosophy
- Introduction to Judaism and Christianity

Years 2 and 3

- Applied ethics
- The mad, the holy, and the demonic
- Sociology of religion
- Sex and society
- Ancient philosophy
- Early modern philosophy
- Tales of might and morality
- Buddhism in the modern world
- Fundamentalism
- The problem of evil
- Political philosophy

UCAS Code
See website

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
80-112

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

*Subject to
Validation

HISTORY AND ARCHAEOLOGY

Be Extraordinary at Bangor

COURSE LISTING + PATHWAYS

HERITAGE, ARCHAEOLOGY AND HISTORY

HISTORY

HISTORY AND ARCHAEOLOGY

HISTORY AND ENGLISH LITERATURE

HISTORY AND MUSIC

MEDIEVAL AND EARLY MODERN HISTORY

MODERN AND CONTEMPORARY HISTORY

HERITAGE, ARCHAEOLOGY AND HISTORY

BA (Hons)

What is this course about?

The past can be exploited; it can be corrupted; it can be used to create myths, legends and to forge identities. This course is ideally suited to anyone interested in learning about the past and how it is represented (or even misrepresented) by the heritage industry. You will explore historical and archaeological evidence and differing interpretations of it. Practical and transferable skills gained will prepare you for a variety of career options.

Why choose Bangor?

- The local area is steeped in history (including UNESCO World Heritage Sites) and provides a resource for fieldwork as well as a superb location for study.
- Excellent opportunities to gain experience of working with local and national archaeological and heritage organisations.
- We have experts in all fields of history from the Middle Ages to the twentieth century, who work principally on Britain, Europe and the United States of America.

Indicative Topics

Year 1

- Introduction to history and heritage
- British prehistory
- Historic archaeology
- Archaeological principles and techniques

Year 2

- Guardians of heritage
- Contemporary archaeology
- Debating history
- The age of the castle
- The Tudors
- Work placement

Year 3

- Heritage and identity
- Roman frontiers
- Norman Sicily
- Nazi Germany 1933-1945

UCAS Code
VV41

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
96-120

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

HISTORY

BA (Hons)

What is this course about?

History is an inspirational, dynamic, relevant subject. The breadth of topics offered in our degree span the Neolithic period right up to the more recent past. Covering aspects of the history of Wales, Britain, Europe and the wider world, you will build knowledge in political, social and cultural themes. Valued by employers, the practical and transferable skills gained will prepare you for many possible careers, e.g. civil service, heritage sector, the media, or law.

Why choose Bangor?

- A flexible degree structure that encourages you to explore and develop your interests.
- 100% Student satisfaction, History BA (NSS 2020).
- A local area steeped in history (including UNESCO World Heritage Sites) and provides a resource for fieldwork and a superb location for study.
- We have experts in all fields of history from the Middle Ages to the 20th century, working principally on Britain, Europe and the USA.

Indicative Topics

Year 1

- Europe in the high middle ages
- The six lives of Henry VIII
- Wales: princes to Tudors
- Modern history, 1815-1914
- Modern politics in action

Year 2

- Debating history
- The age of the castle
- The Tudors, 1485-1603
- Britain in the jazz age
- Europe, 1945-1992
- USA, 1945-2001
- Hot wars of the Cold War

Year 3

- Norman Sicily
- The Civil War
- Country house life
- Britannia rule the waves
- Nazi Germany
- The radical 1960s

HISTORY AND ARCHAEOLOGY

BA (Hons)

What is this course about?

History and Archaeology are complementary subjects that together inform wide-ranging interpretations of the past. From early prehistory to the recent past, you will be able to choose from topics covering aspects of the history and archaeology of Wales, Britain, Europe and the wider world. Through study of both documentary sources and material culture you will explore political, social and cultural aspects of the past and develop practical and transferable skills.

Why choose Bangor?

- The local area is steeped in history (including UNESCO World Heritage Sites) and provides a resource for field work as well as a superb location for study.
- Practical experience with fieldtrips and fieldwork offered as part of your degree.
- Opportunities to gain experience working with local and national archaeological and heritage organisations and enhance employability prospects.
- Recent graduates have gone on to work in commercial archaeology, museum curation, and the heritage sector.

Indicative Topics

Year 1

- Archaeological principles and techniques
- British prehistory
- Historic archaeology
- Europe in the high middle ages
- The six lives of Henry VIII
- Introduction to modern history 1815-1914

Year 2

- Rethinking archaeology
- Debating history
- Contemporary archaeology
- The age of the castle
- The Tudors
- Work placement

Year 3

- Maritime archaeology
- Museums
- Field archaeology
- Norman Sicily
- Nazi Germany

HISTORY AND ENGLISH LITERATURE

BA (Hons)

What is this course about?

Combine study of the past, with the literature societies have produced. Provision in both subjects spans from the early medieval period through to the contemporary world. You will be introduced to a range of sources and approaches: from the political, cultural and social in history, to a variety of literary genres (e.g. dystopian literature, children's fiction). The final year research project gives a fantastic opportunity to utilise knowledge gained in both disciplines.

Why choose Bangor?

- Study in an inspiring area steeped in history and rich in arts and culture.
- A flexible course structure – lets you explore and develop your own interests.
- Excellent library holdings and on-site University archives and special collections.
- Our close links with the University's Pontio Arts and Innovation Centre, local theatres, museums, poetry groups and vibrant student societies will give you plenty of opportunities to get involved in arts and culture.

Indicative Topics

Year 1

- Reading, thinking, writing
- The six lives of Henry VIII
- Modern politics in action
- The literature of laughter
- Children's writing
- The Gothic in literature and film

Years 2 and 3

- The age of the castle
- Jane Austen
- Britain in the jazz age
- Hot wars of the Cold War
- Britannia rule the waves
- Detective fiction
- Sex, sects and scandal
- Arthur: legend and superhero
- Medieval women's literature

HISTORY AND MUSIC

BA (Hons)

What is this course about?

Combine your passion for the past with the creative opportunity to grow as a musician. This course offers a wide variety of options, allowing you to tailor your studies to your interests and strengths. Historic study could span the Neolithic period right up to the recent past. Music options cover composition, musicology and performance. You will develop both practical and transferable skills highly valued by employers, providing excellent preparation for a variety of future careers.

Why choose Bangor?

- An excellent teaching reputation: combining new technologies, innovative course design and small-group teaching.
- With historic sites on the doorstep, the local area is a fantastic teaching resource and superb location for study.
- A dynamic music-making community: choirs, orchestras, bands, student ensembles.
- Music performance scholarships available for the most promising instrumentalists and/or vocalists.
- Dedicated music facilities, professional concert halls, soundproofed practice suite, four state-of-the-art electroacoustic studios.

Indicative Topics

Year 1

- Music history
- Composition and sonic art
- Solo performance
- Europe in the high middle ages
- The six lives of Henry VIII
- Introduction to modern history 1815-1914

Year 2

- Musicology
- Composition and studio practice
- Community placement
- Pop music, jazz, or the symphony
- Britain in the jazz age
- Reformation and counter-reformation

Year 3

- Genres and composers
- Raving in the 1990s
- Conquest and culture
- Going to the devil
- Music project

UCAS Code
V100

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
96-120

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

UCAS Code
V103

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
96-120

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

UCAS Code
3QV1

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
96-112

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

UCAS Code
VW13

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
96-112

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

MEDIEVAL AND EARLY MODERN HISTORY

BA (Hons)

What is this course about?

This course gives you the opportunity to study the pre-modern world, c.500-1750 (especially Europe, Britain and Wales) in detail. You will develop an understanding of the foundations of the contemporary west, whilst developing a range of skills that includes efficient information gathering, critical analysis of evidence and the ability to present your ideas clearly. The degree culminates in the chance to design and write your own research project in the final year.

Why choose Bangor?

- Teaching rooted in research.
- A dedication to small-group teaching and one-to-one support.
- Fantastic opportunities for local field trips to internationally renowned historic sites.
- Excellent library holdings, digital resources and University Archives.
- Concentration on the pre-modern period will enable an in-depth grasp of period-specific approaches, themes and concepts.

Indicative Topics

Year 1

- The six lives of Henry VIII
- Europe in the high middle ages
- Wales: princes to Tudors
- Essential skills for academic success

Years 2 and 3

- Debating history
- Under the hammer: Edward I
- The age of the castle
- The Tudors
- Norman Sicily
- The civil wars: England and Wales 1588-1662
- Reformation and counter-reformation
- Conquest and culture
- The Lion of Justice
- Work placement

MODERN AND CONTEMPORARY HISTORY

BA (Hons)

What is this course about?

This course provides the opportunity to study British, European and American history from the modern period to the present day. You will learn how to examine contemporary issues in their historical context, exploring the development of modern society and politics. You will delve deeper into more specialised topics, such as Nazi Germany or the Cold War. The essential skills of analysis, argument and communication acquired are highly valued by employers.

Why choose Bangor?

- Teaching led by an international team of lecturers who are experts in their fields.
- Fantastic opportunities for local field trips to renowned historic sites, including the house where David Lloyd George was born and the great country houses, Plas Newydd and Penrhyn Castle.
- A dedication to small-group teaching and one-to-one support.
- A focus on modern and contemporary history will enable an in-depth grasp of period-specific approaches, themes and concepts.

Indicative Topics

Year 1

- Essential skills for academic success
- Introduction to modern history
- Modern politics in action
- Wales since 1789
- Power, freedom and the State

Years 2 and 3

- Debating history
- Britain in the jazz age
- Nazi Germany, 1933-1945
- Hot wars of the Cold War
- Modern ideas and movements
- Raving in the 1990s
- USA, 1945-2001
- Europe, 1945-1992
- Graffiti: marking time and space
- Country house life
- The radical 1960s

UCAS Code
V130

Indicative Entry
Tariff:
96-112

Campus
Bangor

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Course Duration:
3-4 years with
an international/
placement/
foundation year

Welsh medium
options available
Yes

Learn a language
Yes

UCAS Code
V140

Indicative Entry
Tariff:
96-120

Campus
Bangor

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Course Duration:
3-4 years with
an international/
placement/
foundation year

Welsh medium
options available
Yes

Learn a language
Yes

ENGLISH LANGUAGE AND LINGUISTICS

Be Extraordinary at Bangor

COURSE LISTING + PATHWAYS

ENGLISH LANGUAGE
 ENGLISH LANGUAGE FOR TEFL
 ENGLISH LANGUAGE AND ENGLISH LITERATURE
 ENGLISH LANGUAGE WITH CREATIVE WRITING
 ENGLISH LANGUAGE AND MEDIA STUDIES
 ENGLISH LANGUAGE FOR SPEECH
 AND LANGUAGE THERAPY
 LINGUISTICS
 LINGUISTICS AND MODERN LANGUAGES
 LINGUISTICS AND PSYCHOLOGY
 LINGUISTICS AND THE ENGLISH LANGUAGE

ENGLISH LANGUAGE

BA (Hons)

What is this course about?

English is an important language socially, politically and economically. A global language with c.1.5 billion speakers worldwide, English is the best-described language in the world. On this course you will explore how English works, why and how it is used, and where it has come from. You will learn about subjects such as: the grammatical structure (e.g. word order, sounds, meaning); the history of English; dialects and social variation; social, educational and cultural aspects; global English, and more.

Why choose Bangor?

- Teaching staff are active researchers in a range of theoretical and applied areas relating to the English language – many have international reputations in the field.
- You will gain a sound and scientific insight into the structure and use of language, its history and the relationship between language and society.
- Our facilities include an extensive collection of books on linguistics and English language, recording and experimental equipment, and a language laboratory.

Indicative Topics

Year 1

- Introduction to English grammar
- Phonetics and phonology
- Language, literature and culture
- Language and society

Year 2

- Morphosyntax
- Sounds and sound systems
- Functions of discourse
- Meaning, mind and truth
- Bilingualism

Year 3

- Language contact and bilinguals
- Child language acquisition
- Speech science
- Language and communication
- Psycholinguistics
- Historical linguistics

UCAS Code
Q301

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
96-112

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

ENGLISH LANGUAGE
FOR TEFL

BA (Hons)

What is this course about?

English is an important language socially, politically and economically. As a world language, with c.1.5 billion speakers worldwide, there is a great demand for people qualified to teach English internationally. This course will teach you about linguistics, with a focus on English. In your final year you will take modules specifically relating to Teaching English as a Foreign Language (TEFL), setting you on the path to becoming qualified as an instructor of English.

Why choose Bangor?

- Teaching staff are active researchers in a range of theoretical and applied areas relating to the English language – many have international reputations in the field.
- You will gain a sound and scientific insight into the structure and use of language, its history and the relationship between language and society.
- Our facilities include an extensive collection of books on linguistics and English language, recording and experimental equipment, and a language laboratory.

Indicative Topics

Year 1

- Introduction to English grammar
- Phonetics and phonology
- Language, literature and culture
- Language and society

Year 2

- Morphosyntax
- Sounds and sound systems
- Meaning, mind and truth
- Introduction to bilingualism

Year 3

- EFL theory
- Teaching EFL
- Language contact and bilinguals
- Child language acquisition
- Speech science
- Language and communication
- Psycholinguistics

UCAS Code
Q315

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
96-112

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

ENGLISH LANGUAGE AND ENGLISH LITERATURE

BA (Hons)

What is this course about?

This course gives you the opportunity to study two important aspects of the best-described language in the world. You will examine how English works, why and how it is used, and where it has come from. You will also develop critical techniques, skills in reading literature and study texts and authors from a wide range of English, British and American literature. Literary works will be studied in different ways – looking at social or political contexts, or taking a more linguistic or stylistic approach.

Why choose Bangor?

- Teaching staff are active researchers in areas relating to the English language and English literature – many have international reputations in the field.
- You will gain a sound and scientific insight into the structure and use of language as well as the critical analysis of a wide range of literature.
- Excellent facilities include: an extensive collection of books on linguistics and English language, recording and experimental equipment, and a language laboratory.

Indicative Topics

Year 1

- Introduction to language
- Reading, thinking and writing
- Introduction to English grammar
- Phonetics and phonology
- Children's fiction

Year 2

- Sounds and sound systems
- Meaning, mind and truth
- Morphosyntax
- Functions of discourse
- Modern and contemporary writing

Year 3

- Language contact and bilinguals
- Child language acquisition
- Speech science
- Psycholinguistics
- Detective fiction
- Welsh writing in English
- Research project

ENGLISH LANGUAGE WITH CREATIVE WRITING

BA (Hons)

What is this course about?

The combination of distinct but related subjects in this course provides a fascinating opportunity to study the English language with creative writing. You will explore and examine how English works, why and how it is used and where it has come from while also developing skills in writing in a variety of forms. You will study the structure of language and how it is used in society and explore creative writing in small groups or workshops led by research experts and published writers.

Why choose Bangor?

- You will gain sound insight into the structure and use of language and develop your skills in creative practice of writing in a variety of forms.
- Extensive facilities and learning resources, including: an extensive collection of books and language laboratory.
- A vibrant Arts and Culture scene. Local theatres, poetry groups and vibrant student societies – there are lots of chances for you to get involved.

Indicative Topics

Year 1

- Prose and poetry
- Introduction to English grammar
- Language, literature and culture
- Language and society
- Phonetics and phonology

Year 2

- Bilingualism
- Poetry and short fiction
- The novel
- Transformative writing
- Creative non-fiction

Year 3

- Cross-cultural writing
- Writing and environments
- Fantastic fictions
- Language and communication
- Psycholinguistics
- Research project

ENGLISH LANGUAGE AND MEDIA STUDIES*

BA (Hons)

What is this course about?

English is an important language socially, politically and economically. On this course you will learn how English works, why and how it is used. You will also study media topics including, television and radio, film and video, design, professional writing, journalism and advertising. This course will equip you with in-depth knowledge and a range of relevant technical and practical skills – highly-valued and sought-after by employers.

Why choose Bangor?

- Teaching staff are active researchers in areas relating to the English language and English literature – many have international reputations in the field.
- Facilities include: an extensive collection of books on linguistics and English language, recording and experimental equipment, a language laboratory, dedicated media studies and production facilities with editing suites and production equipment.

Indicative Topics

Year 1

- Introduction to language
- Introduction to English grammar
- Issues in media and journalism
- Introduction to media practice

Year 2

- History of English
- Politics and media
- English teaching in classroom
- Meaning, mind and truth

Year 3

- Child language acquisition
- Bilingualism
- Teaching EFL
- Digital advertising
- Media practice: factual
- Understanding Documentary
- Research project

ENGLISH LANGUAGE FOR SPEECH AND LANGUAGE THERAPY BA (Hons)

What is this course about?

This degree has been developed specifically for those aiming for a future career in Speech and Language Therapy (SLT). It builds a strong foundation for further postgraduate study and subsequent certification as a speech language therapist. You will become proficient in understanding how English works, why and how it is used, and where it has come from. You will also develop extensive knowledge of English linguistics and the areas of general linguistic theory that underpin study in this field.

Why choose Bangor?

- Teaching staff are active researchers in a range of theoretical and applied areas relating to the English Language degrees – many have international reputations in the field.
- You will gain a sound and scientific insight into the structure and use of language, its history, and the relationship between language and society (sociolinguistics).
- Excellent facilities include a language laboratory, recording and experimental equipment.

Indicative Topics

Year 1

- Introduction to language
- Phonetics and phonology
- Psychology as a science
- Brain and mind
- Introduction to English grammar
- Child development

Year 2

- Introduction to bilingualism
- Personality and individual differences
- Social psychology
- Morphosyntax

Year 3

- Child language acquisition
- Speech learning
- Speech science
- Psycholinguistics
- Brain and language
- Child language and bilingualism

UCAS Code
QQC3

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
96-112

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

UCAS Code
Q3WL

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
96-112

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

UCAS Code
See website

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
96-112

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

*Subject to
validation

UCAS Code
Q318

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
96-112

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

LINGUISTICS

BA (Hons)

What is this course about?

We tend to take our ability to produce and understand speech for granted until we try to learn another language, watch how a child learns a first language, or witness the effects of language handicap. Linguistics is the study of language structure, how languages are acquired, how they are used, and how they may be impaired. Because speech is so central to our existence it is a fascinating and rewarding subject to study.

Why choose Bangor?

- Linguistics: Top 10 for Student Satisfaction (Complete University Guide 2019, 2020 and 2021).
- Teaching staff are active researchers – many with international reputations in the field.
- Excellent facilities, including an extensive book collection, recording and experimental equipment, and language laboratory.
- This course is an ideal foundation for many careers, e.g. teaching and caring professions, language technologies, speech and language therapy, editing and proofreading, and roles in communications.

Indicative Topics

Year 1

- The study of language
- Phonetics and phonology
- Introduction to English grammar
- Language and society
- Language, literature and culture

Year 2

- Bilingualism
- Sounds and sound systems
- Morphosyntax
- Meaning, mind and truth

Year 3

- Child language acquisition
- Psycholinguistics
- Language disorders
- Language contacts and bilinguals
- Speech science
- Cognitive discourse analysis
- Research project

LINGUISTICS AND MODERN LANGUAGES*

BA (Hons)

What is this course about?

Studying linguistics enables you to learn about, understand and interpret many aspects of human language. You will study the structure of language, including sounds (phonetics, phonology), words (morphology), sentences (syntax), and meaning (semantics). You will also study the acquisition and use of language. On this joint course you will also develop advanced skills in a modern language, and specialised insights into the culture, society and history that go with it.

Why choose Bangor?

- Teaching staff are active researchers in a range of theoretical and applied areas relating to linguistics and modern languages.
- You will gain a sound and scientific insight into the structure and use of language.
- Learning facilities include: an extensive collection of books on linguistics and English language, recording and experimental equipment, and a language laboratory.
- In your third year you will have the opportunity to broaden your horizons during a year abroad.

Indicative Topics

Year 1

- Modern language
- Language, literature and culture
- Language and society
- Transnational cultures

Year 2

- Modern language
- Introduction to bilingualism
- English teaching in the classroom

Year 3

- Year abroad

Year 4

- Modern language
- Child language acquisition
- European cinema
- Culture and the body
- Research project

LINGUISTICS AND PSYCHOLOGY

BA (Hons)

What is this course about?

On this joint degree you will learn about behaviour from infancy to old age, and deal with the biological, social and individual factors that affect human psychology and language use. Studying Linguistics will enable you to learn about, understand and interpret many aspects of human language. You will study the science behind language, including sounds (phonetics, phonology), words (morphology), sentences (syntax), and meaning (semantics).

Why choose Bangor?

- Teaching staff are key researchers with specialisms in areas such as bilingualism, child language acquisition and language disorders.
- You will gain a sound and scientific insight into the structure and use of language and human behaviour.
- Our facilities include, an extensive collection of books on linguistics and English language, recording and experimental equipment, and a language laboratory.

Indicative Topics

Year 1

- Language and its disorders
- Brain and mind
- Language and society
- Stress and distress
- Learning to be happy

Year 2

- Bilingualism
- Behavioural psychology
- Biological psychology
- Cognitive psychology
- Personality and individual differences
- Meaning, mind and truth
- Morphosyntax

Year 3

- Child language acquisition
- Language and communication
- Psycholinguistics
- Brain and language
- Neuroscience
- Brain development and degeneration
- Mindfulness

LINGUISTICS AND THE ENGLISH LANGUAGE

BA (Hons)

What is this course about?

On this course you will learn about, understand and interpret many aspects of human language. Combining these two complementary subjects enables you to explore the way in which language abilities develop, while also acquiring knowledge and capabilities in the use of English language. You will examine key issues such as how our language changes according to the context in which it is being used, and how men's and women's language use differs.

Why choose Bangor?

- Linguistics: Top 10 for Student Satisfaction (Complete University Guide 2019, 2020 and 2021).
- Teaching staff are key researchers and many have international reputations in the field.
- You will gain a sound and scientific insight into the structure and use of language, its history and the relationship between language and society.
- Our facilities include an extensive collection of books on linguistics and English language, recording and experimental equipment, and a language laboratory.

Indicative Topics

Year 1

- Introduction to language
- Phonetics and phonology
- Introduction to meaning
- Introduction to English grammar
- Language, literature and culture
- Language and society

Year 2

- Bilingualism
- History of English
- Sounds and sound systems
- Meaning, mind and truth
- Functions of discourse
- Morphosyntax

Year 3

- Child language acquisition
- Psycholinguistics
- Language disorders
- Welsh linguistics
- Cognitive discourse analysis
- Research project

UCAS Code
Q100

Indicative Entry
Tariff:
96-112

Campus
Bangor

Foundation Year
No

Placement Year
Yes

International
Experience Year
Yes

Course Duration:
4-5 years with
an international/
placement/
foundation year

Welsh medium
options available
Yes

Learn a language
Yes

UCAS Code
See webpage
for options

Indicative Entry
Tariff:
96-112

Campus
Bangor

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Course Duration:
4-5 years with
placement/
foundation year

Welsh medium
options available
Yes

Learn a language
Yes

*Subject to
validation

UCAS Code
Q1C8

Indicative Entry
Tariff:
96-112

Campus
Bangor

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Course Duration:
3-4 years with
an international/
placement/
foundation year

Welsh medium
options available
Yes

Learn a language
Yes

UCAS Code
Q140

Indicative Entry
Tariff:
96-112

Campus
Bangor

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Course Duration:
3-4 years with
an international/
placement/
foundation year

Welsh medium
options available
Yes

Learn a language
Yes

ENGLISH LITERATURE AND CREATIVE WRITING

Be Extraordinary at Bangor

COURSE LISTING + PATHWAYS

CREATIVE WRITING AND
MODERN LANGUAGESCREATIVE AND PROFESSIONAL
WRITING

ENGLISH LITERATURE

ENGLISH LITERATURE AND
CREATIVE WRITINGENGLISH LITERATURE AND
JOURNALISMENGLISH LITERATURE WITH THEATRE
AND PERFORMANCEENGLISH LITERATURE
AND MUSIC

CREATIVE WRITING AND MODERN LANGUAGES

BA (Hons)

What is this course about?

This degree course will enable you to develop a personal creative practice as a writer, offering imaginative approaches in a variety of forms, while gaining skills and critical insights in modern languages and cultures. It offers an exploration of the techniques and contexts of the novel, the short story, poetry, and writing for performance and media. You will be taught by research experts and published writers.

Why choose Bangor?

- Small group teaching and lectures and one-to-one supervision.
- Top 10 for Student Experience: French, German and Spanish (Times and Sunday Times Good University Guide).
- Creative Writing in UK Top 10 for Graduate Prospects and Research Intensity (Complete University Guide 2021).
- Creative Writing is part of a vibrant Arts and Culture scene that includes Pontio, the University's £40 million Arts Centre, local theatres, poetry groups and student societies.
- Former students have gone on to edit, publish and write creatively in a variety of literary fields and media contexts.

Indicative Topics

Year 1

- Introduction to prose and poetry
- Reading, thinking, writing
- Transnational cultures
- Creating national histories

Year 2

- The novel
- Poetry and short fiction
- Contemporary Chinese studies
- Race and immigration in France
- The German film
- The cinema of Spain

Year 3

- Year abroad

Year 4

- Research project
- Writing environments
- Fantastic fictions

UCAS Code
see webpage
for options

**Indicative Entry
Tariff:**
80-104

Campus
Bangor

Foundation Year
Yes

Course Duration:
4-5 years with
a placement/
foundation year

**Welsh medium
options available**
Yes

Placement Year
Yes

Learn a language
Yes

**International
Experience Year**
Yes

CREATIVE AND PROFESSIONAL WRITING

BA (Hons)

What is this course about?

This course will enable you to develop a personal creative practice as a writer, offering imaginative approaches to many areas of writing as well as critical insights into literary and professional contexts. Alongside the techniques and forms of creative writing, such as the short story, the novel and poetry, you will study modules such as journalism, screenwriting and publishing that connect your writing skills with a range of vocational possibilities.

Why choose Bangor?

- Small group teaching and lectures, one-to-one supervision.
- Creative Writing in UK Top 10 for Graduate Prospects and Research Intensity (Complete University Guide 2021).
- Creative Writing is part of a vibrant Arts and Culture scene that includes Pontio, the University's £40 million Arts Centre, local theatres, poetry groups and student societies.
- Former students have gone on to edit, publish and write creatively in a variety of literary fields and media contexts.

Indicative Topics

Year 1

- Introduction to prose and poetry
- The literature of laughter
- The Gothic in literature / film
- Children's fiction

Year 2

- The novel
- Transformative writing
- Creative non-fiction
- Modern and contemporary writing
- Practical digital journalism
- Screenwriting: theory and practice

Year 3

- Detective fiction
- Experimental writing
- Sex, sects and scandal
- Fantastic fictions

ENGLISH LITERATURE

BA (Hons)

What is this course about?

You will study the full range of literature from the medieval to the contemporary and develop your individual interests. In Year 1, you will gain highly employable key skills in critical analysis, alongside a grounding in major literary works and popular genres. In Years 2 and 3, there is an exciting choice of modules focused on historical periods and those focused on genres and topics (e.g. Arthurian, Fantasy, Welsh writing in English, Dystopian), and the opportunity to develop your own research project.

Why choose Bangor?

- Small group teaching and lectures and one-to-one supervision.
- Bangor is an inspiring location for literary study.
- The world-class quality of research and writing was recognised in the most recent Research Excellence Framework (REF 2014), placing us in the UK Top 10 for research intensity.
- Close links with Pontio, the University's Arts Centre, local theatres, poetry groups and vibrant student societies – including our Bangor English Drama Society (BEDS).

Indicative Topics

Year 1

- Children's writing
- The Gothic in literature and film
- The literature of laughter
- Landmarks in literature

Years 2 and 3

- Detective fiction
- Dystopian fiction
- Sex, sects and scandal
- Welsh writing in English
- Early modern literature
- The Romantic Period in Britain
- Modern and contemporary writing

ENGLISH LITERATURE AND CREATIVE WRITING

BA (Hons)

What is this course about?

This course develops connections between critical study of English Literature and the creative practice of writing in a variety of forms. You will learn to approach texts as both a reader and a writer, discovering synergies between these different perspectives. You will study a broad range of English literature while developing your practical skills, confidence and independent vision as a creative writer. This course offers the chance to develop skills in critical analysis and imaginative problem solving that are relevant to a range of career paths.

Why choose Bangor?

- Small group teaching and lectures and one-to-one supervision.
- Creative Writing in UK Top 10 for Graduate Prospects and Research Intensity (Complete University Guide 2021).
- Creative Writing is part of a vibrant Arts and Culture scene that includes Pontio, the University's £40 million Arts Centre, local theatres, poetry groups and student societies.
- Former students have gone on to edit, publish and write creatively in a variety of literary fields and media contexts.

Indicative Topics

Year 1

- Introduction to poetry
- Language, literature and culture
- Introduction to phonetics and phonology

Year 2

- Meaning, mind and truth
- Creative writing – the novel
- Modern and contemporary writing
- Screenwriting: theory and practice
- Morphosyntax

Year 3

- Cross-cultural writing
- Writing and environments
- Fantastic fictions
- Experimental writing
- Psycholinguistics

ENGLISH LITERATURE AND JOURNALISM*

BA (Hons)

What is this course about?

You will study literature in a range of genres, alongside television, radio, print and digital journalism, and media practice. You will study how literature and journalism both reflect and change society in different periods and contexts. This course will equip you with a solid grounding in the principles of journalism, as well as the technical and practical media and journalism skills required to make you a sought-after professional in this field.

Why choose Bangor?

- Small group teaching and lectures, one-to-one supervision.
- Close links with Pontio, the University's Arts Centre, local theatres, poetry groups and vibrant student societies – including student newspapers, Bangor English Drama Society (BEDS).
- A dedicated building with editing suites and production equipment available for students.
- We have excellent links with newspapers and the television industry. Final-year projects are often carried out in collaboration with a company.

Indicative Topics

Year 1

- Introduction to practical journalism
- Reading, thinking, writing
- Issues in media and journalism
- The literature of laughter
- The Gothic in literature / film
- Children's fiction
- Language, literature and culture

Years 2 and 3

- Practical digital journalism
- Digital journalism and society
- Modern and contemporary writing
- The Romantic Period in Britain
- Detective fiction
- Arthur: legend and superhero
- Sex, sects and scandal
- Dystopian fiction

UCAS Code
W890

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
80-104

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

UCAS Code
8H25

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
96-112

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

UCAS Code
2P17

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
96-112

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

UCAS Code
See website

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
96-112

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

*Subject to
validation

ENGLISH LITERATURE WITH THEATRE AND PERFORMANCE BA (Hons)

What is this course about?

You will develop your individual interests in aspects of literature, drama and theatre. You will explore a wide range of practice including devising, community theatre, acting skills and solo and group performance. This work is underpinned by the critical study of literature, and drama from a range of historical periods from the medieval to the contemporary. Modules combine the creative and performative with a critical grounding in major theatre.

Why choose Bangor?

- Small group teaching and lectures and one-to-one supervision.
- You will benefit from excellent facilities and from Bangor's close links with local and national theatre companies, including with Pontio, the University's £40 million Arts Centre.
- Close links with vibrant student societies – including student newspapers, Film Society, and drama societies.

Indicative Topics

Year 1

- Reading, thinking, writing
- Theatre making
- Performing for stage and screen
- The literature of laughter
- The Gothic in literature / film
- Children's fiction

Years 2 and 3

- Theatre and performance: the self
- The Romantic Period in Britain
- Detective fiction
- Jane Austen
- Shakespeare and early modern literature
- Arthur: legend and superhero
- Sex, Sects and Scandal
- Dystopian Fiction

UCAS Code
32M8

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
96-112

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

ENGLISH LITERATURE AND MUSIC BA (Hons)

What is this course about?

Studying English Literature and Music is a brilliant way to develop your skills and insights in both areas. Half your modules will be in English Literature, and half in Music. You will develop a thorough knowledge of literary texts, theory, history and criticism, and pursue creative studies from a selection of musical performance, composition and musicology modules. Our close links with local theatres, poetry groups and vibrant student societies will give you plenty of opportunities to get involved in arts and culture.

Why choose Bangor?

- Music: 6th in the UK for Overall Student Satisfaction (NSS 2020).
- English: 1st in the UK for research intensity (Complete University Guide 2021).
- Flexible degree structure to tailor the course to your interests and strengths.
- Close links with Pontio Arts Centre, local theatres, poetry groups and student societies – including the Bangor English Drama Society (BEDS).
- A dynamic music-making community: choirs, orchestras, bands, student ensembles and the Bangor University Music Society.

Indicative Topics

Year 1

- Children's writing
- Solo performance (with individual tuition)
- Music history
- Composition and sonic art

Year 2

- Sex, sects and scandal
- Medieval women's literature
- Solo performance and ensembles
- Options such as pop music analysis, jazz or the symphony

Year 3:

- Early modern literature
- Victorian literature
- Solo recital, dissertation or composition project
- Modules such as Beethoven string quartets, songwriting or Stockhausen

UCAS Code
32N6

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
96-104

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

CYMRAEG / WELSH

Be Extraordinary at Bangor

COURSE LISTING + PATHWAYS

CYMRAEG / WELSH
(FOR FIRST- AND SECOND-
LANGUAGE STUDENTS)

CYMRAEG (I DDECHREUWYR) / WELSH
(FOR BEGINNERS)

CYMRAEG PROFFESIYNOL /
PROFESSIONAL WELSH

CYMRAEG GYDAG YSGRIFENNU
CREADIGOL / WELSH WITH CREATIVE WRITING

CYMRAEG GYDA
NEWYDDIADURAETH / WELSH WITH
JOURNALISM

CYMRAEG A HANES / WELSH AND HISTORY

CYMRAEG A HANES CYMRU /
WELSH AND WELSH HISTORY

CYMRAEG AC IEITHYDDIAETH /
WELSH AND LINGUISTICS

CYMRAEG A CHERDDORIAETH /
WELSH AND MUSIC

CYMRAEG A CHYMDEITHASEG /
WELSH AND SOCIOLOGY

CYMRAEG, THEATR A'R CYFRYNGAU /
WELSH, THEATRE AND MEDIA

CYMRAEG / WELSH

(FOR FIRST- AND SECOND-LANGUAGE STUDENTS)

BA (Hons)**What is this course about?**

This course is much more than a degree scheme. It is a cultural package that will enable you to play a professional role in the revival of Welsh and the creation of a truly bilingual Wales. It combines the study of literature and culture with linguistic studies. This course is both academically rigorous and relevant to the societal and linguistic needs of Wales. Our graduates work in areas such as the civil service, public relations, marketing, local government, broadcasting, publishing, teaching, and the translation, arts and heritage sectors.

Why choose Bangor?

- 1st in the UK for Celtic Studies (Times and Sunday Times Good University Guide 2021).
- 1st in the UK for Student Satisfaction (Complete University Guide 2021).
- 90% go on to work and / or study within 15 months after the course (Discover Uni).
- A world-renowned centre for the study of Welsh and Celtic Studies.
- Study in the unique Celtic linguistic environment of Gwynedd (north-west Wales) where Welsh remains the language of the majority.

Indicative Topics**Year 1**

- Study the work of Welsh authors such as Kate Roberts and Mihangel Morgan
- Interaction between Welsh film and culture
- Welsh literature and culture
- The socio-political context of Welsh in contemporary Wales

Years 2 and 3

- History of Welsh, from its Indo-European and Celtic roots to present
- The ecological challenges of industrialisation
- Get to grips with *cynganedd*
- Professional writing and translation skills
- Research project

UCAS Code
Q562

Foundation Year
Yes

Placement Year
Yes

International Experience Year
Yes

Indicative Entry Tariff:
80-112

Course Duration:
3-4 years with an international/
placement/
foundation year

Campus
Bangor

Welsh medium options available
Yes

Learn a language
Yes

CYMRAEG I DDECHREUWYR / WELSH FOR BEGINNERS BA (Hons)

What is this course about?

As Wales develops into a dynamic bilingual country, there has never been a more exciting time to study the most vibrant of the Celtic languages. Follow the story of Welsh from the medieval tales of the Mabinogion to the multifaceted Welsh-language culture of contemporary Wales. This four-year programme is designed for beginners and unconfident speakers. It includes an intensive language-focussed Foundation Year, followed by the comprehensive Welsh three-year BA degree scheme.

Why choose Bangor?

- 1st in the UK for Celtic Studies (Times and Sunday Times Good University Guide 2021).
- 1st in the UK for Student Satisfaction (Complete University Guide 2021).
- 90% go on to work and / or study within 15 months after the course (Discover Uni).
- A world-renowned centre for the study of Welsh and Celtic Studies.
- Study in the unique Celtic linguistic environment of Gwynedd (north-west Wales) where Welsh remains the language of the majority.

Indicative Topics

Foundation Year

- Study under the guidance of Welsh tutors at Bangor's Welsh for Adults Centre

Year 1

- Registers of written Welsh
- The socio-political context of Welsh in contemporary Wales
- Study middle-Welsh such as the Mabinogion

Years 2 and 3

- Arthurian stories in middle-Welsh texts and the heroic poetry of Britain's 'Old North'.
- History of Welsh, Breton and Irish
- Get to grips with *cynghanedd*
- Professional writing and translation skills

CYMRAEG PROFFESIYNOL / PROFESSIONAL WELSH BA (Hons)

What is this course about?

This course responds to the increased demands from employers for students with high quality skills in Welsh which can be transferred to the workplace. It combines the study of literature, language and culture with modules which are practical. The course is academically rigorous and relevant to the societal and linguistic needs of Wales. It offers the opportunity of work placements to enhance your professional use of Welsh.

Why choose Bangor?

- 1st in the UK for Celtic Studies (Times and Sunday Times Good University Guide 2021).
- 1st in the UK for Student Satisfaction (Complete University Guide 2021).
- 90% go on to work and / or study within 15 months after the course (Discover Uni).
- A degree scheme created in conjunction with Canolfan Bedwyr, the University's language-planning centre, dedicated to the increased professional use of Welsh.
- Study in Gwynedd where Welsh remains the living language of the majority.

Indicative Topics

Year 1

- Creating bilingual workplaces in Wales
- Registers of written Welsh
- The socio-political context of Welsh in contemporary Wales

Years 2 and 3

- Professional translation skills
- High-level professional use of Welsh in administrative contexts
- A professional portfolio based on work experience
- Language planning and policy
- History of Welsh
- The ecological challenges of industrialisation

CYMRAEG GYDAG YSGRIFENNU CREADIGOL / WELSH WITH CREATIVE WRITING BA (Hons)

What is this course about?

Under the tuition of some of Wales' leading authors, this unique course enables you to combine the study of Welsh with creative writing. You will study practice-based modules in poetry, prose writing, scriptwriting and drama, and your linguistic and employability skills will be further enhanced by modules relating to the professional use of Welsh. You will explore the intricacies and creative power of Welsh and study more traditional academic modules, a journey that may lead to a career as a scriptwriter, author, editor, or local government, broadcasting and teaching.

Why choose Bangor?

- 1st in the UK for Celtic Studies (Times and Sunday Times Good University Guide 2021).
- 1st in the UK for Student Satisfaction (Complete University Guide 2021).
- 90% go on to work and/or study within 15 months after the course (Discover Uni).
- A world-renowned centre for creative practice in Welsh and for the study of Welsh and Celtic Studies.
- Study with leading Welsh authors whose work has been translated into numerous languages.

Indicative Topics

Year 1

- Creative writing
- Television scriptwriting
- The study of Welsh creative texts
- Registers of written Welsh

Years 2 and 3

- Scriptwriting
- Prose workshop and Poetry workshop
- Introduction to *cynghanedd*
- Professional use of Welsh and translation skills
- Arthurian stories and the heroic poetry of Britain's 'Old North'
- History of Welsh
- The ecological challenges of industrialisation

CYMRAEG GYDA NEWYDDIADURAETH / WELSH WITH JOURNALISM BA (Hons)

What is this course about?

This course will give you a solid academic grounding in Welsh (two thirds of the course) and the opportunity to study both practical and academic modules in journalism. You will acquire an understanding of fundamental aspects of journalism without closing the door on a career in one of the many fields where a degree in Welsh is desirable. With a combination of academic and professional-writing skills, possible careers include public relations, marketing, local government, broadcasting and journalism, publishing, teaching, arts and heritage sectors.

Why choose Bangor?

- 1st in the UK for Celtic Studies (Times and Sunday Times Good University Guide 2021).
- A world-renowned centre for the study of Welsh and Celtic Studies.
- Study with lecturers who have cutting-edge experience of professional digital journalism.
- 90% go on to work and / or study within 15 months after the course (Discover Uni).
- Study in Gwynedd, the home of a dynamic Welsh media and creative industries sector.

Indicative Topics

Year 1

- Welsh literature and culture
- The socio-political context of Welsh in contemporary Wales
- Different registers of written Welsh
- Creative writing
- Scriptwriting

Years 2 and 3

- Digital practical journalism
- Ethics, law and democracy of journalism
- History of Welsh
- Learn other Celtic languages such as Breton and Irish
- Study Welsh screenplays and the art of screenwriting
- The ecological challenges of industrialisation
- Get to grips with the *cynghanedd*

UCAS Code
Q565

Foundation Year
No

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
80-112

Course Duration:
4-5 years with
an international/
placement year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

UCAS Code
Q563

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
80-112

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

UCAS Code
Q5WK

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
80-112

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

UCAS Code
Q5P5

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
80-112

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

CYMRAEG A HANES / WELSH AND HISTORY

BA (Hons)

What is this course about?

You will study the interaction between history, literature and language. You can study Welsh history modules and can also choose modules covering the history of Britain, Europe and the wider world. Your linguistic studies will encompass the history of Welsh and its practical use for work-related purposes in preparation for employment in areas such as the civil service, local government, broadcasting, publishing, teaching, translation and arts sectors.

Why choose Bangor?

- 1st in the UK for Celtic Studies (Times and Sunday Times Good University Guide 2021).
- A world-renowned centre for the study of Welsh, Welsh History and Celtic Studies.
- Extensive library holdings and a unique University archives and research collection.
- Excellent teaching reputation and a combination of innovative course-design and small group teaching / personal attention.
- Study in Gwynedd, an area steeped in history (inc. UNESCO World Heritage Sites), and where Welsh remains the living language of the majority.

Indicative Topics

Year 1

- Welsh literature and culture
- Wales: Princes to Tudors
- Introduction to Modern History 1815-1914
- Modern politics in action
- In Welsh, we have dedicated modules for second-language students

Years 2 and 3

- History of Welsh, from its Indo-European and Celtic roots to present
- The ecological challenges of industrialisation
- The Age of the Castle
- Britain in the Jazz Age
- Nazi Germany 1933-1945
- Early Medieval Wales
- Conquest and culture
- Wales, Renaissance and Europe
- Professional writing and translation skills

CYMRAEG A HANES CYMRU / WELSH AND WELSH HISTORY* BA (Hons)

What is this course about?

You will study two areas which have defined our notions of Wales and Welshness over the past hundred years. In Welsh, you will study literature and language which extends from the early northern-British poetry of Aneirin to the authors of post-industrial Wales. Welsh History will look at the evolution of Wales, its politics, society, industry and religion through the centuries and its relationship with broader historical forces.

Why choose Bangor?

- A world-renowned centre for the study of Welsh, Welsh History and Celtic Studies.
- 1st in the UK for Celtic Studies (Times and Sunday Times Good University Guide 2021).
- A long-standing excellent reputation for research in both Welsh and Welsh History.
- A unique Welsh archives and research collection in our library.
- Study in Gwynedd, an area steeped in history (including UNESCO World Heritage Sites) and where Welsh remains the living language of the majority.

Indicative Topics

Year 1

- Welsh literature and culture
- Wales: Princes to Tudors
- Wales in the Modern World
- In Welsh, we have dedicated modules for second-language students

Years 2 and 3

- Arthurian stories and the heroic poetry of Britain's 'Old North'
- History of Welsh
- The ecological challenges of industrialisation
- The chronological span of Welsh history
- Early Medieval Wales
- Conquest and culture
- Wales, Renaissance and Europe
- The evolution of Wales

CYMRAEG AC IEITHYDDIAETH / WELSH AND LINGUISTICS BA (Hons)

What is this course about?

On this joint-honours course, your modules will be split between Welsh and Linguistics. Welsh is a broad area extending from the tales of the Mabinogion to the postmodern writing of authors such as Mihangel Morgan. Linguistics is the study of language structure and use, how languages are acquired, how they are used, and how they may be impaired. As Wales increasingly embraces bilingualism you will also study the professional use of Welsh.

Why choose Bangor?

- 1st in the UK for Celtic Studies (Times and Sunday Times Good University Guide 2021).
- A world-renowned centre for the study of Welsh, Celtic Studies and Bilingualism.
- Optional Welsh-medium provision in Linguistics with the bonus of studying in Gwynedd where Welsh remains the living language of the majority.
- Our library houses a rich collection of Welsh research and archive materials.
- The linguistic profile of Gwynedd offers opportunities for fieldwork in areas like bilingualism, language acquisition and transmission.

Indicative Topics

Year 1

- Welsh literature and culture
- Introduction to phonetics and phonology
- Introduction to meaning
- Introduction to (English) grammar
- The structure and social context of Welsh
- In Welsh, we have dedicated modules for second-language students.

Years 2 and 3

- History of Welsh
- Professional writing and translation skills
- Introduction to bilingualism
- Child language acquisition
- Psycholinguistics
- Welsh linguistics

CYMRAEG A CHERDDORIAETH / WELSH AND MUSIC BA (Hons)

What is this course about?

Music and literature interact closely in Wales. Combining both subjects will empower you with the knowledge of language, literature and music skills appropriate to a wide range of careers extending from the arts and heritage sectors to education and broadcasting. With opportunities to join the University Symphony Orchestra, Chamber Choir and various student societies your musical experience will extend far beyond the lecture room.

Why choose Bangor?

- 1st in the UK for Celtic Studies (Times and Sunday Times Good University Guide 2021).
- 1st in Wales and 6th in the UK for Overall Student Satisfaction in Music (NSS 2020).
- A dynamic cultural and music-making community: choirs, orchestras, bands, student ensembles and more.
- Two professional concert halls, soundproofed practice suite, four state-of-the-art electroacoustic studios, Pontio Arts Centre.

Indicative Topics

Year 1

- Welsh literature and culture.
- Music history, harmony and counterpoint, composition and sonic art
- Solo performance

Years 2 and 3

- The culture of the Welsh diaspora in north America
- Get to grips with *cynghanedd* or maybe master the art of creative prose writing
- Pop music analysis, jazz or the symphony
- Composition and studio practice
- Community placement.
- Beethoven string quartets, songwriting and interactive sound and music

UCAS Code
QV51

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
80-112

Course Duration:
3-5 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

UCAS Code
See website

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
80-112

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

*Subject to
validation

UCAS Code
QQ15

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
96-112

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

UCAS Code
QW53

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
80-112

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

CYMRAEG A CHYMDEITHASEG / WELSH AND SOCIOLOGY BA (Hons)

What is this course about?

This course is divided evenly between Welsh and Sociology. Your Welsh modules will combine the study of literature and culture with linguistic studies that encompass the history of Welsh and its practical use for work-related purposes. Sociology investigates social life and the way it shapes people's behaviour, beliefs and identity. Its subject matter ranges from an examination of the face-to-face interactions of daily life, to large-scale social institutions, social movements and global processes.

Why choose Bangor?

- 1st in the UK for Celtic Studies (Times and Sunday Times Good University Guide 2021).
- A friendly and informal learning environment.
- Introductory year in both subjects builds your confidence, whatever your background.
- A variety of learning approaches are used to develop personal and practical skills in observation, information processing and presentation, all of which are highly valued by employers.
- Study in Gwynedd where Welsh remains the living language of the majority.

Indicative Topics

Year 1

- Welsh literature and culture
- Understanding society
- From cradle to grave
- Power, freedom and the State

Years 2 and 3

- History of Welsh
- The ecological challenges of industrialisation
- Professional writing skills in Welsh
- Theoretical perspectives in sociology
- Research methods
- Issues in social identity and diversity
- Study theorizing society and politics today

CYMRAEG, THEATR A'R CYFRYNGAU / WELSH, THEATRE AND MEDIA BA (Hons)

What is this course about?

Welsh is a Celtic language at the cutting edge of modern modes of creativity. This course provides you with a firm grounding in literature and language with the opportunity of studying a combination of theatre, drama and media modules. Foster your creative talents in the company of some of Wales' leading creative practitioners and follow career paths in the media, theatre sectors but also in education. If you want to complement a traditional academic route with exciting creative experiences in theatre and media, this is a course for you.

Why choose Bangor?

- The Pontio Arts and Innovation centre.
- 1st in the UK for Celtic Studies (Times and Sunday Times Good University Guide 2021).
- 1st in the UK for Student Satisfaction (Complete University Guide 2021).
- 90% go on to work and / or study within 15 months after the course (Discover Uni).
- Study in Gwynedd, the home of a dynamic Welsh media and creative industries sector.

Indicative Topics

Year 1

- Media practice
- Television scriptwriting
- Creative writing
- Developments of European drama through Welsh translated texts
- Contemporary Welsh creative works
- Different registers of written Welsh

Years 2 and 3

- Study Theatre adaptations of Welsh literary classics.
- The modern Welsh theatre
- Welsh screenplays and the art of screenwriting
- Stage performance
- Professional writing skills

UCAS Code
LQ35

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
No

Indicative Entry
Tariff:
96-112

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

UCAS Code
QWM5

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
80-112

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

MODERN LANGUAGES AND CULTURES

Be Extraordinary at Bangor

COURSE LISTING + PATHWAYS

MODERN LANGUAGES

MODERN LANGUAGES AND CRIMINOLOGY
AND CRIMINAL JUSTICE

MODERN LANGUAGES AND CYMRAEG

MODERN LANGUAGES AND
ENGLISH LITERATURE

MODERN LANGUAGES AND FILM STUDIES

MODERN LANGUAGES AND HISTORY

MODERN LANGUAGES AND MEDIA STUDIES

MODERN LANGUAGES AND PHILOSOPHY,
ETHICS AND RELIGION

MODERN LANGUAGES

BA (Hons)

What is this course about?

On our Modern Languages course, you can combine up to three languages from Chinese, French, German, Italian and Spanish (from beginner or advanced level) and learn Dutch and Galician. A detailed insight into these languages, developing written skills such as translation as well as oral skills, is complemented with a range of cultural topics. Together with the cultural and linguistic immersion of the year abroad, you will gain a set of valuable transferable skills that will make you a multilingual and employable global citizen.

Why choose Bangor?

- Chinese, French, German, Italian and Spanish are taught from Year 1; Galician and Dutch are taught in Year 2.
- Flexible degree structure to tailor the course to your interests.
- Top 10 for German, French and Spanish (Times and Sunday Times Good University Guide 2020).
- Top 20 for Student Satisfaction in Modern Languages and Linguistics (Guardian University Guide 2021).
- The fantastic opportunity to broaden your horizons during a year abroad.

Indicative Topics

Year 1

- Transnational cultures
- Creating national histories

Year 2

- Contemporary Chinese studies
- Race and immigration in France
- The German film
- Making of the Italian nation
- The cinema of Spain

Year 3

- Year abroad

Year 4

- Key topics in Chinese studies
- French cinema since 1960
- Performing Germany
- Representing Italian mafias
- Spain through its writers

MODERN LANGUAGES AND CRIMINOLOGY AND CRIMINAL JUSTICE BA (Hons)

What is this course about?

The degree allows you to combine a Modern Language (Chinese, French, German, Italian or Spanish, from beginner or advanced level) and Criminology and Criminal Justice. You will develop written and oral skills and will learn about cultural aspects. This course will also impart strong knowledge in theories and evidence relating to crime, criminals and victims, and examine the way in which the criminal justice system works.

Why choose Bangor?

- Our links with criminal justice agencies (locally, nationally and internationally).
- Innovative modules that reflect the topicality of the subject area.
- Flexible degree structure to tailor the course to your interests.
- Top 10 for German, French and Spanish (Times and Sunday Times Good University Guide 2020).
- The fantastic opportunity to broaden your horizons during a year abroad.

Indicative Topics

Year 1

- Transnational cultures
- Creating national histories
- Criminal justice
- Modern politics in action

Year 2

- Race and immigration in France
- Making of the Italian nation
- Criminological theory
- Crime and the media

Year 3

- Year abroad

Year 4

- Topics in Chinese studies
- Performing Germany
- Representing Italian mafias
- Spain through its writers
- Youth crime
- Forensic psychology

MODERN LANGUAGES AND CYMRAEG

BA (Hons)

What is this course about?

This degree provides an exciting opportunity to learn about languages, culture and history in a Welsh and international context. You can combine a Modern language (Chinese, French, German, Italian or Spanish, from beginner or advanced level) with the study of Welsh. Half your taught modules in each year will be in modern languages and half will be in Welsh. In Welsh, you will learn about diverse aspects of Welsh culture from a variety of different periods, while language modules will help you to thrive in a bilingual and multilingual environment.

Why choose Bangor?

- Study in a county where the majority of the population speaks Welsh, and also practice your language skills with students who speak a wide variety of different languages.
- Chinese, French, German, Italian and Spanish are taught from Year 1; Galician and Dutch are taught in Year 2.
- A world-renowned centre for the study of Welsh and Celtic Studies.
- 1st in the UK for Celtic Studies (Times and Sunday Times Good University Guide 2021).
- The fantastic opportunity to broaden your horizons during a year abroad.

Indicative Topics

Year 1

- Transnational cultures
- Creating national histories
- The use of Welsh
- Contemporary Welsh literature

Year 2

- Contemporary Chinese studies
- Race and immigration in France
- Making of the Italian nation
- Welsh literature of America

Year 3

- Year abroad

Year 4

- Representing Italian mafias
- Spain through its writers
- Modern Welsh poetry
- Welsh television drama
- Medieval Welsh tales

MODERN LANGUAGES AND ENGLISH LITERATURE

BA (Hons)

What is this course about?

In this course you can combine one language (Chinese, French, German, Italian or Spanish, from beginner or advanced level) and English Literature. On the language side of the course, you will develop written (e.g. translation) and oral skills and will learn about cultural aspects related to the chosen language. In addition, you will study a broad range of English literature, developing skills in critical analysis and imaginative problem solving relevant to a range of career paths.

Why choose Bangor?

- Research-led teaching.
- English: 1st in UK for Research Intensity (Complete University Guide 2021).
- French, German and Spanish: UK Top 10 for Research Quality (Complete University Guide 2021).
- Top 10 for German, French and Spanish (Times and Sunday Times Good University Guide 2020).
- The fantastic opportunity to broaden your horizons during a year abroad.

Indicative Topics

Year 1

- Transnational cultures
- Landmarks in literature
- Children's fiction

Year 2

- Contemporary Chinese studies
- Making of the Italian nation
- The cinema of Spain
- Modern and contemporary writing

Year 3

- Year abroad

Year 4

- Chinese studies
- Performing Germany
- Representing Italian mafias
- Spain through its writers
- Detective fiction
- Dystopian fiction

UCAS Code
See webpage for options

Indicative Entry Tariff:
96-120

Campus
Bangor

Welsh medium options available
Yes

Foundation Year
Yes

Placement Year
Yes

International Experience Year
Yes

UCAS Code
See webpage for options

Indicative Entry Tariff:
96-112

Campus
Bangor

Welsh medium options available
Yes

Foundation Year
Yes

Placement Year
Yes

International Experience Year
Yes

Course Duration:
4-5 years with an international/
placement/
foundation year

Learn a language
Yes

UCAS Code
See webpage for options

Indicative Entry Tariff:
96-112

Campus
Bangor

Welsh medium options available
Yes

Foundation Year
Yes

Placement Year
Yes

International Experience Year
Yes

Course Duration:
4-5 years with an international/
placement/
foundation year

Learn a language
Yes

UCAS Code
See webpage for options

Indicative Entry Tariff:
96-112

Campus
Bangor

Welsh medium options available
Yes

Foundation Year
Yes

Placement Year
Yes

International Experience Year
Yes

Course Duration:
4-5 years with an international/
placement/
foundation year

Learn a language
Yes

MODERN LANGUAGES AND FILM STUDIES

BA (Hons)

What is this course about?

This course allows you to study Film jointly with a language (Chinese, French, German, Italian or Spanish) which can be studied from beginner or advanced level. You will develop written and oral skills and learn about cultural aspects related to the chosen language. Film study combines critical and creative work and practice (e.g. digital technology, scriptwriting, podcasting, computer games). This course will equip you with practical, linguistic and transferable skills – making you a multilingual and employable global citizen.

Why choose Bangor?

- Flexible degree structure to tailor the course to your interests.
- Top 10 for German, French and Spanish (Times and Sunday Times Good University Guide 2020).
- The fantastic opportunity to broaden your horizons during a year abroad.
- Film Studies has a fully-equipped media centre with editing suites, production studios, media and digital media equipment.
- Many members of staff in Film are practising professionals and consultants.

Indicative Topics

Year 1

- Language modules
- Transnational cultures

Year 2

- Contemporary Chinese studies
- The German film
- Making of the Italian nation
- The cinema of Spain
- Cultural economy of the media

Year 3

- Year abroad

Year 4

- French cinema since 1960
- Performing Germany
- Representing Italian mafias
- Spain through its writers
- Understanding documentary
- Adapting for film and media

MODERN LANGUAGES AND HISTORY

BA (Hons)

What is this course about?

On this programme you will study History alongside a language (Chinese, French, German, Italian or Spanish, from beginner or advanced level). You'll develop written and oral skills and will learn about cultural aspects, including national histories. You can choose from a range of topics from medieval to contemporary history. History will impart a solid knowledge of different nations in a variety of historical periods, equipping you with transferable skills highly sought after by employers.

Why choose Bangor?

- Flexible degree structure to tailor the course to your interests.
- Top 10 for German, French and Spanish (Times and Sunday Times Good University Guide 2020).
- A local area steeped in history (including UNESCO World Heritage Sites) and provides a resource for fieldwork.
- The opportunity to broaden your horizons during a year spent abroad as part of your studies.

Indicative Topics

Year 1

- Transnational cultures
- Creating national histories
- Medieval history

Year 2

- Contemporary Chinese studies
- Race and immigration in France
- Making of the Italian nation
- Contemporary history

Year 3

- Year abroad

Year 4

- French cinema since 1960
- Representing Italian mafias
- Spain through its writers
- The radical 1960s

MODERN LANGUAGES AND MEDIA STUDIES

BA (Hons)

What is this course about?

On this course you will combine the study of Media with a language (Chinese, French, German, Italian or Spanish, from beginner or advanced level). You will develop written and oral skills and learn about cultural aspects related to the chosen language. The Media Studies topics include television and radio; film and video; digital media and computer games; journalism. With technical, multilingual and practical skills, you will be well-equipped for the global workplace.

Why choose Bangor?

- The fantastic opportunity to broaden your horizons during a year abroad.
- Top 10 for German, French and Spanish (Times and Sunday Times Good University Guide 2020).
- Flexible degree structure to tailor the course to your interests.
- We have a fully equipped media centre with editing suites, production studios, media and digital media equipment.

Indicative Topics

Year 1

- Transnational cultures
- Practical journalism
- Screenwriting

Year 2

- Contemporary Chinese studies
- The German film
- The cinema of Spain
- Writing for film and television
- Developing scripted media

Year 3

- Year abroad

Year 4

- French cinema since 1960
- Performing Germany
- Representing Italian mafias
- Spain through its writers
- Short film production

MODERN LANGUAGES AND PHILOSOPHY, ETHICS AND RELIGION

BA (Hons)

What is this course about?

Studying a Modern Language with Philosophy, Ethics and Religion will equip you with knowledge, language and transferable skills valued by employers in a global workplace. You will develop written (e.g. translation) and oral skills and cultural insights related to the chosen language. You will also gain a solid knowledge in a variety of religious, ethical and philosophical traditions – encompassing both analytical and continental philosophy and religions of Eastern and Western tradition.

Why choose Bangor?

- Flexible degree structure to tailor the course to your interests.
- 1st in UK for Student Satisfaction, in Philosophy (Complete University Guide 2021).
- Top 10 for German, French and Spanish (Times and Sunday Times Good University Guide 2020).
- The fantastic opportunity to broaden your horizons during a year abroad.

Indicative Topics

Year 1

- Transnational cultures
- Introduction to the philosophy of religion
- Ethics: religious perspectives

Year 2

- Contemporary Chinese studies
- Race and immigration in France
- Making of the Italian nation
- Ancient philosophy
- Applied ethics

Year 3

- Year abroad

Year 4

- Key topics in Chinese studies
- Spain through its writers
- Religion, gender and sexuality
- Political philosophy

UCAS Code
See webpage for options

Indicative Entry Tariff:
80-112

Campus Bangor

Welsh medium options available
Yes

Foundation Year
Yes

Placement Year
Yes

International Experience Year
Yes

UCAS Code
See webpage for options

Indicative Entry Tariff:
80-112

Campus Bangor

Welsh medium options available
Yes

Foundation Year
Yes

Placement Year
Yes

International Experience Year
Yes

Course Duration:
4-5 years with an international/
placement/
foundation year

Learn a language
Yes

UCAS Code
See webpage for options

Indicative Entry Tariff:
80-112

Campus Bangor

Welsh medium options available
Yes

Foundation Year
Yes

Placement Year
Yes

International Experience Year
Yes

Course Duration:
4-5 years with an international/
placement/
foundation year

Learn a language
Yes

UCAS Code
See webpage for options

Indicative Entry Tariff:
80-112

Campus Bangor

Welsh medium options available
Yes

Foundation Year
Yes

Placement Year
Yes

International Experience Year
Yes

Course Duration:
4-5 years with an international/
placement/
foundation year

Learn a language
Yes

FILM, JOURNALISM AND MEDIA

Be Extraordinary at Bangor

COURSE LISTING + PATHWAYS

FILM STUDIES AND PRODUCTION

FILM STUDIES WITH THEATRE
AND PERFORMANCE

FILM STUDIES AND ENGLISH LITERATURE

JOURNALISM AND MEDIA STUDIES

MEDIA STUDIES AND PRODUCTION

MEDIA STUDIES WITH THEATRE
AND PERFORMANCE

MEDIA STUDIES AND ENGLISH LITERATURE

MEDIA STUDIES AND MUSIC

MEDIA STUDIES AND CREATIVE WRITING

CREATIVE STUDIES

FILM STUDIES AND PRODUCTION*

BA (Hons)

What is this course about?

This course allows you to combine practice, critical and creative work. You will acquire advanced knowledge and skills in digital production, screenwriting, directing and develop your understanding of film, moving image and broader film culture. You will analyse and reflect on film and documentary. Practice-based learning framed by the study of film concepts and current industrial practices will encourage you to become a creative and critical practitioner with highly developed audio-visual literacy – valuable employability skills for the media and creative industries sector.

Why choose Bangor?

- A flexible degree with opportunities to specialise in film history, theory, screenwriting, film music or film production.
- A dynamic, creative and professional learning experience – working closely with world-leading scholars and practising industry professionals and consultants.
- Excellent facilities, including a fully-equipped media centre with editing suites and the latest 4K digital filmmaking equipment.
- Opportunities to gain practical experience helping organising events, including screenings and film festivals.

Indicative Topics

Year 1

- Visual cultures
- Film language
- Film history
- Studying mass culture
- Introduction to media practice

Years 2 and 3

- Practical film criticism
- Film industry development
- Film theory
- Film distribution and marketing
- America on film
- European cinema
- Understanding documentary
- Radio: theory and practice
- Short film production
- Digital advertising

FILM STUDIES WITH THEATRE AND PERFORMANCE

BA (Hons)

What is this course about?

The course blends film studies with theatre and places a strong emphasis on practice. You will study film production, history, language and theory, and will develop key skills and techniques for the production and critique of audio-visual material. Studying Theatre and Performance will include community theatre, acting skills, and solo and group performance. This course will equip you with a solid grounding in the theoretical, technical and practical skills making you a sought-after professional.

Why choose Bangor?

- Our excellent facilities, including a fully-equipped centre with editing suites, the latest 4K digital filmmaking equipment, and rehearsal and performance.
- We specialise in a number of key areas: professional writing and journalism, media and digital communication, creative and media practice, and film studies.
- A wide range of options – shape your studies to reflect your interests and strengths.
- Our close links with theatres, professional companies and practitioners (local, national and international).

Indicative Topics

Year 1

- Theatre making
- Performing for stage and screen
- Film history
- Film language

Years 2 and 3

- Practical film criticism
- Theatre and performance: the self
- Contemporary theatre
- Site-specific performance
- Writing for film and television
- Film industry development
- Understanding documentary
- Short film production

FILM STUDIES AND ENGLISH LITERATURE

BA (Hons)

What is this course about?

Students wanting to study a combination of Film Studies and English Literature will develop skills and techniques to produce audio-visual material as well as essential key skills for many of the creative industries. You will study a range of literature from the medieval to the contemporary, while developing your individual interests. This course will equip you with a solid understanding in the theoretical, technical and practical skills making you a sought-after professional in these fields.

Why choose Bangor?

- We have excellent links with local businesses in the creative sector.
- Our dedicated media and production facilities, with editing suites and production equipment available to students.
- Our research informs our teaching.
- UK Top 10 for research intensity (REF 2014).
- Close links with Pontio, the University's Arts Centre, local theatres, poetry groups and vibrant student societies – including our Bangor English Drama Society (BEDS).

Indicative Topics

Year 1

- Reading, thinking, writing
- Film language
- Visual cultures
- Introduction to medieval literature
- The literature of laughter
- The Gothic in literature / film
- Children's fiction

Years 2 and 3

- Film industry development
- Practical film criticism
- Renaissance and reformation
- Modern and contemporary writing
- The romantic period in Britain
- Sex, sects and scandal
- Dystopian fiction

JOURNALISM AND MEDIA STUDIES

BA (Hons)

What is this course about?

This course includes television and radio journalism, print and digital journalism, and media practice. You will study the social and cultural impact of journalism and media at local and global levels, embracing industrial contexts, media texts, audiences and regulation. This course will equip you with a solid grounding in the principles of journalism and the technical and practical media and journalism skills required of a future professional in this field.

Why choose Bangor?

- Our close integration of academic and theoretical approaches with hands-on creative practice.
- We specialise in: professional writing and journalism; media and digital communication; film studies; creative and media practice.
- Our dedicated media and production facilities, with editing suites and production equipment available to students.
- We have excellent links with newspapers and the television industry.
- Final-year projects are often carried out in collaboration with a company.

Indicative Topics

Year 1

- Introduction to practical journalism
- Issues in media and journalism
- Studying mass culture
- Creative practice
- Visual cultures

Years 2 and 3

- Practical digital journalism
- Media, politics and society
- Research and methods
- Digital journalism and society
- Radio and advanced radio
- Understanding documentary
- Research project / Enterprise project

UCAS Code
See website

Indicative Entry
Tariff:
80-120

Campus
Bangor

Foundation Year
Yes

Course Duration:
3-4 years with
an international/
placement/
foundation year

Placement Year
Yes

International
Experience Year
Yes

Welsh medium
options available
Yes

Learn a language
Yes

*Subject to
Validation

UCAS Code
P3W5

Indicative Entry
Tariff:
80-120

Campus
Bangor

Foundation Year
Yes

Course Duration:
3-4 years with
an international/
placement/
foundation year

Placement Year
Yes

International
Experience Year
Yes

Welsh medium
options available
Yes

Learn a language
Yes

UCAS Code
3P3Q

Indicative Entry
Tariff:
80-112

Campus
Bangor

Foundation Year
Yes

Course Duration:
3-4 years with
an international/
placement/
foundation year

Placement Year
Yes

International
Experience Year
Yes

Welsh medium
options available
Yes

Learn a language
Yes

UCAS Code
PP53

Indicative Entry
Tariff:
80-120

Campus
Bangor

Foundation Year
Yes

Course Duration:
3-4 years with
an international/
placement/
foundation year

Placement Year
Yes

International
Experience Year
Yes

Welsh medium
options available
Yes

Learn a language
Yes

MEDIA STUDIES AND PRODUCTION*

BA (Hons)

What is this course about?

This exciting degree covers television and radio journalism, print journalism, digital journalism and media practice. You will develop your ability to produce pieces of audio and visual work suitable for television, radio and the web. You will also learn essential skills and techniques to produce audio-visual material relevant to many of the creative industries. This course will equip you with a solid grounding in the theoretical, technical and practical skills required as a professional in these fields.

Why choose Bangor?

- We specialise in a number of key areas: professional writing and journalism; media and digital communication; film studies; creative and media practice.
- Our dedicated media studies and production facilities with editing suites and production equipment available to students.
- Our excellent links with local businesses in the creative sector.
- Final-year projects are often carried out in collaboration with a company.

Indicative Topics

Year 1

- Creative practice
- Practical journalism
- Studying mass culture
- Introduction to media practice
- Issues in media and journalism

Years 2 and 3

- Media, politics and society
- Digital advertising
- Politics of the media
- Writing for film and television
- Digital journalism and society
- Radio theory and practice
- Media practice: factual
- Practical journalism: ethics, law, democracy
- Short film production

MEDIA STUDIES WITH THEATRE AND PERFORMANCE BA (Hons)

What is this course about?

The course has a strong emphasis on practice. With the opportunity to study audio and visual production, print journalism, digital media, and media practice, you will develop key skills and techniques to produce and critique audio-visual material. The Theatre and Performance part of the course includes a wide range of practice, including community theatre, acting skills and solo and group performance. This course provides a solid grounding in the theoretical, technical and practical skills required of a future professional.

Why choose Bangor?

- We specialise in a number of key areas: Professional Writing and Journalism, Media and Digital Communication, Creative and Media Practice, and Film Studies.
- The School has a dedicated building for media studies and theatre with editing suites, rehearsal and performance spaces available for students.
- A wide range of options – shape your studies to reflect your interests and strengths.
- Our close links with professional companies and practitioners (local, national and international).

Indicative Topics

Year 1

- Theatre making
- Performing for stage and screen
- Issues in media and journalism
- Creative practice
- Media practice

Years 2 and 3

- Professional practice: the arts
- Politics of the media
- Theatre and performance: the self
- Contemporary theatre
- Site-specific performance
- Writing for film and television
- Understanding documentary
- Short film production
- Creative practice dissertation

MEDIA STUDIES AND ENGLISH LITERATURE

BA (Hons)

What is this course about?

Students wanting to study a combination of Media Studies and English Literature will develop skills and techniques to produce audio-visual material as well as essential key skills for many of the creative industries. You will study a range of literature from the medieval to the contemporary, while developing your individual interests. This course will equip you with a solid understanding in the theoretical, technical and practical skills making you a sought-after professional in these fields.

Why choose Bangor?

- A dedicated building for media studies and production, with editing suites and production equipment available to students.
- Close links with Pontio, the University's Arts Centre, local theatres, poetry groups and vibrant student societies – including our Bangor English Drama Society (BEDS).
- Research-led teaching. Teaching staff are active researchers – many with international reputations in their fields.

Indicative Topics

Year 1

- Reading, thinking, writing
- Introduction to studying mass culture
- Issues in media and journalism
- The literature of laughter
- The Gothic in literature / film
- Children's fiction

Years 2 and 3

- Digital advertising
- Media, politics and society
- The romantic period in Britain
- Radio: theory and practice
- Practical film criticism
- Short film production
- Politics of the media
- Detective fiction
- Sex, sects and scandal
- Arthur: legend and superhero

MEDIA STUDIES AND MUSIC

BA (Hons)

What is this course about?

This course provides a fantastic creative opportunity to grow as a musician while combining your studies with media production. In addition to an in-depth study of music, you will also cover media-focussed topics, including television and radio journalism, print journalism, digital journalism, and media practice. You will be part of a vibrant music community, performing or attending performances in public venues. This course will enable you to develop your skills and knowledge, offering imaginative approaches and creative insight.

Why choose Bangor?

- A wide range of options – shape your studies to reflect your interests and strengths.
- Excellent facilities, including editing suites, production equipment, professional concert halls, soundproofed practice suite, and four state-of-the-art electroacoustic studios.
- A dynamic music-making community: choirs, orchestras, bands, student ensembles and more.
- Our excellent links with local businesses in the creative sector.

Indicative Topics

Year 1

- Creative practice
- Studying mass culture
- Issues in media and journalism

Years 2 and 3

- Musicology
- Composition and studio practice
- Genres and composers
- Beethoven, string quartets, songwriting or Stockhausen
- Solo performance and ensembles
- Media practice: factual
- Writing for film and television
- Understanding documentary
- Short film production
- Community placement
- Media / music project

UCAS Code
See website

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
80-120

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

*Subject to
Validation

UCAS Code
P3WL

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
80-120

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

UCAS Code
3HPQ

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
80-112

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

UCAS Code
PW33

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
80-120

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

MEDIA STUDIES AND CREATIVE WRITING

BA (Hons)

What is this course about?

This exciting degree is aimed at students who want to combine their writing skills with media production, including television, radio, print and digital journalism, and media practice. This course will enable you to develop a personal creative practice as a writer, offering imaginative approaches to many areas of writing and critical insights into literary and professional contexts. Taught by research experts and published writers, this course will equip you with a solid grounding in the practical skills you need to build a writing career.

Why choose Bangor?

- Small group teaching and lectures and one-to-one supervision.
- Creative Writing in UK Top 10 for Graduate Prospects and Research Intensity (Complete University Guide 2021).
- Creative Writing is part of a vibrant Arts and Culture scene that includes Pontio, the University's £40 million Arts Centre, local theatres, poetry groups and student societies.
- Former students have gone on to edit, publish and write creatively in a variety of literary fields and media contexts.

Indicative Topics

Year 1

- Creative writing: prose / poetry
- Reading, thinking, writing
- Introduction to studying mass culture
- Issues in media and journalism

Year 2 and 3

- Creative writing: the novel
- America on film
- Practical digital journalism
- Radio: theory and practice
- Film industry development
- Short film production
- Transformative writing
- Politics of the media
- Screenwriting: theory and practice

CREATIVE STUDIES

BA (Hons)

What is this course about?

This degree course combines subjects across film, media and journalism, including audio and visual production, print journalism; digital media; film theory, and cultural studies. You will develop skills and techniques to produce media material as well as essential key skills for many of the creative industries. This course will equip you with a solid grounding in the theoretical, technical and practical skills required to make you a sought-after professional in these fields.

Why choose Bangor?

- Our flexible course structure which balances subject breadth with opportunities to specialise.
- You will study in a creative atmosphere, working closely with world leading scholars and practising industry professionals and consultants.
- Our excellent facilities include a fully equipped centre with editing suites, and the latest 4K digital filmmaking equipment.
- You will gain practical experience by contributing to organising events, e.g. screenings, film festivals, performances.

Indicative Topics

Year 1

- Creative practice
- Visual cultures
- Introduction to practical journalism
- Film history
- Film language

Years 2 and 3

- Film theory
- America on film
- Radio: theory and practice
- Media practice: factual
- Writing for film and television
- Understanding documentary
- Practical journalism: ethics, law, democracy
- Short film production

UCAS Code
WP83

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
80-112

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

UCAS Code
WPQ0

Foundation Year
Yes

Placement Year
Yes

International
Experience Year
Yes

Indicative Entry
Tariff:
80-120

Course Duration:
3-4 years with
an international/
placement/
foundation year

Campus
Bangor

Welsh medium
options available
Yes

Learn a language
Yes

MUSIC

Be Extraordinary at Bangor

COURSE LISTING + PATHWAYS

MUSIC (BMUS HONS)

MUSIC (BA HONS)

MUSIC AND CREATIVE WRITING

MUSIC AND FILM STUDIES

MUSIC AND MODERN LANGUAGES

MUSIC WITH THEATRE AND PERFORMANCE

MUSIC

BMus (Hons)

What is this course about?

Studying Music is a creative opportunity to grow as a musician and equips you with professional music skills appropriate to a wide range of careers. Guided by world-renowned composers, musicologists and researchers, you will be part of a vibrant music community. Your musical experience will extend beyond the lecture room, with opportunities to join the University Symphony Orchestra, Chamber Choir and student music societies such as Jazz Band.

Why choose Bangor?

- 6th in the UK for Overall Student Satisfaction in Music, 1st in Wales (NSS 2020).
- A wide range of options, allowing you to shape your course to reflect your interests and strengths.
- Music Performance Scholarships are offered to the most promising instrumentalists and/or vocalists.
- A dynamic music-making community: choirs, orchestras, bands, student ensembles and more.
- Two professional concert halls, soundproofed practice suite, four state-of-the-art electroacoustic studios, Pontio Arts Centre.

Indicative Topics

Year 1

- Music history
- Harmony and counterpoint
- Composition and sonic art
- Solo performance

Years 2 and 3

- Solo performance and ensembles
- Modules such as pop music analysis, jazz or the symphony
- Composition and studio practice
- Music teaching in context
- Solo recital, dissertation or composition project
- Modules such as Beethoven string quartets, songwriting or Stockhausen
- Interactive sound and music
- Community placement

MUSIC

BA (Hons)

What is this course about?

BA Music follows the same pattern as our BMus, but allows the option to include studies in other subject areas if you wish. You will have the same opportunities to develop your musical understanding and creativity, but also the flexibility to pursue other academic interests and broaden your career options. You will study with our world-renowned composers, musicologists and researchers, and play a full part in our vibrant music community.

Why choose Bangor?

- 6th in the UK for Overall Student Satisfaction in Music, 1st in Wales (NSS 2020).
- A wide range of options, allowing you to shape your course to reflect your interests and strengths.
- Music Performance Scholarships are offered to the most promising instrumentalists and/or vocalists.
- A dynamic music-making community: choirs, orchestras, bands, student ensembles and more.
- Two professional concert halls, soundproofed practice suite, four state-of-the-art electroacoustic studios, Pontio Arts Centre.

Indicative Topics

Year 1

- Music history
- Harmony and counterpoint
- Composition and sonic art
- Solo performance

Years 2 and 3

- Solo performance and ensembles
- Modules such as pop music analysis, jazz or the symphony
- Composition and studio practice
- Music teaching in context
- Solo recital, research or composition project
- Modules such as Beethoven string quartets, songwriting or Stockhausen
- Interactive sound and music
- Community placement

UCAS Code
W302

Indicative Entry
Tariff:
80-128

Campus
Bangor

Foundation Year
Yes

Course Duration:
3-4 years with
an international/
placement/
foundation year

Placement Year
Yes

Welsh medium
options available
Yes

Learn a language
Yes

International
Experience Year
Yes

UCAS Code
W300

Indicative Entry
Tariff:
80-120

Campus
Bangor

Foundation Year
Yes

Course Duration:
3-4 years with
an international/
placement/
foundation year

Placement Year
Yes

Welsh medium
options available
Yes

Learn a language
Yes

International
Experience Year
Yes

MUSIC AND CREATIVE WRITING

BA (Hons)

What is this course about?

Music and Creative Writing offers a perfect combination of creative disciplines. You will study creative practice of writing in a variety of forms, and pursue music studies in performance, composition and musicology. You will approach texts as both reader and writer, and engage with music as a listener, performer and composer. Our close links with local theatres, poetry groups and vibrant student societies will give you opportunities to get involved in arts and culture, and be a part of a thriving music community.

Why choose Bangor?

- Excellent student satisfaction: Music 6th in the UK for Overall Student Satisfaction (NSS 2020).
- Creative Writing at Bangor in the UK Top 10 for Research Intensity and Graduate prospects (Complete University Guide 2019, 2020 and 2021).
- Close links with the Pontio Arts Centre, local theatres, poetry groups and student societies – including the Bangor English Drama Society (BEDS).
- A dynamic music-making community: choirs, orchestras, bands, student ensembles and the Bangor University Music Society.

Indicative Topics

Year 1

- Solo performance
- Composition and sonic art
- Introduction to prose and poetry
- Reading thinking writing

Years 2 and 3

- Solo performance and ensembles
- Options such as pop music analysis, jazz or the symphony
- The novel
- Poetry and short fiction
- Solo recital, dissertation or composition project
- Modules such as Beethoven string quartets, songwriting or Stockhausen
- Community placement
- Writing environments
- Fantastic fictions

UCAS Code
WW38

Indicative Entry
Tariff:
80-120

Campus
Bangor

Foundation Year
Yes

Course Duration:
3-4 years with
an international/
placement/
foundation year

Placement Year
Yes

Welsh medium
options available
Yes

Learn a language
Yes

International
Experience Year
Yes

MUSIC AND FILM STUDIES

BA (Hons)

What is this course about?

Music and Film have been closely linked since the invention of cinema and you will be able to explore the connections between these two creative disciplines. You will be part of a thriving music community, performing or attending performances in public venues and will benefit from Bangor's close links with the local, national and international film studies and media making communities in the USA, Australasia and Europe. As a graduate with specialisms in both Music and Film, you will be equipped for a wide range of professional careers.

Why choose Bangor?

- 6th in the UK for Overall Student Satisfaction in Music, 1st in Wales (NSS 2020).
- Top 20 in Complete University Guide 2021 (Media and Communication and Media Studies).
- Flexible degree structure to tailor the course to your interests and strengths.
- Fully equipped Media Centre, with film editing suites, new media suites, production studios and media/film equipment available to students.
- A dynamic music-making community: choirs, orchestras, bands, student ensembles and the Bangor University Music Society.

Indicative Topics

Year 1

- Solo performance
- Composition and sonic art
- Exploration of theatrical devising techniques
- Practical acting skills for TV and stage

Years 2 and 3

- Solo performance and ensembles
- Pop music analysis, jazz or the symphony
- Understanding documentary
- Radio: theory and practice
- Solo recital, dissertation or composition project
- Beethoven string quartets, songwriting or Stockhausen
- Short film production
- Practical journalism: ethics, law, democracy

UCAS Code
WW36

Indicative Entry
Tariff:
80-120

Campus
Bangor

Foundation Year
Yes

Course Duration:
3-4 years with
an international/
placement/
foundation year

Placement Year
Yes

Welsh medium
options available
Yes

Learn a language
Yes

International
Experience Year
Yes

MUSIC AND MODERN LANGUAGES

BA (Hons)

What is this course about?

There are profound connections between language, literature, art and culture, and the combination of Music and Modern Languages allows you to study these in depth. You will use and develop your language and musical skills in an integrated way, using each to inform and enrich the other. Choose from Chinese, French, German, Italian or Spanish at beginner or advanced level. You will develop written (e.g. translation) and oral skills and will learn about cultural aspects related to the chosen language, in which you will be fully immersed during your year abroad.

Why choose Bangor?

- Top 10 in the UK for Student Satisfaction for Music and Top 15 for Modern Languages subject areas (NSS 2020).
- UK Top 20 subjects (Guardian Good University Guide 2021).
- Research-led teaching by prestigious academic staff: Modern Languages 13th, Music 25th in the UK (REF 2014).
- Flexible degree structure to tailor the course to your interests and strengths.
- A dynamic music-making community: choirs, orchestras, bands, student ensembles and more.

Indicative Topics

All languages are taught from Year 1 (beginner or advanced level) to Year 4.

Year 1

- Transnational cultures
- Solo performance
- Music history
- Composition

Year 2

- Race and immigration in France
- German or Spanish cinema
- Pop music analysis, jazz or the symphony

Year 3

- Year abroad

Year 4

- Chinese studies
- French cinema
- Performing Germany
- Representing Italian mafias
- Spain through its writers

MUSIC WITH THEATRE AND PERFORMANCE

BA (Hons)

What is this course about?

The course is a perfect blend of music and theatre with a strong emphasis on performance. You will be part of a thriving music and performance community, performing and attending music and theatrical performances at Pontio Art Centre, John Phillips Theatre and the magnificent Prichard-Jones Hall, and will benefit from our close links with local and national theatre companies, and music and theatre practitioners who regularly visit.

Why choose Bangor?

- 6th in the UK for Overall Student Satisfaction in Music, 1st in Wales (NSS 2020).
- Music and theatre making community: choirs, orchestras, bands, student ensembles, drama and musical theatre societies, opportunities to perform and collaborate with local and national practitioners.
- Two professional concert halls, soundproofed practice suite, four state-of-the-art electroacoustic studios, two professional theatre studios and large proscenium arch stage.
- Strong links with professional companies and practitioners.

Indicative Topics

Year 1

- Solo vocal and/or instrumental performance
- Composition and sonic art
- Theatre making
- Performing for stage and screen

Years 2 and 3

- Solo performance and ensembles
- Pop music analysis, jazz or the symphony
- Devising and creating a one-person performance – 'The Self'
- Contemporary theatre
- Solo recital, dissertation or composition project
- Interactive sound and music
- Beethoven string quartets, songwriting or Stockhausen
- Professional practice

UCAS Code
See webpage for options

Indicative Entry Tariff:
96-112

Campus
Bangor

Foundation Year
Yes

Course Duration:
4-5 years with an international/
placement/
foundation year

Welsh medium options available
Yes

Placement Year
Yes

Learn a language
Yes

International Experience Year
Yes

UCAS Code
W3W4

Indicative Entry Tariff:
80-120

Campus
Bangor

Foundation Year
Yes

Course Duration:
3-4 years with an international/
placement/
foundation year

Welsh medium options available
Yes

Placement Year
Yes

Learn a language
Yes

International Experience Year
Yes

STUDENTS' UNION

CLUBS AND SOCIETIES

The Students' Union, Undeb Bangor offers a whole range of support, guidance and opportunities for students, such as volunteering.

Bangor University is lucky to have an award winning range of clubs and societies with free membership, run by the Students' Union. So, whether it's a lifetime passion of yours, or a sport or activity that you have always wanted to try, there is plenty to keep you busy in your spare time.

CLUBS AND SOCIETIES

- | | |
|---------------------|--------------------------------|
| Acapella | Karate |
| Afro Caribbean | Ki-Aikido |
| American Football | Korean |
| Animation | Kungfu & Taekwando |
| Archery | Lacrosse |
| Art | Law |
| Athletics | Literature |
| Badminton | LGBTQ+ |
| Basketball | Mountain Walking |
| Biological | Mountaineering |
| Boxing | Music |
| Brass Band | Netball |
| Brazilian Jiu-Jitsu | Octopush |
| Canoeing | Paintballing |
| Canoe Polo | Photographic |
| Cheerleading | Pole Fit |
| Chess | Power Lifting & Weight Lifting |
| Christian Union | Psychology |
| Circus | Quidditch |
| Comedy | Rowing |
| Conservation | Rugby League |
| Cricket | Rugby Union |
| Cycling Club | Sailing |
| Dance | Sci-Fi |
| Disney | Sewing |
| Dodgeball | Skate |
| Dog Walking | Snooker & Pool |
| Equestrian | Snowsports |
| Fencing | Squash |
| Feminist | Storm FM |
| Film | Sub-Aqua |
| Football | Surfing |
| Futsal | Swimming |
| Gaelic Football | Tennis |
| Gaming League | Trampolineing |
| Golf | Triathlon |
| Gymnastics | Ultimate Frisbee |
| Handball | Volleyball |
| Herpetology | Wakeboarding & Windsurfing |
| Hockey | Writers Guild |
| Islamic | Yoga |
| Japanese | Zoological |
| Jazz | |
| Jiu-Jitsu | |
| Judo | |

ACCOMMODATION

EASE INTO LIVING AWAY FROM HOME

Living in halls provides the best introduction to university life and at Bangor we guarantee a room in halls for all first-year students*.

Both our student villages are within walking distance of University buildings, giving you easy access to lecture halls and libraries.

The halls have Senior Wardens and a large team of student mentors and for extra peace of mind, we have Security Staff on call 24 hours a day.

As a resident in University accommodation, you can also take part in our Campus Life events programme which include kayaking, mountain walks, film nights, music events, pizza parties and life skills workshops. The perfect opportunity to take a break from study and meet new people.

What type of accommodation is available?

We have a variety of accommodation available including en-suite rooms, standard rooms (shared facilities), town houses and studio apartments.

We also have dedicated accommodation for Welsh speakers and learners, can cater for those preferring to be accommodated in single sex in halls, and have several accessible rooms available.

All accommodation is self-catered, and kitchens are shared with fellow halls' students making them a great place to socialise.

*For full details of our Halls' guarantee go to www.bangor.ac.uk/hallsguarantee

"I love living in halls! You get to know people you wouldn't usually meet, and it also gives you independence."

Caitlin Riley, from South Yorkshire, studying English Literature and Media

Hall fees include all bills for internet, heating, electricity, hot water, Campus Life membership, gym membership and basic contents insurance.

St Mary's Student Village

St Mary's is ideally located for Bangor city centre and the range of shops on the high street. This is a student village of 600 rooms with en-suite rooms, studio apartments and town houses. There is also a small bar, takeaway café and snack bar next to the student lounge, a shop, launderette, learning lounge, bookable social kitchens and study rooms, fitness room, outdoor recreation and games area, mini cinema and a performance and music space.

Ffriddoedd Student Village

The largest accommodation site is in Upper Bangor, about 10 minutes' walk from the heart of campus, the Science buildings and the city centre. The Ffriddoedd student village has a shop, launderettes and student lounges. The rooms at this village are predominantly en-suite. Bar Uno, the student bar, serves meals and drinks through the day and Canolfan Brailsford, the University's sports and recreation centre, is also on this site.

www.bangor.ac.uk/halls
www.bangor.ac.uk/hallsguarantee

"In halls, students have the support of the Mentor Team if they are struggling living away from home or with any other issues they might have."

Anneka Dinham, from Wolverhampton, studying Creative Studies

INTERNATIONAL STUDENTS

AN INTERNATIONAL COMMUNITY

At Bangor we are proud to have students from over 100 countries worldwide that make up over 20% of our total student population.

You will become a part of a truly international community, allowing you to make the most out of your time studying with us.

Making you feel at home

From collecting you from the airport when you arrive, to our International Student Ambassadors who run events for you throughout your study, we aim to make you feel right at home. We also provide a guarantee of a place in our student accommodation for all first-year students who apply by the published deadline, so you can truly make Bangor your home from home.

Supporting you

We pride ourselves on supporting our students every step of the way and have a range of support in place. These include our International Student Support Office, who run visa workshops and can provide a wide range of advice on living and studying in the UK, and our Peer Guides and Student Ambassadors who are current students trained to help support you throughout your study. There are also numerous international societies to get involved with, run by our Students' Union. Getting involved will help you build the support network you need to thrive.

Scholarships and Finance

We have a range of scholarships available to our self-funded international students and Bangor is considered as one of the most economical places to study in the UK.

Pre-sessional English Courses

If you do not have the required English language level for undergraduate study you can enrol on a pre-sessional course at Bangor. The length of course will depend on the IELTS (or equivalent) grade that you currently have.

For more information about any of the areas above and the exciting opportunities available to you as an international student at Bangor please visit our web pages:

www.bangor.ac.uk/international

STUDENT SUPPORT

HERE FOR YOU

At Bangor we place a high priority on caring for and supporting our students. From the moment you arrive you'll be given as much help and support as you need.

From managing your budget, to mental health advice, there is a team of staff dedicated to making sure you thrive.

Student Support Services

Include:

- Student Counselling Service
- Mental Health Advice
- Partner GP Surgery
- International Student Welfare
- Chaplaincy Team
- Disability Services
- Study Support

There is also a dedicated Study Skills Centre to provide help with the transition to University and on-going support with your academic studies.

The centre provides a range of individual and group-based learning opportunities to help to enhance your assignment writing skills, numeracy and statistical evaluation and research skills.

www.bangor.ac.uk/studentservices

BURSARIES AND SCHOLARSHIPS

AWARDS

At Bangor we have a range of Bursaries and Scholarships designed to help students to support themselves financially through their study.

There are a number of awards available which have eligibility criteria which include students from financially disadvantaged backgrounds, academic/sporting excellence and those studying through the medium of Welsh.

For more information on the Bursaries and Scholarships that are available and how to apply please visit:

www.bangor.ac.uk/scholarships

HOW TO APPLY

ENABLE THE EXTRAORDINARY

For all full-time higher education courses at universities in the UK, you should apply online at www.ucas.com.

There are full instructions online to make it as easy as possible for you to fill in your online application.

If you are applying from outside the UK you can apply either through UCAS (as above) or through our direct application service which can be found at www.bangor.ac.uk/international

Once you have applied we will consider your application and

if you receive an offer to study with us, we will keep you up to date with opportunities for you to find out more about your course and what to expect when you join us. This will include an invitation to attend one of our Applicant Days which take place between February and April.

If you are unable to attend these events there are lots of other opportunities to come and visit Bangor including private visits.

ENTRY REQUIREMENTS

The entry requirements in the table below are indicative. Please see the website for the most up-to-date information. The course pages on our website will list any subject-specific requirements for IB, BTEC, City & Guilds, Access and Cambridge Technical Diplomas, as well as any exclusions. We also welcome applications from mature applicants. Please also note: International qualifications are accepted, subject to minimum English language requirements (see www.bangor.ac.uk/intreqs).

Title (As per degree certificate)	Award type	Entry Tariff	Specific qualification requirements (eg Biology at A level)	BTEC	International Baccalaureate Diploma	Welsh Baccalaureate
Accounting and Finance	BSc	80-120	GCSE Maths C/4 required if not demonstrated by the Level 3 qualification.	National/Extended Diploma: MMP-DDM	Yes	Yes
Accounting and Management	BSc	80-120	GCSE Maths C/4 required if not demonstrated by the Level 3 qualification.	National/Extended Diploma: MMP-DDM	Yes	Yes
Adult Nursing	BN	96-120	Entry Process for Professional Courses [please see website] PLUS Academic requirements: GCSEs: Grade C/4 in English Language/Welsh Language (first language) and Grade C/4 in Maths (or the equivalent in Numeracy and Communication Essential Skills, level 2); A minimum of O4 from Irish Leaving Certificate. Please note that we do not accept NVQ Level 3/ QCF Level 3 as a means of meeting our entry qualifications.	National/Extended Diploma: MMM – DDM	Yes	Welsh Baccalaureate Skills Challenge
Adventure Sport Science	BSc	64-112	Applicants should demonstrate a commitment to the outdoors (e.g. practical experience, work experience, Duke of Edinburgh Award). General Studies not accepted.	National/Extended Diploma: MPP - DMM	Yes	Yes
Applied Product Design	BSc	80-120	A Levels: Grade C in Design and Technology or an Art/Engineering subject.	National/Extended Diploma: MMP - DDM	Yes	Yes
Applied Terrestrial and Marine Ecology	BSc	80-120	A Levels: Including grade C in a science subject at A2 level. General Studies not accepted.	National/Extended Diploma in Countryside Management, Applied Science, Forestry & Arboriculture, or Animal Management: MMP - DDM	Including H5 in a science subject	Yes
Astudiaethau Plentynod ac Ieuenctid a Chymraeg	BA	80-120	A Levels: Including grade B in Welsh.	National/Extended Diploma: MMP - DDM	including grade H5 in Welsh	Yes
Banking and Finance	BSc	80-120	GCSE Maths C/4 required if not demonstrated by the Level 3 qualification.	National/Extended Diploma: MMP-DDM	Yes	Yes
Biology	BSc	80-112	GCSE: grade C/4 in English, Maths and Double Award Science. A Levels: Including grade C in Biology if studying one other science subject (Chemistry, Physics, Maths, Psychology, Environment Science, Geography, Geology); or grade B in Biology if not studying another science subject.	National/Extended Diploma: MMP - DMM including Merits in 4 Biology modules.	Including H5 in Biology	Yes
Biology	MBiol	96-128	GCSE: grade C/4 in English, Maths and Double Award Science. A Levels: Including grade C in Biology if studying one other science subject (Chemistry, Physics, Maths, Psychology, Environment Science, Geography, Geology); or grade B in Biology if not studying another science subject.	National/Extended Diploma: MMM - DDM including Merits in 4 Biology modules.	Including H5 in Biology	Yes
Biology with Biotechnology	BSc	80-112	GCSE: grade C/4 in English, Maths and and Double Award Science. A Levels: Including grade C in Biology if studying 1 other science subject (Chemistry, Physics, Maths, Psychology, Environment Science, Geography, Geology); or grade B in Biology if not studying another science subject.	National/Extended Diploma: MMP - DMM including Merits in 4 Biology modules.	Including H5 in Biology	Yes

Title (As per degree certificate)	Award type	Entry Tariff	Specific qualification requirements (eg Biology at A level)	BTEC	International Baccalaureate Diploma	Welsh Baccalaureate
Biology with Biotechnology	MBiol	96-128	GCSE: grade C/4 in English, Maths and and Double Award Science. A Levels: Including grade C in Biology if studying 1 other science subject (Chemistry, Physics, Maths, Psychology, Environment Science, Geography, Geology); or grade B in Biology if not studying another science subject.	National/Extended Diploma: MMM - DDM including Merits in 4 Biology modules.	Including H5 in Biology	Yes
Biomedical Science with Foundation Year (IBMS Accredited)	BSc	48-80		Diplomas and Certificate	Yes	Yes
Business Management	BSc	80-120	GCSE Maths C/4 required if not demonstrated by the Level 3 qualification.	National/Extended Diploma: MMP-DDM	Yes	Yes
Childhood & Youth Studies	BA	80-120		National/Extended Diploma: MMP - DDM	Yes	Yes
Childhood & Youth Studies and Psychology	BA	80-120	A Levels: Applicants are strongly preferred to have at least one relevant science subject (Maths, Biology, Human Biology, Physics, Chemistry, Statistics, Psychology and Science).	National/Extended Diploma: MMP - DDM	Yes	Yes
Childhood & Youth Studies and Sociology	BA	80-120		National/Extended Diploma: MMP - DDM	Yes	Yes
Children's Nursing	BN	96-120	Entry Process for Professional Courses [please see website] PLUS Academic requirements: GCSEs: Grade C/4 in English Language/Welsh Language (first language) and Grade C/4 in Maths (or the equivalent in Numeracy and Communication Essential Skills, level 2); A minimum of O4 from Irish Leaving Certificate. Please note that we do not accept NVQ Level 3/ QCF Level 3 as a means of meeting our entry qualifications.	National/Extended Diploma: MMM – DDM	Yes	Welsh Baccalaureate Skills Challenge
Computer Information Systems	BSc	80-96	A Levels: General Studies and Key Skills are not accepted.	National/Extended Diploma: MMP – MMM	Yes	Yes
Computer Information Systems for Business	BSc	80-96	A Levels: General Studies and Key Skills are not accepted.	National/Extended Diploma: MMP – MMM	Yes	Yes
Computer Science	BSc	96-128	GCSE: grade C/4 in Maths (if the Level 3 qualification does not include Maths or Science study). A Levels: Including a Science/Maths/ Computing/IT subject. General Studies and Key Skills are not accepted.	National/Extended Diploma in relevant subject: MMM - DDM	Yes	Yes
Computer Science	MComp	128-136	GCSE: grade C/4 in Maths (if the Level 3 qualification does not include Maths or Science study). A Levels: Including a Science/Maths/ Computing/IT subject. General Studies and Key Skills are not accepted.	National/Extended Diploma in relevant subject: DDM - DDD	Yes	Yes
Computer Science with Game Design	BSc	80-120	A Levels: Including one in a Science/Maths/ Computing/IT; General Studies and Key Skills not accepted.	National/Extended Diploma in relevant subject: MMP – DDM	In a relevant subject (Science/ Maths/ Computing/IT).	Yes
Computer Systems Engineering	BEng	112-128	A Levels: Including a minimum grade C in Maths and minimum grade C in Physics or Electronics.	National/Extended Diploma in Electrical / Electronic Engineering: DMM - DDM	Including H5 in Maths and Physics	Yes
Computer Systems Engineering	MEng	128-136	A Levels: Including a minimum grade C in Maths and minimum grade C in Physics or Electronics.	National/Extended Diploma in Electrical / Electronic Engineering: DDM-DDD	Including H5 in Maths and Physics	Yes
Conservation with Forestry	BSc	80-112	A Levels: Including grade C in a science subject at A2 level (e.g. Biology, Geography, Geology, Environmental Sciences/Studies, Chemistry, Physics, Maths, Economics, Statistics, Psychology). General Studies not accepted.	National/Extended Diploma in Countryside Management, Applied Science, Forestry & Arboriculture, or Animal Management: MMP - DDM	Including H5 in a science subject	Yes

Title (As per degree certificate)	Award type	Entry Tariff	Specific qualification requirements (eg Biology at A level)	BTEC	International Baccalaureate Diploma	Welsh Baccalaureate
Control and Instrumentation Engineering	MEng	128-136	A Level: Including a minimum grade C in Maths and a minimum grade C in Physics or Electronics.	National/Extended Diploma in Electrical / Electronic Engineering: DDM - DDD	Including H5 in Maths and Physics	Yes
Creative and Professional Writing	BA	80-104	English Literature / English Language / English preferred but not required.	National/Extended Diploma: MMP - DMM	Yes	Yes
Creative Studies	BA	80-120		National/Extended Diploma: MMP - DDM	Yes	Yes
Creative Technologies	BSc	96-120	A Levels: Including one in a Science/Maths/ Computing/IT; General Studies and Key Skills not accepted.	National/Extended Diploma in relevant subject: MMM - DDM	In a relevant subject (Science/ Maths/ Computing/IT).	Yes
Creative Writing and Modern Languages	BA	80-104	A Levels: grade C in relevant language.	National/Extended Diploma: MMP - DMM	including H5 in relevant language	Yes
Criminal Law	LLB	80-128		National/Extended Diploma: MMP-DDM	Yes	Yes
Criminology and Criminal Justice	BA	96-112		National/Extended Diploma: MMM - DMM	Yes	Yes
Criminology and Criminal Justice and Social Policy	BA	96-112	General Studies and Key Skills are not accepted.	National/Extended Diploma: MMM - DMM	Yes	Yes
Cymdeithaseg and Criminology & Criminal Justice	BA	96-112		National/Extended Diploma: MMM - DMM	Yes	Yes
Cymdeithaseg gyda Pholisi Cymdeithasol	BA	96-112		National/Extended Diploma: MMM - DMM	Yes	Yes
Cymraeg (l ddechreuwyf) / Welsh (for beginners)	BA	80-112	A Levels: including grade B in an Arts or Humanities subject (e.g. English, French, German, History, Geography, Religious Studies). A-level Welsh not required.	National/Extended Diploma: MMP - DMM	including grade H5 in an Arts or Humanities subject	Yes
Cymraeg (Welsh)	BA	80-112	A Levels: Including grade B in Welsh.	National/Extended Diploma: MMP - DMM	including grade H5 in Welsh	Yes
Cymraeg (Welsh) and History	BA	80-112	A Levels: Including grade B in Welsh; History preferred but not required.	National/Extended Diploma: MMP - DMM	including grade H5 in Welsh	Yes
Cymraeg (Welsh) and Welsh History	BA	80-112	A Levels: Including grade B in Welsh; History preferred but not required.	National/Extended Diploma: MMP - DMM	including grade H5 in Welsh	Yes
Cymraeg and Business Management (Cymraeg a Rheolaeth Busnes)	BA	80-120	GCSE: Grade C/4 in Maths required, if not demonstrated by a Level 3 qualification. A Levels: Including grade B in Welsh.	National/Extended Diploma: MMP - DDM	including grade H5 in Welsh	Yes
Cymraeg and English Literature	BA	96-112	A Levels: Including grade B in Welsh.	National/Extended Diploma: MMM - DMM	including grade H5 in Welsh	Yes
Cymraeg and Linguistics	BA	96-112	A Levels: Including grade B in Welsh.	National/Extended Diploma: MMM - DMM	including grade H5 in Welsh and H5 Music	Yes
Cymraeg and Music	BA	80-112	A Levels: Grade C Music and Grade B in Welsh. All Music courses: the ability to read staff notation is required. Points from grade examinations are taken into consideration where appropriate, although are not normally included in the offer.	National/Extended Diploma in Music: MMP - DMM (including a unit demonstrating the ability to read staff notation).	including grade H5 in Welsh and H5 Music	Yes

Title (As per degree certificate)	Award type	Entry Tariff	Specific qualification requirements (eg Biology at A level)	BTEC	International Baccalaureate Diploma	Welsh Baccalaureate
Cymraeg and Philosophy, Ethics and Religion	BA	80-120	A Levels: Including grade B in Welsh.	National/Extended Diploma: MMP - DDM	including grade H5 in Welsh	Yes
Cymraeg and Sociology	BA	96-112	A Levels: Including grade B in Welsh.	National/Extended Diploma: MMM - DMM	including grade H5 in Welsh	Yes
Cymraeg and Sports Science	BA	80-120	A Levels: Including grade B in Welsh.	National/Extended Diploma: MMP - DDM	including grade H5 in Welsh	Yes
Cymraeg gyda Newyddiaduraeth (Welsh with Journalism)	BA	80-112	A Levels: Including grade B in Welsh.	National/Extended Diploma: MMP - DMM	including grade H5 in Welsh	Yes
Cymraeg gydag Ysgrifennu Creadigol (Welsh with Creative Writing)	BA	80-112	A Levels: Including grade B in Welsh.	National/Extended Diploma: MMP - DMM	including grade H5 in Welsh	Yes
Cymraeg Proffesiynol (Professional Welsh)	BA	80-112	A Levels: Including grade B in Welsh.	National/Extended Diploma: MMP - DMM	including grade H5 in Welsh	Yes
Cymraeg, Theatr a'r Cyfryngau (Welsh, Theatre and Media)	BA	80-112	A Levels: Including grade B in Welsh.	National/Extended Diploma: MMP - DMM	including grade H5 in Welsh	Yes
Data Science and Artificial Intelligence	BSc	96-112	A Levels: Including one in a Science/Maths/ Computing/IT; General Studies and Key Skills not accepted.	National/Extended Diploma in relevant subject: MMM - DMM	Yes	Yes
Data Science and Visualisation	BSc	96-112	A Levels: Including one in a Science/Maths/ Computing/IT; General Studies and Key Skills not accepted.	National/Extended Diploma in relevant subject: MMM - DMM	Yes	Yes
Diagnostic Radiography	BSc	120	A-levels: BBC including minimum grade B in Biology or grade B in Physics. GCSEs: All applicants must have at least 5 GCSE passes with a minimum Grade C/4, including in English Language/Welsh Language (first language) and Maths or the equivalent in Numeracy and Communication Essential Skills, level 2. A minimum of O4 from Irish Leaving Certificate.	National/Extended Diploma: DDM in a Health or Science subject.		
Economics	BSc	80-120	GCSE Maths C/4 required if not demonstrated by the Level 3 qualification.	National/Extended Diploma: MMP-DDM	Yes	Yes
Economics and Finance	BSc	80-120	GCSE Maths C/4 required if not demonstrated by the Level 3 qualification.	National/Extended Diploma: MMP-DDM	Yes	Yes
Electronic Engineering (BEng)	BEng	112-128	A Levels: Including a minimum grade C in Maths and a minimum grade C in Physics or Electronics.	National/Extended Diploma in Electrical / Electronic Engineering: DDM - DDD	Including H5 in Maths and Physics	Yes
Electronic Engineering (BSc)	BSc	80-96	GCSE: grade B/5 in Maths, higher tier (if Level 3 qualification does not include Maths or Science study).	National/Extended Diploma: MMP - MMM	Yes	Yes
Electronic Engineering (MEng)	MEng	128-136	A Levels: Including a minimum grade C in Maths and a minimum grade C in Physics or Electronics.	National/Extended Diploma in Electrical / Electronic Engineering: DMM - DDM	Including H5 in Maths and Physics	Yes
English Language	BA	96-112		National/Extended Diploma: MMM - DMM	H5 in English Literature or English Language preferred.	Yes
English Language and English Literature	BA	96-112	none	National/Extended Diploma: MMM - DMM	H5 in English Literature or English Language preferred.	Yes

Title (As per degree certificate)	Award type	Entry Tariff	Specific qualification requirements (eg Biology at A level)	BTEC	International Baccalaureate Diploma	Welsh Baccalaureate
English Language and Media Studies	BA	96-112		National/Extended Diploma: MMM - DMM	H5 in English Literature or English Language preferred.	Yes
English Language for Speech and Language Therapy	BA	96-112		National/Extended Diploma: MMM - DMM	H5 in English Literature or English Language preferred.	Yes
English Language for TEFL	BA	96-112		National/Extended Diploma: MMM - DMM	including H5 in English Literature or English Language	Yes
English Language with Creative Writing	BA	96-112		National/Extended Diploma: MMM - DMM	H5 in English Literature or English Language preferred.	Yes
English Literature	BA	96-112	English Literature / English Language / English preferred but not required.	National/Extended Diploma: MMM - DMM	incl. H5 in English Literature or Language	Yes
English Literature and Creative Writing	BA	96-112	English Literature / English Language / English preferred but not required.	National/Extended Diploma: MMM - DMM	incl. H5 in English Literature or Language	Yes
English Literature and Journalism	BA	96-112	English Literature / English Language / English preferred but not required.	National/Extended Diploma: MMM - DMM	incl. H5 in English Literature or Language	Yes
English Literature and Music	BA	96-104	A Levels: grade C Music; English Literature/ English Language/English preferred but not required. All Music courses: the ability to read staff notation is required. Points from grade examinations are taken into consideration where appropriate, although are not normally included in the offer.	National/Extended Diploma in Music: MMM - DMM (including a unit demonstrating the ability to read staff notation - or see)	including grade H5 in Music and H5 in English Literature/ Language	Yes
English Literature with Theatre and Performance	BA	96-112	English Literature / English Language / English preferred but not required.	National/Extended Diploma: MMM - DMM	incl. H5 in English Literature or Language	Yes
Environmental Conservation	BSc	80-112	A Levels: Including grade C in a science subject at A2 level (e.g. Biology, Geography, Geology, Environmental Sciences/Studies, Chemistry, Physics, Maths, Economics, Statistics, Psychology); General Studies not accepted.	National/Extended Diploma in Countryside Management, Applied Science, Forestry & Arboriculture, or Animal Management: MMP - DMM	Including H5 in a science subject	Yes
Environmental Science	BSc	80-112	A Levels: Including grade C in a science subject at A2 level (e.g. Biology, Geography, Geology, Environmental Sciences/Studies, Chemistry, Physics, Maths, Economics, Statistics, Psychology); General Studies not accepted.	National/Extended Diploma in Countryside Management, Applied Science, Forestry & Arboriculture, or Animal Management: MMP - DMM	Including H5 in a science subject	Yes
Environmental Science	MEnvSci	96-128	A Levels: Including grade C in a science subject at A2 level (e.g. Biology, Geography, Geology, Environmental Sciences/Studies, Chemistry, Physics, Maths, Economics, Statistics, Psychology); General Studies not accepted.	National/Extended Diploma in Countryside Management, Applied Science, Forestry & Arboriculture, or Animal Management: MMM - DDM	Including H5 in a science subject	Yes
Film Studies and English Literature	BA	80-112	English Literature / English Language / English preferred but not required.	National/Extended Diploma: MMP - DMM	incl. H5 in English Literature or Language	Yes
Film Studies and Production	BA	80-120		National/Extended Diploma: MMP - DDM	Yes	Yes

Title (As per degree certificate)	Award type	Entry Tariff	Specific qualification requirements (eg Biology at A level)	BTEC	International Baccalaureate Diploma	Welsh Baccalaureate
Film Studies with Theatre and Performance	BA	80-120		National/Extended Diploma: MMP – DDM	Yes	Yes
Forestry	BSc	80-112	A Levels: Including grade C in a science subject at A2 level (e.g. Biology, Geography, Geology, Environmental Sciences/Studies, Chemistry, Physics, Maths, Economics, Statistics, Psychology); General Studies not accepted.	National/Extended Diploma in Countryside Management, Applied Science, Forestry & Arboriculture, or Animal Management: MMP - DMM	Including H5 in a science subject	Yes
Forestry	MFor	96-128	A Levels: Including grade C in a science subject at A2 level (e.g. Biology, Geography, Geology, Environmental Sciences/Studies, Chemistry, Physics, Maths, Economics, Statistics, Psychology); General Studies not accepted.	National/Extended Diploma in Countryside Management, Applied Science, Forestry & Arboriculture, or Animal Management: MMM - DDM	Including H5 in a science subject	Yes
Geography	BA	80-120	GCSE: Grade C/4 in Mathematics and English Language or Welsh. A Levels: Including a C grade or above in A2 Geography.	National/Extended Diploma in Countryside Management or Applied Science: MMP - DDM	Including grade H5 or above in Geography at the Higher Level	Yes
Geography	BSc	80-120	GCSE: Grade C/4 in Mathematics and English Language or Welsh. A Levels: Including a C grade or above in A2 Geography.	National/Extended Diploma in Countryside Management or Applied Science: MMP - DDM	Including grade H5 or above in Geography at the Higher Level	Yes
Geography	MGeog	96-128	GCSE: Grade C/4 in Mathematics and English Language or Welsh. A Levels: Including a C grade or above in A2 Geography.	National/Extended Diploma in Countryside Management or Applied Science: MMP - DDM	Including grade H5 or above in Geography at the Higher Level	Yes
Geological Oceanography	BSc	96-112	A Levels: Including grades BC in two science subjects (Physics, Maths, Chemistry, Geology, Environmental Science, Geography, Economics, Psychology). General Studies not accepted.	National/Extended Diploma in Applied Science: MMM - DMM	Including H6 H5 in 2 science subjects	Yes
Geological Oceanography	MSci	96-128	A Levels: Including grades BC in two science subjects (Physics, Maths, Chemistry, Geology, Environmental Science, Geography, Economics, Psychology). General Studies not accepted.	National/Extended Diploma in Applied Science: MMM - DDM	Including H6 H5 in 2 science subjects	Yes
Health and Social Care	BA	80-96		National/Extended Diploma: MMP – MMM	Yes	Yes
Heritage, Archaeology and History	BA	96-120	A levels: History or Archaeology preferred but not required.	National/Extended Diploma: MMM - DDM	Yes	Yes
History	BA	96-120	A levels: History preferred but not required.	National/Extended Diploma: MMM - DDM	Yes	Yes
History and Archaeology	BA	96-120	A levels: History or Archaeology preferred but not required.	National/Extended Diploma: MMM - DDM	Yes	Yes
History and English Literature	BA	96-112	A levels: History and English Literature/English Language/English preferred but not required.	National/Extended Diploma: MMM - DMM	Yes	Yes
History and Music	BA	96-112	A Levels: grade C Music; History preferred but not required. All Music courses: the ability to read staff notation is required. Points from grade examinations are taken into consideration where appropriate, although are not normally included in the offer.	National/Extended Diploma in Music: MMM - DMM (including a unit demonstrating the ability to read staff notation).	including grade H5 in Music	Yes
Journalism and Media Studies	BA	80-120		National/Extended Diploma: MMP – DDM	Yes	Yes
Law	LLB	80-128		National/Extended Diploma: MMP-DDM	Yes	Yes
Law (2 Year Accelerated Programme)	LLB	N/A				

Title (As per degree certificate)	Award type	Entry Tariff	Specific qualification requirements (eg Biology at A level)	BTEC	International Baccalaureate Diploma	Welsh Baccalaureate
Law with Criminology	LLB	80-112		National/Extended Diploma: MMP - DMM	Yes	Yes
Law with Criminology (with Foundation Year)	LLB	48		Diplomas and Certificate	Yes	Yes
Law with History	LLB	80-112		National/Extended Diploma: MMP - DMM	Yes	Yes
Law with Modern Language	LLB	80-112	A-level - C in relevant language (Fr/IT/Ger/Sp); For Chinese - a clear interest.	National/Extended Diploma: MMP - DMM	incl H5 in relevant language (for Fr/Sp/Ger/Ital only)	Yes
Law with Politics	LLB	80-112		National/Extended Diploma: MMP - DMM	Yes	Yes
Law with Psychology	LLB	80-112	excl Gen Studies	National/Extended Diploma: MMP - DMM	Yes	Yes
Law with Sociology	LLB	80-112		National/Extended Diploma: MMP - DMM	Yes	Yes
Law with Welsh	LLB	80-112	A-level: B in Welsh (or humanities subject studied through medium of Welsh).	National/Extended Diploma: MMP - DMM	Yes	Yes
Learning Disabilities Nursing	BN	96-120	Entry Process for Professional Courses [please see website] PLUS Academic requirements: GCSEs: Grade C/4 in English Language/Welsh Language (first language) and Grade C/4 in Maths (or the equivalent in Numeracy and Communication Essential Skills, level 2); A minimum of O4 from Irish Leaving Certificate. Please note that we do not accept NVQ Level 3/ QCF Level 3 as a means of meeting our entry qualifications.	National/Extended Diploma: MMM - DDM	Yes	Welsh Baccalaureate Skills Challenge
Linguistics	BA	96-112		National/Extended Diploma: MMM - DMM	including H5 in English Literature or English Language	Yes
Linguistics and Modern Languages	BA	96-112	A Levels: Grade C in relevant modern language.	National/Extended Diploma: MMM - DMM	including H5 in relevant modern language; H5 in English Literature or English Language preferred not required	Yes
Linguistics and Psychology	BA	96-112	A Level: a science subject preferred but not required (e.g. Maths, Biology, Human Biology, Physics, Chemistry, Statistics, Psychology, Science).	National/Extended Diploma: MMM - DMM	H5 in English Literature or English Language preferred.	Yes
Linguistics and the English Language	BA	96-112		National/Extended Diploma: MMM - DMM	including a H5 in English Literature or English Language	Yes
Management with Human Resource Management	BSc	80-120	GCSE Maths C/4 required if not demonstrated by the Level 3 qualification.	National/Extended Diploma: MMP - DDM	Yes	Yes
Marine Biology	BSc	80-120	A Levels: Including Biology and usually one other science subject (Physics, Maths, Chemistry, Geography, Geology, Environmental Science/ Studies, Economics, Psychology). General Studies not accepted.	National/Extended Diploma in Applied Science: MMP - DDM	Including Biology	Yes
Marine Biology	MSci	96-128	A Levels: Including Biology and usually one other science subject (Physics, Maths, Chemistry, Geography, Geology, Environmental Science/ Studies, Economics, Psychology). General Studies not accepted.	National/Extended Diploma in Applied Science: MMM - DDM	Including Biology	Yes

Title (As per degree certificate)	Award type	Entry Tariff	Specific qualification requirements (eg Biology at A level)	BTEC	International Baccalaureate Diploma	Welsh Baccalaureate
Marine Biology and Oceanography	BSc	80-120	A Levels: Including Biology and usually one other science subject (Physics, Maths, Chemistry, Geography, Geology, Environmental Science/ Studies, Economics, Psychology). General Studies not accepted.	National/Extended Diploma in Applied Science: MMP - DDM	Including Biology	Yes
Marine Biology and Oceanography	MSci	96-128	A Levels: Including Biology and usually one other science subject (Physics, Maths, Chemistry, Geography, Geology, Environmental Science/ Studies, Economics, Psychology). General Studies not accepted.	National/Extended Diploma in Applied Science: MMM - DDM	Including Biology	Yes
Marine Biology and Zoology	BSc	80-120	A Levels: Including Biology and usually one other science subject (Physics, Maths, Chemistry, Geography, Geology, Environmental Science/ Studies, Economics, Psychology). General Studies not accepted.	National/Extended Diploma in Applied Science: MMP - DDM	Including Biology	Yes
Marine Biology and Zoology	MSci	96-128	A Levels: Including Biology and usually one other science subject (Physics, Maths, Chemistry, Geography, Geology, Environmental Science/ Studies, Economics, Psychology). General Studies not accepted.	National/Extended Diploma in Applied Science: MMM - DDM	Including Biology	Yes
Marine Environmental Studies	BSc	80-104	A Levels: Including grades CC in two science subjects (Biology, Geography, Environmental Studies, Chemistry, Economics, Maths, Statistics, Geology, Physics, Psychology, Computing). General Studies not accepted.	National/Extended Diploma in Applied Science: MMP - DMM	Including H5 in 2 science subjects.	Yes
Marine Vertebrate Zoology	BSc	80-120	A Levels: Including Biology and usually one other science subject (Physics, Maths, Chemistry, Geography, Geology, Environmental Science/ Studies, Economics, Psychology). General Studies not accepted.	National/Extended Diploma in Applied Science: MMP - DDM	Including Biology	Yes
Marine Vertebrate Zoology	MSci	96-128	A Levels: Including Biology and usually one other science subject (Physics, Maths, Chemistry, Geography, Geology, Environmental Science/ Studies, Economics, Psychology). General Studies not accepted.	National/Extended Diploma in Applied Science: MMM - DDM	Including Biology	Yes
Marketing	BSc	80-120	GCSE Maths C/4 required if not demonstrated by the Level 3 qualification.	National/Extended Diploma: MMP - DDM	Yes	Yes
Media Studies and Creative Writing	BA	80-112		National/Extended Diploma: MMP - DMM	Yes	Yes
Media Studies and English Literature	BA	80-112	English Literature / English Language / English preferred but not required.	National/Extended Diploma: MMP - DMM	incl. H5 in English Literature or Language	Yes
Media Studies and Music	BA	80-120	A Levels: grade C Music. All Music courses: the ability to read staff notation is required. Points from grade examinations are taken into consideration where appropriate, although are not normally included in the offer.	National/Extended Diploma in Music: MMP - DDM (including a unit demonstrating the ability to read staff notation - or see)	including grade H5 in Music	Yes
Media Studies and Production	BA	80-120		National/Extended Diploma: MMP - DDM	Yes	Yes
Media Studies with Theatre and Performance	BA	80-120		National/Extended Diploma: MMP - DDM	Yes	Yes
Medical Biology	BSc	80-112	GCSE: Grade C/4 in English Language, Maths and Science required, if not demonstrated by the Level 3 qualification. A Levels: including Biology and at least one other science from Chemistry (preferred), Medical Science, Physics or Maths. Key Skills and General Studies not accepted.	National/Extended Diploma: MMP - DMM (Biology and Chemistry modules required).	Including Biology and Chemistry (Preferred) at Higher Level	Yes
Medical Sciences	BMedSci	80-128	GCSE: Grade C/4 in English Language, Maths and Science required, if not demonstrated by the Level 3 qualification. A Levels: including Biology and at least one other science from Chemistry (preferred), Medical Science, Physics or Maths. Key Skills and General Studies not accepted.	National/Extended Diploma: MMP - DDM (Biology and Chemistry modules required).	Including Biology and Chemistry (Preferred) at Higher Level	Yes

Title (As per degree certificate)	Award type	Entry Tariff	Specific qualification requirements (eg Biology at A level)	BTEC	International Baccalaureate Diploma	Welsh Baccalaureate
Medical Sciences with Foundation Year	BMedSci	48-80		Diplomas and Certificate	Yes	Yes
Medieval and Early Modern History	BA	96-112	A levels: History preferred but not required.	National/Extended Diploma: MMM - DMM	Yes	Yes
Mental Health Nursing	BN	96-120	Entry Process for Professional Courses [please see website] PLUS Academic requirements: GCSEs: Grade C/4 in English Language/Welsh Language (first language) and Grade C/4 in Maths (or the equivalent in Numeracy and Communication Essential Skills, level 2); A minimum of O4 from Irish Leaving Certificate. Please note that we do not accept NVQ Level 3/ QCF Level 3 as a means of meeting our entry qualifications.	National/Extended Diploma: MMM - DDM	Yes	Welsh Baccalaureate Skills Challenge
Midwifery	BMid	112-120	Entry Process for Professional Courses [please see website] PLUS Academic requirements: GCSEs: Grade C/4 in English Language/Welsh Language (first language) and Grade C/4 in Maths (or the equivalent in Numeracy and Communication Essential Skills, level 2); A minimum of O4 from Irish Leaving Certificate. General Studies is not accepted. Please note that we do not accept NVQ Level 3/QCF Level 3 as a means of meeting our entry qualifications.	National/Extended Diploma: DMM - DDM	Yes	Yes
Modern and Contemporary History	BA	96-120	A levels: History preferred but not required.	National/Extended Diploma: MMM - DDM	Yes	Yes
Modern Languages	BA	96-120	A Levels: Grade C in relevant modern language.	National/Extended Diploma: MMM - DDM	including H5 in relevant language	Yes
Modern Languages and Criminology and Criminal Justice	BA	96-112	A Levels: Grade C in relevant modern language.	National/Extended Diploma: MMM - DMM	including H5 in relevant language	Yes
Modern Languages and Cymraeg	BA	96-112	A Levels: Grade B in Welsh; C in relevant modern language.	National/Extended Diploma: MMM - DMM	including H6 in Welsh and H5 in relevant modern language	Yes
Modern Languages and English Literature	BA	96-112	A Levels: English Literature / English Language / English preferred but not required; grade C in a relevant modern language.	National/Extended Diploma: MMM - DMM	including H5 in English Literature/ Language and relevant language	Yes
Modern Languages and Film Studies	BA	80-112	A Levels: Grade C in relevant modern language.	National/Extended Diploma: MMP - DMM	including H5 in a relevant language	Yes
Modern Languages and History	BA	80-112	A Levels: History preferred but not required; Grade C in relevant modern language.	National/Extended Diploma: MMP - DMM	including H5 in relevant language	Yes
Modern Languages and Media Studies	BA	80-112	A Levels: Grade C in relevant modern language.	National/Extended Diploma: MMP - DMM	including H5 in relevant language	Yes
Modern Languages and Philosophy, Religion & Ethics	BA	80-112	A Levels: Grade C in relevant modern language.	National/Extended Diploma: MMP - DMM	including H5 in relevant language	Yes
Music	BA	80-120	A Levels: grade C Music. All Music courses: the ability to read staff notation is required. Points from grade examinations are taken into consideration where appropriate, although are not normally included in the offer.	National/Extended Diploma in Music: MMP - DDM (including a unit demonstrating the ability to read staff notation).	including grade H5 in Music	Yes

Title (As per degree certificate)	Award type	Entry Tariff	Specific qualification requirements (eg Biology at A level)	BTEC	International Baccalaureate Diploma	Welsh Baccalaureate
Music	BMus	80-128	A Levels: grade C Music. All Music courses: the ability to read staff notation is required. Points from grade examinations are taken into consideration where appropriate, although are not normally included in the offer.	National/Extended Diploma in Music: MMP - DDM (including a unit demonstrating the ability to read staff notation).	including grade H5 in Music	Yes
Music and Creative Writing	BA	80-120	A Levels: grade C Music. All Music courses: the ability to read staff notation is required. Points from grade examinations are taken into consideration where appropriate, although are not normally included in the offer.	National/Extended Diploma in Music: MMP - DDM (including a unit demonstrating the ability to read staff notation).	including grade H5 in Music	Yes
Music and Film Studies	BA	80-120	A Levels: grade C Music. All Music courses: the ability to read staff notation is required. Points from grade examinations are taken into consideration where appropriate, although are not normally included in the offer.	National/Extended Diploma in Music: MMP - DDM (including a unit demonstrating the ability to read staff notation).	including grade H5 in Music	Yes
Music and Modern Languages	BA	96-112	A Levels: grade C Music; grade C in relevant language. All Music courses: the ability to read staff notation is required. Points from grade examinations are taken into consideration where appropriate, although are not normally included in the offer.	National/Extended Diploma in Music: MMP - DDM (including a unit demonstrating the ability to read staff notation).	including grade H5 in Music and H5 in relevant language	Yes
Music with Theatre and Performance	BA	80-120	A Levels: grade C Music. All Music courses: the ability to read staff notation is required. Points from grade examinations are taken into consideration where appropriate, although are not normally included in the offer.	National/Extended Diploma in Music: MMP - DDM (including a unit demonstrating the ability to read staff notation).	including grade H5 in Music	Yes
Ocean and Geophysics	BSc	96-112	A Levels: Including BC grades in Maths or Physics and usually in one other science subject (Physics, Maths, Chemistry, Geology, Environmental Science, Geography, Economics, Psychology). General Studies not accepted.	National/Extended Diploma in Applied Science: MMM - DMM	Including H5 in Maths or Physics and another science subject.	Yes
Ocean Science	BSc	80-104	A Levels: Including grades CC in two science subjects (Biology, Geography, Environmental Studies, Chemistry, Economics, Maths, Statistics, Geology, Physics, Psychology, Computing). General Studies not accepted.	National/Extended Diploma in Applied Science: MMP - DMM	Including H5 in 2 science subjects.	Yes
Philosophy, Ethics and Religion	BA	80-112		National/Extended Diploma: MMP - DMM	Yes	Yes
Physical Geography and Oceanography	BSc	80-104	A Levels: Including grades CC in two science subjects (Biology, Geography, Environmental Studies, Chemistry, Economics, Maths, Statistics, Geology, Physics, Psychology, Computing). General Studies not accepted.	National/Extended Diploma in Applied Science: MMP - DMM	Including H5 in 2 science subjects.	Yes
Physical Oceanography	MSci	128	GCSE: grade C/4 in English, Maths and Double Award Science. A Levels: Including grades AB in Maths or Physics and usually in one other science subject (Physics, Maths, Chemistry, Biology, Geology, Environmental Science, Geography, Economics, Psychology); General Studies not accepted.	National/Extended Diploma in Applied Science: DDM	Including H6 in Maths or Physics and another science subject.	Yes
Politics	BA	96-112	A levels: History preferred but not required.	National/Extended Diploma: MMM - DMM	Yes	Yes
Primary Education (QTS; possible to get the degree without QTS)	BA	96-120	GCSE: Grade B/5 in the GCSE Examination in Mathematics or Mathematics-Numeracy and Grade B/5 in the GCSE examination in any of the following: English Language, English Literature, Welsh First Language, Welsh Literature. Where an equivalent to a grade B/5 in either English Literature or Welsh Literature is achieved, a minimum grade C/4 must be achieved in the corresponding GCSE examination in English or Welsh First Language. GCSE Grade C/4 in Science.	National/Extended Diploma: MMM - DDM	Yes	Yes
Professional Policing	BSc	96-112	GCSE: Maths and English/Welsh at grade C/4 (or equivalent) required.	National/Extended Diploma: MMM - DMM	Yes	Yes

Title (As per degree certificate)	Award type	Entry Tariff	Specific qualification requirements (eg Biology at A level)	BTEC	International Baccalaureate Diploma	Welsh Baccalaureate
Psychology	BSc	80-128	A Levels: Applicants are strongly preferred to have at least one relevant science (Maths, Biology, Human Biology, Physics, Chemistry, Statistics, Psychology and Science); General Studies and Key Skills are not accepted.	National/Extended Diploma: MMP - DDM	Yes	Yes
Psychology with Clinical and Health Psychology	BSc	80-128	A Levels: Applicants are strongly preferred to have at least one relevant science (Maths, Biology, Human Biology, Physics, Chemistry, Statistics, Psychology and Science); General Studies and Key Skills are not accepted.	National/Extended Diploma: MMP - DDM	Yes	Yes
Psychology with Forensic Psychology	BSc	80-128	A Levels: Applicants are strongly preferred to have at least one relevant science (Maths, Biology, Human Biology, Physics, Chemistry, Statistics, Psychology and Science); General Studies and Key Skills are not accepted.	National/Extended Diploma: MMP - DDM	Yes	Yes
Psychology with Neuropsychology	BSc	112-136	A Levels: Applicants are strongly preferred to have at least one relevant science (Maths, Biology, Human Biology, Physics, Chemistry, Statistics, Psychology and Science); General Studies and Key Skills are not accepted.	National/Extended Diploma: DMM - DDD	Yes	Yes
Sociology	BA	96-112		National/Extended Diploma: MMM - DMM	Yes	Yes
Sociology and Criminology & Criminal Justice	BA	96-112	General Studies and Key Skills are not accepted.	National/Extended Diploma: MMM - DMM	Yes	Yes
Sociology and Social Policy	BA	96-112		National/Extended Diploma: MMM - DMM	Yes	Yes
Sport and Exercise Psychology	BSc	80-128	General Studies not accepted.	National Extended Diploma: MMP - DDM	Yes	Yes
Sport and Exercise Science	BSc	80-120	General Studies not accepted.	National/Extended Diploma: MMP - DDM	Yes	Yes
Sport Science, Physical Education and Coaching	BSc	80-120	General Studies not accepted.	National/Extended Diploma: MMP - DDM	Yes	Yes
Sport Science, Strength and Conditioning	BSc	80-120	General Studies not accepted.	National/Extended Diploma: MMP - DDM	Yes	Yes
Tourism Management	BSc	80-120	GCSE Maths C/4 required if not demonstrated by the Level 3 qualification.	National/Extended Diploma: MMP - DDM	Yes	Yes
Wildlife Conservation	BSc	80-112	A Levels: including grade C in a science subject at A2 level (e.g. Biology, Geography, Geology, Environmental Sciences/Studies, Chemistry, Physics, Maths, Economics, Statistics, Psychology). Excluding General Studies.	National/Extended Diploma in Countryside Management, Applied Science, Forestry & Arboriculture, or Animal Management: MMP - DMM	Including H5 in a science subject	Yes
Woodland Management and Conservation	BSc	80-112	A Levels: including grade C in a science subject at A2 level (e.g. Biology, Geography, Geology, Environmental Sciences/Studies, Chemistry, Physics, Maths, Economics, Statistics, Psychology). Excluding General Studies.	National/Extended Diploma in Countryside Management, Applied Science, Forestry & Arboriculture, or Animal Management: MMP - DMM	Including H5 in a science subject	Yes
Zoology	BSc	80-112	GCSE: grade C/4 in English, Maths and Double Award Science. A Levels. Including grade C in Biology if studying 1 other science subject (Chemistry, Physics, Maths, Psychology, Environment Science, Geography, Geology); or grade B in Biology if not studying another science subject.	National/Extended Diploma: MMP - DMM including Merits in 4 Biology modules.	Including H5 in Biology	Yes

Title (As per degree certificate)	Award type	Entry Tariff	Specific qualification requirements (eg Biology at A level)	BTEC	International Baccalaureate Diploma	Welsh Baccalaureate
Zoology	MZool	96-128	GCSE: grade C/4 in English, Maths and Double Award Science. A Levels. Including grade C in Biology if studying 1 other science subject (Chemistry, Physics, Maths, Psychology, Environment Science, Geography, Geology); or grade B in Biology if not studying another science subject.	National/Extended Diploma: MMM - DDM including Merits in 4 Biology modules.	Including H5 in Biology	Yes
Zoology with Animal Behaviour	BSc	80-112	GCSE: grade C/4 in English, Maths and Double Award Science. A Levels. Including grade C in Biology if studying 1 other science subject (Chemistry, Physics, Maths, Psychology, Environment Science, Geography, Geology); or grade B in Biology if not studying another science subject.	National/Extended Diploma: MMP - DMM including Merits in 4 Biology modules.	Including H5 in Biology	Yes
Zoology with Animal Behaviour	MZool	96-128	GCSE: grade C/4 in English, Maths and Double Award Science. A Levels. Including grade C in Biology if studying 1 other science subject (Chemistry, Physics, Maths, Psychology, Environment Science, Geography, Geology); or grade B in Biology if not studying another science subject.	BTEC: National/ Extended Diploma: MMM - DDM including Merits in 4 Biology modules.	Including H5 in Biology	Yes
Zoology with Animal Management	BSc	80-112	GCSE: grade C/4 in English, Maths and Double Award Science. A Levels. Including grade C in Biology if studying 1 other science subject (Chemistry, Physics, Maths, Psychology, Environment Science, Geography, Geology); or grade B in Biology if not studying another science subject.	National/Extended Diploma: MMP - DMM including Merits in 4 Biology modules.	Including H5 in Biology	Yes
Zoology with Animal Management	MZool	96-128	GCSE: grade C/4 in English, Maths and Double Award Science. A Levels. Including grade C in Biology if studying 1 other science subject (Chemistry, Physics, Maths, Psychology, Environment Science, Geography, Geology); or grade B in Biology if not studying another science subject.	BTEC: National/ Extended Diploma: MMM - DDM including Merits in 4 Biology modules.	Including H5 in Biology	Yes
Zoology with Conservation	BSc	80-112	GCSE: grade C/4 in English, Maths and Double Award Science. A Levels. Including grade C in Biology if studying 1 other science subject (Chemistry, Physics, Maths, Psychology, Environment Science, Geography, Geology); or grade B in Biology if not studying another science subject.	National/Extended Diploma: MMP - DMM including Merits in 4 Biology modules.	Including H5 in Biology	Yes
Zoology with Conservation	MZool	96-128	GCSE: grade C/4 in English, Maths and Double Award Science. A Levels. Including grade C in Biology if studying 1 other science subject (Chemistry, Physics, Maths, Psychology, Environment Science, Geography, Geology); or grade B in Biology if not studying another science subject.	National/Extended Diploma: MMM - DDM including Merits in 4 Biology modules.	Including H5 in Biology	Yes
Zoology with Herpetology	BSc	80-112	GCSE: grade C/4 in English, Maths and Double Award Science. A Levels. Including grade C in Biology if studying 1 other science subject (Chemistry, Physics, Maths, Psychology, Environment Science, Geography, Geology); or grade B in Biology if not studying another science subject.	National/Extended Diploma: MMP - DMM including Merits in 4 Biology modules.	Including H5 in Biology	Yes
Zoology with Herpetology	MZool	96-128	GCSE: grade C/4 in English, Maths and Double Award Science. A Levels. Including grade C in Biology if studying 1 other science subject (Chemistry, Physics, Maths, Psychology, Environment Science, Geography, Geology); or grade B in Biology if not studying another science subject.	BTEC: National/ Extended Diploma: MMM - DDM including Merits in 4 Biology modules.	Including H5 in Biology	Yes
Zoology with Marine Zoology	BSc	80-112	GCSE: grade C/4 in English, Maths and Double Award Science. A Levels. Including grade C in Biology if studying 1 other science subject (Chemistry, Physics, Maths, Psychology, Environment Science, Geography, Geology); or grade B in Biology if not studying another science subject.	National/Extended Diploma: MMP - DMM including Merits in 4 Biology modules.	Including H5 in Biology	Yes

Title (As per degree certificate)	Award type	Entry Tariff	Specific qualification requirements (eg Biology at A level)	BTEC	International Baccalaureate Diploma	Welsh Baccalaureate
Zoology with Marine Zoology	MZool	96-128	GCSE: grade C/4 in English, Maths and Double Award Science. A Levels. Including grade C in Biology if studying 1 other science subject (Chemistry, Physics, Maths, Psychology, Environment Science, Geography, Geology); or grade B in Biology if not studying another science subject.	BTEC: National/ Extended Diploma: MMM - DDM including Merits in 4 Biology modules.	Including H5 in Biology	Yes
Zoology with Ornithology	BSc	80-112	GCSE: grade C/4 in English, Maths and Double Award Science. A Levels. Including grade C in Biology if studying 1 other science subject (Chemistry, Physics, Maths, Psychology, Environment Science, Geography, Geology); or grade B in Biology if not studying another science subject.	National/Extended Diploma: MMP - DMM including Merits in 4 Biology modules.	Including H5 in Biology	Yes
Zoology with Ornithology	MZool	96-128	GCSE: grade C/4 in English, Maths and Double Award Science. A Levels. Including grade C in Biology if studying 1 other science subject (Chemistry, Physics, Maths, Psychology, Environment Science, Geography, Geology); or grade B in Biology if not studying another science subject.	BTEC: National/ Extended Diploma: MMM - DDM including Merits in 4 Biology modules.	Including H5 in Biology	Yes
Zoology with Primatology	BSc	80-112	GCSE: grade C/4 in English, Maths and Double Award Science; A Levels: Including grade C in Biology if studying 1 other science subject (Chemistry, Physics, Maths, Psychology, Environment Science, Geography, Geology); or grade B in Biology if not studying another science subject.	National/Extended Diploma: MMP - DMM including Merits in 4 Biology modules.	Including H5 in Biology	Yes
Zoology with Primatology	MZool	96-128	GCSE: grade C/4 in English, Maths and Double Award Science. A Levels. Including grade C in Biology if studying 1 other science subject (Chemistry, Physics, Maths, Psychology, Environment Science, Geography, Geology); or grade B in Biology if not studying another science subject.	BTEC: National/ Extended Diploma: MMM - DDM including Merits in 4 Biology modules.	Including H5 in Biology	Yes

SUBJECT INDEX

A

Accounting and Finance115

Accounting and Management116

Adult Nursing102

Adventure Sport Science87

Applied Product Design81

Applied Terrestrial and Marine Ecology47

B

Banking and Finance116

Biology43

Biology with Biotechnology43

Biomedical Science100

Business Management121

C

Childhood and Youth Studies110

Childhood and Youth Studies and Psychology110

Childhood and Youth Studies and Sociology111

Children’s Nursing102

Computer Information Systems74

Computer Information Systems for Business75

Computer Science73

Computer Science with Game Design74

Computer Systems Engineering82

Conservation with Forestry49

Control and Instrumentation Engineering82

Creative and Professional Writing164

Creative Studies194

Creative Technologies75

Creative Writing and Modern Languages163

Criminal Law127

Criminology and Criminal Justice136

Criminology and Criminal Justice and Social Policy136

Cymraeg (i Ddechreuwyr) / Welsh (for Beginners)172

Cymraeg / Welsh (for first- and second-language students)171

Cymraeg a Cherddoriaeth / Welsh and Music175

Cymraeg a Chymdeithaseg / Welsh and Sociology176

Cymraeg a Hanes / Welsh and History174

Cymraeg a Hanes Cymru / Welsh and Welsh History174

Cymraeg ac Ieithyddiaeth / Welsh and Linguistics175

Cymraeg gyda Newyddiaduraeth / Welsh with Journalism173

Cymraeg gydag Ysgrifennu Creadigol / Welsh with Creative Writing173

Cymraeg Proffesiynol / Professional Welsh172

Cymraeg, Theatr a’r Cyfryngau / Welsh, Theatre and Media176

D

Data Science and Artificial Intelligence76

Data Science and Visualisation76

Diagnostic Radiography101

E

Economics117

Economics and Finance117

Electronic Engineering83

English Language155

English Language and English Literature156

English Language and Media Studies157

English Language for Speech and Language Therapy157

English Language for TEFL155

English Language with Creative Writing156

English Literature164

English Literature and Creative Writing165

English Literature and Journalism165

English Literature and Music166

English Literature with Theatre and Performance166

Environmental Conservation48

Environmental Science48

F

Film Studies and English Literature191

Film Studies and Production190

Film Studies with Theatre and Performance190

Forestry49

G

Geography50

Geological Oceanography64

H

Health and Social Care104

Heritage, Archaeology and History147

History148

History and Archaeology148

History and English Literature149

History and Music149

J		Music and Film Studies	201
Journalism and Media Studies	191	Music and Modern Languages	202
		Music with Theatre and Performance	202
L		O	
Law	128	Ocean and Geophysics	65
Law (2 Year Accelerated)	128	Ocean Science	64
Law with Criminology	129		
Law with History	131	P	
Law with Modern Languages	131	Philosophy, Ethics and Religion	143
Law with Politics	129	Physical Geography and Oceanography	65
Law with Psychology	130	Physical Oceanography	66
Law with Sociology	131	Politics	143
Law with Welsh	130	Primary Education with Qualified Teacher Status	111
Learning Disabilities Nursing	103	Professional Policing	138
Linguistics	158	Psychology	93
Linguistics and Modern Languages	158	Psychology with Clinical and Health Psychology	94
Linguistics and Psychology	159	Psychology with Forensic Psychology	93
Linguistics and the English Language	159	Psychology with Neuropsychology	94
M		S	
Management with Human Resource Management	122	Sociology	137
Marine Biology	66	Sociology and Criminology and Criminal Justice	137
Marine Biology and Oceanography	67	Sociology and Social Policy	138
Marine Biology and Zoology	67	Sport and Exercise Psychology	88
Marine Environmental Studies	68	Sport and Exercise Science	88
Marine Vertebrate Zoology	68	Sport Science, Physical Education and Coaching	89
Marketing	122	Sport Science, Strength and Conditioning	89
Media Studies and Creative Writing	194		
Media Studies and English Literature	193	T	
Media Studies and Music	193	Tourism Management	123
Media Studies and Production	192		
Media Studies with Theatre and Performance	192	W	
Medical Biology	100	Wildlife Conservation	51
Medical Sciences	101	Woodland Management and Conservation	50
Medicine: North Wales (MBBCH)	99		
Medieval and Early Modern History	150	Z	
Mental Health Nursing	103	Zoology	55
Midwifery	104	Zoology with Animal Behaviour	56
Modern and Contemporary History	150	Zoology with Animal Management	56
Modern Languages	182	Zoology with Conservation	57
Modern Languages and Criminology and Criminal Justice	182	Zoology with Herpetology	57
Modern Languages and Cymraeg	183	Zoology with Marine Zoology	58
Modern Languages and English Literature	183	Zoology with Ornithology	58
Modern Languages and Film Studies	184	Zoology with Primatology	59
Modern Languages and History	184		
Modern Languages and Media Studies	185		
Modern Languages and Philosophy, Ethics and Religion	185		
Music (BA Hons)	200		
Music (BMus Hons)	200		
Music and Creative Writing	201		

IMPORTANT INFORMATION

Bangor University makes all reasonable efforts to ensure that the information in this prospectus is correct at the time of printing - February 2021.

This edition of the University's undergraduate prospectus describes the facilities and courses which the University intends to offer during the academic year commencing autumn 2022. The prospectus and web pages are prepared in advance of the academic year to which they relate and every effort has been made to ensure that the information contained in this prospectus is helpful, fair and accurate at the time of printing. However, this information is subject to change over time.

The University makes all reasonable efforts to provide the courses, tuition and learning support, research opportunities and other services and facilities with reasonable care and skill and in the way described in this prospectus. However, the University cannot guarantee the provision of any course or facility. Some circumstances, such as staff changes, resource limitations and other factors over which the University has no control, such as industrial action or a change in the law or the level of demand for a particular programme or module (please note that this list is non-exhaustive), may result in the University having to withdraw or change aspects of the programmes, modules and/or student services and/or facilities detailed in the prospectus. This could include, but not necessarily be limited to, programme/module content, staffing, the location where the programme/module is taught or the manner of teaching delivery, and the facilities provided to deliver or support the programme.

Where circumstances demand an unavoidable change or where it is necessary for the University to discontinue a programme of study, the University will take all reasonable steps to minimise the effect and all proposed changes will be notified to potential applicants who have registered an interest in the relevant programme at the earliest possible opportunity as well as being reflected on the University's website (www.bangor.ac.uk). An individual will be entitled to withdraw from the course by telling the University in writing within a reasonable time of being informed of the change.

In addition, any changes between the prospectus and the proposed course and services will be notified to applicants at the time of making an offer. Prospective applicants are encouraged to check our website for the most up-to-date information.

The willingness of the University to consider an application is no guarantee of acceptance. Students are admitted to the University on the basis that the information they provide on their application form is complete and correct.

All prices quoted in this prospectus may be subject to change and you will be notified of any such change when any offer of a place is made to you by the University.

Should you become a student of the University, this notice shall be a term of any contract between you and the University. Any offer of a place at the University shall be subject to the student enrolment conditions and the University's rules and regulations as amended from time to time.

A copy of the University's current terms and conditions can be found online at www.bangor.ac.uk/terms-and-conditions or obtained in writing from the Head of Governance and Compliance, Bangor University, Bangor, Gwynedd, LL57 2DG.

Design by Z3/Studio
www.designbyz3.com

PRIFYSGOL
BANGOR
UNIVERSITY

Bangor University
Bangor, Gwynedd, LL57 2DG

Bangor University is a Registered Charity: No. 1141565

W W W . B A N G O R . A C . U K