

UNDERGRADUATE PROSPECTUS 2021

**RUSSELL
GROUP**

CONTENTS >

Open Days	1	Our subjects	54		
Welcome to your university	2	Accounting and Finance	56	Medical Imaging	106
Our history	4	Anthropology	58	Medical Sciences	108
The South West	6	Arab and Islamic Studies	60	Medicine	110
Our campuses	8	Archaeology	62	Mining Engineering	112
Streatham	8	Art History & Visual Culture	64	Modern Languages and Cultures	114
Penryn	10	Biosciences	66	Natural Sciences	116
St Luke's	12	Business and Management	68	Neuroscience	118
Our community	14	Classics and Ancient History	70	Nursing	120
Our research	16	Computer Science	72	Philosophy	122
Your education	18	Communications	74	Physics and Astronomy	124
A day in the life	26	Criminology	76	Politics and International Relations	126
Supporting you	28	Data Science	78	Psychology	128
Your future	30	Drama	80	Renewable Energy	130
Student life	34	Economics	82	Sociology	132
Your students' unions		Engineering	84	Sport and Health Sciences	134
Sport		English	86	Theology and Religion	136
Your wellbeing		Film & Television Studies	88	Pathways for international students	138
Arts, culture, entertainment and going out		Flexible Combined Honours	90		
Accommodation		Geography and Environmental Science	92	Programme index	140
Your money	46	Geology	94	Key contacts	142
Your application	50	History	96	How to get here	144
Qualifications and grade equivalencies	52	Law	98		
		Liberal Arts	100		
		Mathematical Sciences	102		
		Mathematics	104		

Front cover image: Graphical representation of the University's coat of arms. This symbolises the historical associations of the University with the locality. The triangular gold castle with three towers comes from Exeter's coat of arms and is thought to represent Rougemont Castle as alluded to by the red background. The 15 gold bezants around the edge of the shield are from Cornwall's coat of arms, whilst the green cross on a white background is from Devon County Council's coat of arms. The theme of learning is symbolised by the book with gold edges and a Latin inscription translating roughly as "We follow the light".

OPEN DAYS 2020 >

Visit us at our campuses in Cornwall and Devon.

Penryn Campus near Falmouth in Cornwall

Thursday 28 May

Saturday 26 September

Wednesday 28 October

Streatham and St Luke's campuses in Exeter, Devon

Friday 29 May

Saturday 30 May

Saturday 5 September

Saturday 24 October

exeter.ac.uk/undergraduate ➤

Heart Building, Penryn Campus

WELCOME TO YOUR UNIVERSITY >

TOP 10

UK top 10 in the Guardian
University Guide 2020

Best in the South West¹

3 campuses in Devon and Cornwall

Rated 5 stars by QS

TOP 15

Top 15 in all major UK university
league tables since 2011²

TOP 150

In the top 150
universities in the world³

¹ The Times and The Sunday Times
Good University Guide 2019

² The Times and The Sunday Times Good
University Guide, Guardian University Guide,
Complete University Guide

³ THE World University
Rankings 2020
⁴ HESA DLHE 2016/17

⁵ The Times and The Sunday Times
Good University Guide 2019.
Excludes Oxford and Cambridge.

Forum Piazza, Streatham Campus

Chartered as the University
of Exeter in 1955

Over 23,500 students
from over 130 countries

TEF Gold

Rated gold in the Teaching
Excellence Framework 2017

TOP 10

UK Top 10 in *The Times*
and *Sunday Times* 2019

95%

95% of graduates in employment or
further study 6 months after graduation⁴

5th in British Universities
and Colleges Sport
league 2018/19

**RUSSELL
GROUP**

A Russell Group
university

6 academic colleges
and 40 subject areas

We have more subjects ranked in the top 10
than almost any other UK university⁵

OUR HISTORY >

- We've been dedicated to discovery and changing lives through education since **1851** when the Exeter Schools of Art and Science were founded.
- In **1922** we became the University College of the South West.
- In **1955** we became the University of Exeter.
- In **1978** St Luke's College of Education (est. 1840) joined us.
- In **1993** Camborne School of Mines in Cornwall (est. 1888) merged with us.
- In **2004** we opened the Penryn Campus, expanding the provision of higher education in Cornwall.
- **Today** we're a member of the Russell Group, recognised for both our research and teaching excellence.

We're still **dedicated to discovery.**
We're still **changing lives through education.**
We can **change yours.**

Streatham Campus, early 1970s

THE SOUTH WEST >

With beautiful, green campuses in Devon and Cornwall, we're a university of the whole south west.

Our campuses offer a mix of historic buildings and modern facilities, but there's plenty more to explore on the doorstep – including beaches, countryside, festivals and shopping.

Exeter and Devon

With fabulous coastline and national parks, Devon is consistently recognised as offering the best quality of life in the country.

Could there be a more perfectly located city? It has two national parks and plenty of coastline on the doorstep.

Top 10 places to live 2017,
The Times

Penryn and Cornwall

As well as the scenic beaches and dramatic clifftop views, Cornwall has a rich history of artistic and scientific innovation, epitomised by Tate St Ives and its pioneering environmental technology.

A buzzing beach babe that's as close as Britain gets to the California/Barcelona city-by-the-sea lifestyle.

Top 10 places to live 2019,
The Times

Exmouth seafront, Devon

OUR CAMPUSES >

Streatham

One of the most beautiful campuses in the country, our Streatham Campus on the edge of Exeter offers an unrivalled study environment, with parkland and gardens to enjoy throughout the year.

Scan here to view
our drone film

- | | | | |
|---------------------|-----------------------------|--------------------------|------------------------------------|
| 1 The Forum | 9 The Great Hall | 15 Amory | 22 Lafrowda |
| 2 Devonshire House | 10 Living Systems Institute | 16 Hatherley | 23 Cornwall House |
| 3 Northcote House | 11 Mardon and Holland Hall | 17 The Business School | 24 East Park – due to open in 2020 |
| 4 Queen's | 12 Birks Grange Village | 18 Laver | 25 Geoffrey Pope |
| 5 Physics | 13 INTO Exeter | 19 The Chapel | 26 Cricket Field Court |
| 6 The Sports Park | 14 Harrison | 20 The Old Library | 27 Hoopern Valley |
| 7 Washington Singer | | 21 Reed Hall and gardens | 28 Innovation Centre |
| 8 Roborough | | | |

OUR CAMPUSES >>

Penryn

Our innovative Penryn Campus has stunning buildings set in a beautiful location close to the waterside town of Falmouth. Shared with Falmouth University, it is a unique place to study.

Scan here to view
our drone film

- | | | | |
|--|---|---|--------------------------------------|
| 1 Tremough House and The Annexe | 5 Science and Engineering Research Facility | 11 Sports Centre | 16 Tremough Innovation Centre |
| 2 Environment and Sustainability Institute | 6 Stella Turk building | 12 Glasney Student Village | 17 Multi-use games area |
| 3/4 Daphne du Maurier building | 7 The Exchange | 13 Tremough Barton Cottages and Farmhouse | 18 Academy of Music and Theatre Arts |
| | 8 The Heart | 14 Renewable Energy Engineering Facility | 19 Penryn |
| | 9 Peter Lanyon building | 15 Little Wonders Nursery | 20 Falmouth |
| | 10 Koofi | | |

OUR CAMPUSES >

St Luke's

St Luke's, in the heart of Exeter, has been home to teaching in education since 1855. Now education, sport and medical students enjoy its vibrant collegiate atmosphere and historic setting.

- 1 Medical School building
- 2 Giraffe House study space

- 3 North Cloisters
- 4 Haighton Library
- 5 The Sports Hall
- 6 Baring Court

- 7 Richards building
- 8 Cross Keys
- 9 Smeall building
- 10 South Cloisters

- 11 Holnicote
- 12 Streatham Campus
- 13 Private halls of residence
- 14 Exeter Cathedral

OUR COMMUNITY >

By coming to study with us you'll be joining a student community of more than 23,000 people at three campuses across the South West. Our students are some of the most satisfied in the UK – they consistently rate us highly for overall student satisfaction in the National Student Survey – and come from all around the world and from every conceivable background. At first glance we might not look as if we have much in common, but we all **#LoveExeter**

Whether you're based at Penryn, St Luke's, or Streatham, you'll find the same thing – engaged, inclusive, and safe communities of people who come together around shared interests and values. What brings you together could be that you live in the same halls, study the same course, worship at the same place, belong to the same society or sports club – or just that you keep bumping into each other in the library or a cafe.

Joining us from abroad

If you're joining us from outside the UK we will help make your journey as smooth as possible. We make regular visits to schools and education exhibitions abroad where we can answer questions and help you apply. We run airport pick-up and international buddy schemes to help you get to campus safely and settle in. We also guarantee accommodation to unaccompanied first-year international students.

STAFF

5,000

ACADEMICS

2,400

PROFESSIONAL

2,600

STUDENTS

23,500

UNDERGRADUATES

18,000

INTERNATIONAL STUDENTS

6,100

COUNTRIES

130

ALUMNI

130,000

COUNTRIES

183

Find out more: exeter.ac.uk/study/international ➤

Outside The Exchange, Penryn Campus

 I couldn't be happier with my choice to study on Penryn Campus. You don't make friends, you make family. My favourite aspect about studying here has to be the people. The size of Penryn means that you belong to a close-knit community. You get to benefit from the extremely high quality of education the University of Exeter has to offer while forming long-term friendships along the way.

Francis

from Ghana, studying Mining Engineering
at our Penryn Campus

OUR RESEARCH >

We don't just teach – we also research. This could be experiments in a lab if you're a physicist, or observations in the field if you're a bioscientist. Social scientists might examine large data sets to understand behavioural patterns, and humanities researchers might interrogate ancient manuscripts. There are as many ways of researching as there are researchers.

98%

of our research is rated as world leading or internationally recognised¹

9th

Ranked 9th in Europe for scientific performance by CWTS Leiden²

RUSSELL GROUP

A Russell Group research-intensive university

Our research is at the heart of what we do – it creates the textbooks you study and the lectures you attend, so you're always engaging with the latest thinking and discoveries. Our research is incredibly diverse, but we have particular expertise in:

- the climate emergency and sustainability
- diabetes
- dementia
- identities and beliefs
- the future of work.

You might even get to help make those discoveries yourself – many of our undergraduate students have the chance to become part of a research project in their final year, giving a taste of what a Masters or PhD could be like.

Recent research

- using drone surveys and computer modelling to plot extreme arctic erosion
- developing an app that uses AI to detect, prevent and treat mental health
- creating the biggest divorce law reform for 50 years: 'no fault' divorce
- developing a 7-point plan to battle the climate emergency via economic reform
- working with Finisterre to produce fully recycled wetsuits from old wetsuits
- improving diagnosis and treatment for cancer and diabetes
- working with NATO to provide guidance to governments on cyber attacks.

Find out more about our research: exeter.ac.uk/research ➤

¹ REF 2014 ² Leiden Ranking 2018, based on percentage of outputs in top 10 most cited

I'm a bit like an environmental detective, investigating relationships between humans and the environment, or looking for evidence of environmental change.

I am pioneering new techniques to find environmental 'tracers' in a range of different samples, and I've been involved in lots of exciting projects. These include classifying biomarkers in ice cores from Antarctica, identifying microparticles and plastics in fatbergs, reconstructing air pollution histories in Chinese megacities and characterising the growth of microorganisms for biofuels research.

I fell in love with research whilst completing my undergraduate dissertation project – a key moment that has shaped my career as a Postdoctoral Research Fellow. An important part of my research has been to assess how air pollution has changed since the Industrial Revolution in Merseyside using records from urban ponds. I have seen first-hand the impact humans have on air quality, and how there has been a sharp rise in pollution from fossil fuels over the last few decades.

My research has made me passionate about reducing my own personal environmental impact and I now live in a tiny-off grid house with my family. A firm supporter of the current social movement for climate action, I'm proud to work here. The University has declared a climate emergency and is committed to protecting the environment for all our futures.

Dr Ann Power

Postdoctoral Research Fellow
The BioEconomy Centre, Biosciences

Reed Hall Gardens, Streatham Campus

It was fantastic to be welcomed as a mature student with a university as prestigious as Exeter. The lifestyle and learning methods here perfectly suited me.

Liz, studying Environmental Science at our Penryn Campus

Penryn Campus library

YOUR EDUCATION >

A university education isn't about being taught – it's about directing your own learning and taking an active part in creating knowledge.

Excellence in teaching and research

We are one of very few universities to be both a member of the Russell Group and have a gold award from the Teaching Excellence Framework (TEF), evidence of our established international reputation for excellence in both teaching and research.

Working together

We want to help ordinary people from around the world realise extraordinary ambitions. To do this we work together to equip you with the skills and attitude you need. In return we ask you to challenge yourself – and us – intellectually at every step. There are multiple opportunities to work with us to improve your education experience, via Student-Staff Liaison Committees, change projects and more.

How we teach, and how you learn

University is different to school, and depending on your course you may learn in ways you've never experienced before. These are just a few:

Lecture	Presentation or talk on a particular topic. Can be interactive, and forms a basis for further reading, questioning and thought.
Seminar	Classroom session focused on a particular topic or project. Typically involves guided discussion in a smaller group than a lecture.
Tutorial	One-to-one or small group meeting with your tutor involving supervision, feedback or detailed discussion on a topic, project or piece of work.
Workshop	Practical application of a particular skill or technique. Examples include a laboratory class, artefact handling, language conversation or sports match.
Fieldwork	Practical work conducted at an external site. Examples include survey work, data collection, excavations and explorations.
Self-directed learning	Private reading, informal discussion groups and other forms of self-directed studying will make up a significant amount of your learning.

Find out more: exeter.ac.uk/undergraduate/study ➤

YOUR EDUCATION >

Expand your horizons

Studying with us can take you much further than Exeter and Penryn. Field trips and opportunities to study or work abroad are a key feature of many of our degrees.

Study / work abroad

A placement year abroad – either working or studying – as part of your degree can help you develop a range of valuable skills. You could pick up a new language, learn about different cultures and make lifelong friends. Many destinations are in English speaking countries or universities, so you don't necessarily need to know another language. Last year more than 700 of our students studied or worked abroad, for either part of or a full year.

Field trips

Fieldwork is an essential part of many of our degrees, and an exciting optional extra for many others. Whether you're exploring reserves in South

Africa, conducting archaeological digs in Romania, or taking advantage of the living laboratory on our doorstep in the South West – our students can be found doing fascinating things in all sorts of locations. You can find full details of field trip modules in our online programme pages.

Summer schools

You can also take advantage of international study opportunities during the summer vacation. Last year more than 120 of our students took part in summer schools or other short-term programmes in a wide range of countries.

Kenya Field Course 2017

Find out more: exeter.ac.uk/studyabroad/outbound ➤

I first visited the University at 14 for a residential and it sparked my ambition to get a place. I looked for a real campus and community feel as well as somewhere that would challenge me academically and provide the opportunities I need to reach my full potential.

I was nervous to move to a new place but as soon as I arrived, I met the people that I now consider to be my best friends. Settling in has been a challenge; understanding a new way of learning and adapting to a new level of workload is a big thing to get used to!

Molly

from Devon, studying Law
at our Streatham Campus

Queens Building, Streatham Campus

YOUR EDUCATION >

Build your own degree

We have several ways that you can shape your degree, from multidisciplinary courses like Liberal Arts and Natural Sciences, to the opportunity to study modules from outside your main subject.

Flexible Combined Honours (FCH)

FCH lets you combine any two or even three subjects from across the entire university, as long as they can be timetabled together and you meet any entry criteria. You can choose how you split your credits between each subject and build your own bespoke degree. What you choose to study determines the exact wording on your degree certificate when you graduate. See page 90.

Liberal Arts and Natural Sciences

Our two flagship multidisciplinary programmes let you study complementary subjects. In Liberal Arts you choose a major from the humanities or social sciences, and core Liberal Arts modules introduce real-world issues and skills that cut across disciplines. Natural Sciences gives you a foundation across the sciences before allowing you to specialise. See pages 100 and 116.

Free-choice modules

You can usually study up to 30 credits outside of your subject each year – out of 120 total – assuming timetabling works and you meet any necessary criteria. You could add a Marketing module to your English degree, drop some Philosophy into Computer Science or study a new language – it's completely up to you.

Foreign Language Centre (FLC)

The FLC offers daytime credit-bearing language modules that you can integrate into your degree and evening language courses you can study alongside your degree. Some of these courses offer an accreditation, allowing you to gain an additional qualification on top of your degree.

Find out more: exeter.ac.uk/humanities/flc

Work experience and study abroad

Many of our degrees offer 'year abroad' options. These give you either a professional work placement or a year's study at one of our prestigious international partner universities. Usually taken during your third year of study, this additional year will provide you with valuable skills attractive to global employers.

See individual course pages online for details: exeter.ac.uk/undergraduate/courses-by-subject

Forum Expo Lab, Streatham Campus

YOUR EDUCATION >

Helping you study

We constantly work with our students and assess developments and trends in studying and learning techniques so we can keep our studying resources and spaces modern and functional.

Libraries

We have dedicated libraries on all our campuses, and our Streatham and Penryn libraries are open 24/7 during term time. We're proud to have one of the highest UK academic library ratios of printed books to students, with stock in excess of 1.2 million. And this is just the tip of the iceberg – we have even more digital resources than physical books, and our collections are expanding all the time. We also manage several internationally important collections of manuscripts and rare items via our Special Collections and The Bill Douglas Cinema Museum.

Find out more: library.exeter.ac.uk

Learning Spaces

Students increasingly like to study on campus, so we're constantly expanding the capacity of our quiet and group study spaces. Most of our major academic buildings have significant study spaces and computer rooms available, with wifi, power sockets, and facilities for heating food and making drinks.

Facilities

Each of our subjects maintains the highest level of specific learning facilities – from rehearsal studios and costume collections for Drama, to laboratories and clean rooms for sciences.

Find out more on our individual subject websites: exeter.ac.uk/ug/courses-by-subject

IT services

From the iExeter mobile app and student portal – where you can access your timetable, email, library account and much more – to our high-speed wired and wireless network across our campuses and halls of residence, we make sure you have all the IT support you need to succeed.

I did a lot of research when it came to choosing which universities I wanted to apply to and Exeter really stood out. It allowed me to do a combined honours course, both sides of which had some of the best teaching reputations in the UK.

Zoe, studying English and Film at our Streatham Campus

Find out more: exeter.ac.uk/undergraduate/study

I'm from Houston, Texas, and did a Classics degree in Austin before teaching English in the Middle East and then doing my Masters and PhD in Australia. My work steadily got more political, and I'm now a feminist philosopher in the Politics department. My work is about what has to happen to make women politically active. This gets left out of feminism because we can go straight for the political, but the personal is crucial.

My classes are a community. A lot of my pedagogy is quite conservative – I love reading books, taking my time – but I also like to disrupt expectations. I get my classes to paint, to watch difficult films together and talk about them afterwards, to examine their privileges. I encourage students to realise they're not so cool, not so polished, they're just a person, and so is everyone else, and it's okay to be vulnerable. It's about creating a space where it's okay to make mistakes and learn from them. Nobody starts with a well-informed, fully articulated view – to get to a place of political action you have to be wrong, you have to talk your way through stuff with other people.

I know students won't remember every detail I teach. They don't need to know everything that Simone de Beauvoir said to get a job. What they learn from me, I hope, is how to move about the world more ethically, how to consider others more carefully, and ultimately how to trust themselves.

Dr Sarah Drews Lucas

Lecturer in political theory,
Students' Guild Lecturer of the Year 2019

A DAY IN THE LIFE >

Stanimir
Exeter student

Morning

Wednesday begins at a local school, talking to Year 9 students about university and post-school options. This is the most rewarding part of my student ambassador job – you really get to see the impact on pupils, most of whom think they aren't good enough to go to university. Debunking that myth is great!

Next is my pharmacogenomics lecture at St Luke's, and then a small group learning session. I love that we get to work in small groups – of maybe 10 students – rather than attending lectures. I wasn't sure this approach would suit me, but one week in and I loved it – it's so good to actively learn and discuss the work with your peers.

Afternoon

A quick lunch with course mates and then to the library to work on my research project – my equivalent of a dissertation, which takes up a chunk of final year. I'm working with a dementia researcher who collects data on healthy people and follows their cognitive decline as they age – it's interesting and inspiring work on something relevant and important!

One of the differences I've felt since first year is how time spent in lectures, class and labs reduces – I'm currently spending more time doing my own research rather than being taught, and I really like that. It's similar to my last year, which I spent in an NHS research group.

Evening

This evening I attended a committee meeting of the Medical Leadership and Management Society, of which I'm President. We discussed upcoming events and made sure preparations were in place. I absolutely love societies and think everyone should take part – it brings so much more to your uni experience. There are so many to choose from.

My day finished with tennis at Streatham Campus. I don't play competitively, but really enjoy the atmosphere. Being active at the end of a long day helps me relax. It's also a great way of socialising as you get to meet people from all sorts of different courses and backgrounds.

Morning

I wake up at 08:00 and make breakfast and lunch to bring to campus. Make sure the kitchen is clean and set the washing machine if I need to! I get the bus to campus ASAP to make the most of my day.

Once on campus I head straight for the gym! My favourite classes are Glutes and Thighs, HIIT and Circuits. I try to go to yoga before lunch too.

I eat lunch with friends in the upper Stannary, the campus bar. It's a nice place to grab a drink or take a break from the library, and has food if you don't have time to make lunch.

Bettina
Penryn student

Afternoon

Studying in the library until my lecture at 16:00. Although I don't have much contact time, my workload involves lots of independent study. I like the library's flexibility: silent areas, sofas or group tables. Plus amazing views from the top floor! Every couple of weeks I meet my dissertation supervisor or tutor in this timeslot.

My lecture is on Gender Politics of the Middle East, in Tremough House. This is combined with a seminar where we discuss issues from the previous week's readings. I usually grab a coffee from Koofi during my break!

Evening

Early evening is my Italian lesson on the Woodlane Campus. I've developed a love of learning languages and am making the most of the subsidised classes for students. After that the Hispanic society committee meet over dinner. I'm President, so encourage us to meet frequently, so we can establish priorities for events and how to unite our members! One of my favourite places for dinner is the Meat Counter in town (despite the name they do vegan and veggie options too!).

After that I meet friends for a drink at Chintz, a kooky wine bar. Usually they put on live bands towards the weekend, and it's a great place to start a night out. At midnight we'll head for one of the bars with a DJ to dance; my favourite, which has great music, is Toast. It's small but very popular, so it's always full of familiar faces!

SUPPORTING YOU >

Getting used to life at university is exciting, but it can also be challenging. Whatever your situation, and whatever help you need, we are here to support you.

Students with disabilities

We support students with chronic medical conditions, physical or sensory impairments, mental health difficulties and learning difficulties.

Care leavers

We work with young people, carers, foster families, social services, virtual schools and organisations to support progression to HE.

Students without family support

We've proudly taken the Stand Alone Pledge to provide support for students who are estranged from their families.

Mature students

Anyone starting a degree over the age of 21 is a mature student. We welcome applicants not coming to us directly from school or college, and who may be returning to education.

Student carers

We have several initiatives to support students with caring responsibilities, including financial assistance and academic and career support.

Asylum seekers and refugees

We're proud to welcome asylum seekers and refugees to study with us, and we offer financial assistance including the Sanctuary Scholarship.

LGBTQ+

We support equality and diversity at all our campuses through LGBTQ+ and pride societies, and our LGBTQ+ Staff Network.

Faith and religion

We welcome students, staff and visitors from all faith backgrounds, as well as those from none. We support different lifestyles and promote mutual respect and tolerance.

Find out more: exeter.ac.uk/students/wp-support ➤

Queen's Cafe, Streatham Campus

Exeter was a university that stood out. I first came here for an Exeter Scholars summer school in Year 10, as my school qualified under widening participation. I was also fortunate enough to receive a contextual offer, coming from a low income single-parent family and from an area of low participation in higher education.

Experiencing the campus on open days told me this was the university for me. I remember that the University took an active interest in me as a student, which put me at ease instantly. My advice to others is to visit Exeter!

As leading academics in their field, the University's lecturers have never failed to engage me. From looking at medieval manuscripts housed in the University library to travelling to historical archives in London, History at the University of Exeter has been a truly immersive experience.

Being a first-generation university student, I was worried about fitting in at university and making friends. However, the chance to be a student ambassador, a committee member for two societies and even to play table tennis for the University has helped me make some incredible friends and has made for an unforgettable experience more diverse than I could ever imagine.

Conor

from Swindon, studying History at our Streatham Campus

YOUR FUTURE >

Your career

Our students come from all kinds of backgrounds and have gone on to be politicians, pop stars, activists, scientists, entrepreneurs, judges, writers and more. Building a better life is one of the key reasons for going to university. We will help you gain the skills and experience to compete in the global job market or go on to Masters or PhD study – whichever you want to do.

Our degrees are designed to stimulate creativity, a global outlook, leadership, teamwork, analytical skills, resilience and imagination – all qualities employers are looking for.

Our dedicated careers service has won national awards for its work to help you get the career you want after you graduate. Our support and services include:

- multiple careers fairs, including industry-specific fairs
- work placements at home and abroad
- social enterprise and student entrepreneur support to start your own business
- our Green Consultants initiative – an award-winning programme for students who want a career in the environment and sustainability sector.

We also offer:

- employability modules in degrees
- interview guidance and coaching
- psychometric testing – to find out what kind of job suits you
- employer presentations and mentoring
- CV and job application guidance
- skills sessions
- career and personal development workshops
- extensive careers library and online resources
- alumni careers networking and events.

CAREERS

forever

If you're not sure what you want to do, we can help you figure that out when the time is right – our careers services are available forever after you graduate.

We work with over 9,000 active organisations/employers

6 months after graduation, 95% of our graduates were in employment or further study, such as a Masters or PGCE¹

95% of students undertake some type of work experience during their time with us

¹Destination of Leavers from Higher Education (DLHE) 2016/17

Language training

Our Foreign Language Centre – at our Streatham and Penryn campuses – can help you learn or improve your language skills. Our courses include daytime undergraduate modules as part of your degree and certified evening classes {at Streatham}. You can learn a language from scratch, or develop one you've studied previously.

Streatham British Sign Language // French // German // Italian // Japanese // Korean // Mandarin Chinese // Spanish

Penryn French // Spanish // Chinese // German (subject to demand)

Find out more: exeter.ac.uk/flc

Degree Apprenticeships

We're proud to offer Degree Apprenticeships – innovative new courses that combine university study with paid work in a professional role related to your degree.

- No fees
- Earn a salary while studying
- Great employment prospects
- Full University of Exeter degrees

We deliver Degree Apprenticeships in partnership with employers, so you could find yourself working for an amazing company. Partners have included: IBM // The Met Office // BT // Laing O'Rourke // Airbus

Because new Degree Apprenticeships can become available at any time, we list all our opportunities online: exeter.ac.uk/degreeapprenticeships

Career Zone, Streatham Campus

YOUR FUTURE >

Your alumni community

Once you graduate you become an alum, and automatically join a supportive global community of graduates eager to help you achieve your potential. Our alumni do amazing things, and we hope you'll want you to keep in touch, tell us your story, and share your wisdom and expertise with our future students.

Our global alumni community of volunteers and network groups supports our students and graduates by organising careers events, social activities, and by offering local advice to study or work abroad students.

OVER
125,000
ALUMNI IN **183**
COUNTRIES

£45,000,000
RAISED IN THE
LAST 7 YEARS

2,946
ALUMNI DONATED

956
ALUMNI DONATED
11,000 HOURS
LAST YEAR

Graduation, Streatham Campus

Find out more: exeter.ac.uk/alumni

 I was born in Ethiopia but grew up in Reading; my family sought asylum when I was five. I came to an Open Day in Exeter and felt it would be a lovely environment to study in. I didn't know what I wanted to do, but thought it would be related to entrepreneurship.

I did a year working in Ethiopia with an NGO, assessing income generation projects, and was frustrated that funding wasn't tied to specific needs. While buying a dress I met the people who made it – weavers, spinners, tailors – all working for themselves. That inspired Sancho's – to create dignified work based on people's skills and interests and the resources and technology around them, at a price where they can earn a living most people would be happy with.

The University helped me set up Sancho's with funding and feasibility workshops, and now I'm doing an MBA here to take things to the next level. The idea is behaviour change, merging business, society and individuals to build a community: being the change.

Over the years I've seen Exeter really open itself up to all cultures, and also really reflect on some of the social limitations that exist within the city, and I think that's unique. Further study anywhere, like a lot of historical or financial institutions, isn't traditionally made for people of colour. That said, there is a preparedness to reflect and improve here which is really positive.

Kalkidan

from Reading, graduated in Politics, Philosophy and Economics (PPE), 2014

Kalkidan runs Sancho's, a successful ethical clothing business a shop in Exeter's Fore Street.

Cross Keys, St Luke's Campus

STUDENT LIFE >>

Your experience at university is about much more than studying. Societies, sports, student media and nightlife are some of the activities that people talk about most enthusiastically. You might also be living away from home for the first time, so cooking, cleaning, laundry and looking after yourself are just as important if you're going to get the most out of university.

Whichever of our campuses you study at, you'll have lots of opportunities to try new things, develop existing hobbies and skills, or do more of what you love. Your university experience can be anything you want it to be.

The next few pages show you a little bit of what it's like to study with us in Devon and Cornwall – where you might live, the societies you could join, and much more.

Your Students' Unions	36
Sport	38
Wellbeing	40
Entertainment and culture	42
Accommodation	44

Our students are some of the most satisfied in the UK – their opinions about the quality of their experience consistently rate us highly for overall student satisfaction in the National Student Survey.

Find out more: exeter.ac.uk/study/life ➤

STUDENT LIFE >>

The Students' Guild

The Students' Guild is your students' union in Exeter, and is central to student life. You're automatically a member of the Guild from the moment you register as a student, so make sure you take advantage of all the opportunities on offer.

STUDENTS' GUILD

Representation

All students have a say in running the Guild, and any student can stand to be elected as a representative or a Sabbatical Officer (like the Guild President and Vice Presidents). Student-led representation is vital to drive change and make sure students' voices are heard.

Societies and activities

The Guild helps our students run more than 250 societies from Harry Potter to climbing, snow sports to board games. There's even a society for playing hide and seek! XPression FM, XTV, and *Exeposé* – our student paper – all give you the chance to get experience in student media too.

Entertainment

The Ram Bar is our student pub on Streatham Campus, with quiz nights, 'Rameoke', and live student music through the week. The Lemon Grove is our on-campus venue for gigs and club nights, and the Great Hall hosts the largest gigs in the city, so you'll never be lacking for a night out.

Fundraising and volunteering

Dedicating time to charitable causes helps you give something back to the local community, and the Guild is keen to help you help others. Raise and Give – our student fundraising group – run diverse events in the UK and international fundraising excursions.

Find out more about our Students' Guild: exeterguild.org

The Falmouth and Exeter Students' Union

The Falmouth and Exeter Students' Union (the SU) represents all students based in Cornwall, from both Falmouth and Exeter universities. You automatically become a member when you register as a student.

THE STUDENTS' UNION

Representation

The SU has a team of four student presidents – one each representing Falmouth and Exeter, and joint presidents for Welfare & Inclusivity and Student Experience. This ensures everyone is represented and included.

Societies and activities

There are more than 140 societies you can join at Penryn. You can get involved with everything from societies relating to your studies to something a bit more unusual, such as Parkour, Pokémon or Public Speaking.

Fundraising and volunteering

RAD stands for Raise and Donate, and that's exactly what we support you to do – raise for local, national and internationally recognised charities. The SU also provides opportunities for you to volunteer in Cornwall, allowing you to try new experiences, develop skills and make a difference.

Events

When people think of a students' union it's more than likely that the first word that comes to mind is events – and we put on some absolute crackers! On top of the outstanding Freshers programme we also host some pretty incredible events throughout the year – as do our brilliant student groups.

Advice

The SU Advice Service's primary role is to deliver free, confidential, impartial advice and guidance to all University of Exeter, Cornwall and Falmouth University students.

Find out more about our Falmouth and Exeter Students' Union: thesu.org.uk

The Ram Bar, Streatham Campus

STUDENT LIFE >>

Sport

Sport is an important part of the student experience, and we believe sport and wellness should be embedded in student life. We're the #1 sports university in the south of England and Wales, and we consistently finish top 10 in the British Universities and Colleges Sport (BUCS) rankings each year. Our sports societies and fitness classes offer something for everyone, from yoga and Balletfit to Ultimate Frisbee and jui-jitsu.

PENRYN

Sport at Penryn is a lot about surfing and sailing – Cornwall is one of the best locations in the country for watersports. Beyond the waves there is a huge range of sporting opportunities available through the SU, including various clubs (from Quidditch to Cornish Shinty), ranging from competitive to recreational and social. Many teams play in local leagues as well as university competitions. The Students' Union is registered with BUCS, and the Sports Bursary Scheme provides additional funding for students with exceptional sporting talent.

Facilities

- Four-court sports hall
- Exercise studio
- 90-station gym
- Outdoor gym equipment
- All-weather multi-use games area

EXETER

From performance programmes for elite athletes to intramural sports leagues for those who want to play casually, there's something for everyone in Exeter. We have 50 sports clubs to choose from, from rugby to sailing, water polo to taekwondo. There are also coaching and volunteering opportunities that can enhance your involvement within sports and your CV.

Facilities

- 200+ station fitness centre at our Streatham Campus
- 30+ station gym at our St Luke's Campus
- Water-based hockey pitch
- Sand-based all-weather surface and a 3G rubber-crumb multi-sport pitch
- Exeter Tennis Centre
- Devon Cricket Centre
- 4 squash courts
- Short-course golf practice area
- Outdoor 25 m pool
- Indoor 23 m pool (St Luke's Sports Centre)
- Performance analysis suite
- Boat house on Exeter canal
- Multi-games grass pitches

Performance Programme

Our Performance Programme gives assistance to top level student athletes in our Performance Sports: Rugby Union // Hockey // Cricket // Golf // Netball // Tennis // Sailing

Scholarships

Our Sports Scholarship Scheme is one of the best in the UK. It provides a comprehensive package of support and financial benefits of up to £5,500 to help meet the needs of individual athletes.

Find out more: exeter.ac.uk/sportsscholarship

Exeter: exeter.ac.uk/sport ➤

Penryn: fxplus.ac.uk/our-services/sports-recreation ➤

STUDENT LIFE >

Your wellbeing

Whatever you're studying, at whichever campus, we know that you'll be more successful if you're happy and healthy. We have a range of services across all our campuses to support you.

Wellbeing Centre, Streatham Campus

Personal tutor

Primarily there to offer academic guidance, your personal tutor can also give you pastoral support and direct you to specialist services if you need them.

Healthcare

While studying with us you should register with a general practitioner (GP). Streatham and Penryn both have provision on campus from local doctors, and St Luke's is served by the nearby Heavitree Health Practice.

Disability support

We aim to do all we can to help you participate fully in your studies. We strongly encourage you to declare any disabilities on your application form so we can get in touch and plan your support before you arrive – this doesn't affect your application.

We can explore how your health and disability may impact your course and university life. This can include helping you apply for funding, such as Disabled Students Allowance. We can also help consider any adjustments you may need and help you in creating an Individual Learning Plan for your study needs.

Emotional and mental health support

We offer a range of advice and support including self-help, workshops, counselling and cognitive behavioural therapy (CBT) to students at our all our campuses.

Childcare

Owlets (Streatham Campus) and Little Wonders (Penryn Campus) offer nursery places for students and staff with young children.

Exeter: owlets-nursery.co.uk

Penryn: littlewondersnurseries.com/penryn

Religious provision

Our multifaith Chaplaincy provides a welcoming and supportive environment for everyone, at all our campuses, irrespective of faith or background.

exeter.ac.uk/chaplaincy

Impartial advice

The Students' Guild (Exeter) and the Falmouth and Exeter Students' Union (Penryn) both offer independent, confidential and impartial advice and help in response to problems you might have relating to money, housing and academic matters.

Exeter: exeterguild.org/advice

Penryn: thesu.org.uk/advice

Settling in

Our Community Liaison Officer, Student Community Wardens and Residence Life Team are all dedicated to helping you make Exeter your home-from-home. Between them they run activities and offer out-of-hours assistance to help you settle in to both the local community and university accommodation.

exeter.ac.uk/students/az-services

exeter.ac.uk/residencelifeteam

Exeter: exeter.ac.uk/wellbeing ➤

Penryn: fxplus.ac.uk/students/student-services ➤

STUDENT LIFE >>

Arts, culture, entertainment and going out

There's more to student life than studying – the friends you'll make and the experiences you have outside your classes will help form the person you grow into. You'll find plenty of opportunity to explore music, art, theatre and nightlife no matter which of our campuses you study at.

Our Arts and Culture Strategy promotes on and off campus events including creative dialogues with international figures from film and the arts. Our visual arts collection contains works by significant artists including Bridget Riley, Barbara Hepworth and Patrick Heron. Student societies cater for every cultural interest you can imagine and plenty you'll have never heard of.

EXETER

The high proportion of students in Exeter – and its recent designation as one of only four UNESCO Cities of Literature in the UK – make for a buzzing, creative cultural scene. Independent shops and boutiques are an essential part of the city's character, and local breweries power the city's pubs.

Outdoor events and festivals are regular features, and (literally) underground music venues, a sizeable arts centre, and independent theatres ensure there's plenty of potential for great nights out. Add in an award-winning museum, independent galleries, a couple of multiplex cinemas, a selection of lively clubs and pubs, plus a thriving food and restaurant culture, and Exeter punches way above the weight of its population for nights out and cultural activities.

There are two music venues on Streatham Campus – the Great Hall plays host to everyone from the Bournemouth Symphony Orchestra to Blossoms, while the smaller, cooler Lemon Grove showcases up-and-coming artists and established cult favourites alike.

On campus

- Northcott Theatre
- The Lemon Grove
- The Great Hall
- Kay House Duryard (student music centre)
- Bill Douglas Cinema Museum
- Sculpture Walk
- Visual Arts collection

In the city

- Picturehouse, Vue, and Odeon cinemas
- Exeter Phoenix multi-artform venue
- Royal Albert Memorial Museum
- The Cavern, music venue
- Barnfield Theatre, Cygnets Theatre

Future Proof Your Body Performance Lab,
Roborough Studios, Streatham Campus

PENRYN

The presence of Falmouth University on campus makes for a unique cultural student experience in Penryn. Their Academy of Music and Theatre Arts (AMATA) presents comedy, theatre, music and dance performances. The Stannary is the campus's social hub, and one of Cornwall's best venues, hosting gigs and club nights.

Falmouth itself has plenty of bars, restaurants and a lively cafe culture. It's become the heart of Cornwall's creative scene, with studios, galleries and live music. The Poly – in an iconic listed building – showcases film, theatre and comedy. Falmouth Art Gallery has a busy calendar, and the National Maritime Museum, Cornwall celebrates the influence of the sea on history and culture.

Slightly further afield, the Minack is a unique theatre set in the cliffs high above the Atlantic Ocean, while Tate St Ives showcases some of the best-loved British artworks of the 20th Century.

The Eden Project hosts outdoor concerts each summer by artists like the Chemical Brothers, Foals and Kylie Minogue. Boardmasters in Newquay combines great music with world-class surfing competition, and the Masked Ball is a unique, immersive party in the quintessential Cornish fishing village of Porthleven.

On campus

- The Stannary
- Academy of Music and Theatre Arts

In the area

- Phoenix Cinema, Falmouth
- The Poly, Falmouth
- Minack, Porthcurno
- Eden Sessions
- Princess Pavilions, Falmouth
- Hall for Cornwall, Truro
- Tate St Ives
- Sea Shanty Festival
- Oyster Festival

Exeter: artsandcultureexeter.co.uk ➡

Penryn: exeter.ac.uk/undergraduate/life/arts ➡

STUDENT LIFE >>

Accommodation

It's important to have somewhere to call home when you go to university. Whether you want catered or self-catered, on or off campus, we have dedicated accommodation to suit you at all our campuses. Wherever you choose, living in university accommodation is a great way to expand your world by meeting people from different backgrounds and cultures, studying different subjects.

Our accommodation website gives you full details of all our residences, and can talk you through how to choose where you want to live. We regularly update our accommodation blog with advice and stories about student living.

Private accommodation (Exeter and Penryn)

Exeter, Penryn and Falmouth all offer a wide range of student accommodation to suit different budgets and tastes, in purpose-built blocks and landlord-owned houses.

Contact us

Exeter

Phone: 0300 555 0444 (UK callers)
+44 (0) 1392 724724 (EU/international callers)
Email: sid@exeter.ac.uk

Penryn

Phone: +44 (0) 1326 253639
Email: accommodation@fxplus.ac.uk

Glasney Student Village, Penryn Campus

Exeter: exeter.ac.uk/accommodation/privatehousing/studenthousing ➤

Penryn: exeter.ac.uk/accommodation/cornwallcampuses/privatehousing ➤

EXETER

Our rooms

- Catered or self-catered
- Standard, en-suite or studio rooms
- On and off campus

Self-catered accommodation in Exeter is normally arranged in flats or townhouses for 3 to 12 people, with kitchens and dining areas, and sometimes communal lounges.

Convenient locations

All our accommodation is either on campus or in the city, a maximum 30-minute walk away.

All-inclusive

Your weekly fee includes all utility bills, contents insurance, wifi, welfare support from our Residence Life Team, repair services, 24/7 security and meals in catered halls. You will have access to a laundry (charges apply), bike storage and social spaces in many of our residences.

Applying

If you pick a course with us in Exeter as your firm choice, you can apply online from the middle of April in the year your course starts.

Sample prices (for 2019/20)

Type of room	Contract length	Typical annual cost
Catered – single	32 weeks	£5,871 to £8,232
Catered – shared	32 weeks	£5,454
Self-catered – single	40/42 weeks	£4,636 to £6,938

PENRYN

Our rooms

- Shared en-suite
- Single en-suite
- En-suite studio with kitchenette
- Catered halls

Our Penryn accommodation is normally arranged in flats for 4 to 9 students with kitchens, dining areas and sometimes communal lounges.

Convenient locations

Accommodation is located on-campus or a 15-minute walk away in Penryn. There is also the option to apply for halls in Falmouth, a short bus ride away.

All-inclusive

Your weekly fee includes utility bills¹, contents insurance, wifi, welfare support from our Residence Life Team, repair services, 24/7 security and meals in catered halls. You will have access to a laundry (charges apply) and bike storage.

Prices

Type of room	Contract length	Typical annual cost
Self-catered – single	40 weeks	£5,661 to £7,574
Self-catered – shared	40 weeks	£3,396 to £4,247
Catered – single	40 weeks (of which 36 are catered)	£7,280

University-owned, managed, or approved accommodation

We partner with approved housing providers in order to offer a wide range of safe, enjoyable accommodation on and off campus. We review our offering annually.

Applying

If you pick a course with us in Penryn as your firm choice, you can apply online from early April in the year your course starts.

¹In some residences, bills within a given quota are covered and you'll need to 'top up' if you go over this

Falmouth town centre

YOUR MONEY >

Tuition fees and student loans are always in the news, and can change with government policy. Whatever happens, we are committed to attracting and supporting the brightest students, no matter your background.

Because we're determined not to let financial worries put anyone off studying, we offer:

- bursaries to complement government loans for low household income families
- scholarships for exceptional students, sportspeople, and other criteria
- expert funding advice and guidance.

Tuition fees

UK and EU students

In early 2020, when we printed this prospectus, fees for UK and EU students were £9,250.

The only exceptions to this are:

- BMBS Medicine – standard fee years 1–4. Year 4 fee paid by the NHS.¹
- Year Abroad – reduced fee of £1,385²
- Year in Industry – reduced fee of £1,850²

For UK and EU students, tuition fees are subject to an annually-reviewed government cap. We expect this to rise by no more than the Retail Price Index (RPI) each year. Our current policy is to charge fees at the level of the government cap.

International students

For students starting in October 2020 our fees differ by subject area:

- BMBS Medicine: £35,750
- Arts, Humanities, and Social Sciences (including Law): £18,500
- Accounting and Finance, Business and Management, and Economics: £18,200
- Engineering, Physics (including Combined Honours Maths and Physics), Geology, Mining, Biosciences, Geography, Medical Sciences (including Nursing), Psychology, and Sport Sciences: £22,950
- Flexible Combined Honours: £19,500
- Mathematics and Computer Science (including Mathematics with Accounting/Economics/Finance/Management): £20,950

International tuition fees are subject to change. Our current policy is to increase tuition fees in each year of study in line with CPI (Consumer Price Index).

Keep up to date with changes to tuition fees: exeter.ac.uk/undergraduate/money/fees

Find out about international study visas: exeter.ac.uk/immigration

¹Under review – assuming current arrangement continues.

²In line with government legislation. Applies to four-year degrees where a full academic year is spent abroad or working.

YOUR MONEY >

Government loans

Currently UK and EU students can apply for a loan to cover all tuition fees. This means:

- you won't have to pay your tuition fees in advance
- you only start repaying the loan when your income is over £494 per week or £2,143 per month (approx. £25,700 per year).

Maintenance loan

You can apply for a loan to help with your living costs. The amount you receive depends on your household income.

Find out more about government loans: exeter.ac.uk/undergraduate/money/govgrants

Bursaries and scholarships

Bursaries

Bursaries are non-competitive payments intended to help students from disadvantaged backgrounds, or who are having difficulties funding their studies. In 2019 we spent more than £4.5m on bursaries to support our students.

In 2019 we offered bursaries for:

- UK and EU students with household incomes below £25,000
- care leavers under the age of 25
- students with caring responsibilities
- students without family support.

The government also gives every university funds each year to assist students who need extra financial support because they have higher than expected costs (e.g. single parents).

Scholarships

Scholarships are payments made to support your education, awarded on the basis of merit, personal achievement and academic ability.

Each year we offer a wide range of scholarships, including scholarships for:

- sport – for outstanding students in key sports
- music – choral and organ scholarships
- international students of outstanding academic quality
- students studying abroad
- students from Devon and Cornwall who meet specific criteria.

Specific details of bursaries and scholarships change each year, usually in February (for students starting that October). Stay up to date and find out more, including criteria and awards for individual schemes: exeter.ac.uk/undergraduate/money/scholarships

Financial advice

Our Student Information Desk (SID) can answer questions and give information about fees and funding. Our Students' Guild Advice Team can offer independent financial advice.

Find out more about both:

exeter.ac.uk/students/finance
exeterguild.org/advice/finances
thesu.org.uk/advice/money

Working while studying

Most students help support themselves by working part-time. We recommend no more than 10–15 hours per week. We can help you find part-time jobs, including opportunities on campus: exeter.ac.uk/careers/casualjobs

Living costs

Your living expenses mainly include accommodation (unless you live rent-free at home), food, entertainment, books and other study costs. As a rough estimate university is likely to cost you between £9,000 and £12,000 per year (including accommodation costs), depending on your needs and priorities.

You can find more detailed and up-to-date examples of specific living costs: exeter.ac.uk/undergraduate/money/livingcosts

Stepnote Hill, Exeter

YOUR APPLICATION >

How we assess your application

We welcome applications from anyone with the talent, motivation and potential to succeed. Our typical offer includes the likely requirements for your course.

If we make you an offer we may include a guarantee to accept grades slightly below the typical offer if you make us your firm choice.

We do not make unconditional offers unless you have already achieved the results we need.

In considering your application, we take account of:

- your achieved/predicted academic performance in level 2 and 3 qualifications (GCSEs, A levels, IB, BTEC, Access to HE and their equivalents)
- your personal statement, reference and any additional statement supplied regarding special personal or extenuating circumstances which may impact on your studies
- your individual circumstances, e.g. your school, where you live, or if you have been in care.

Contextual offers

Educational context can affect your grades, and we take this into account in order to recognise your potential. If you meet certain criteria, we may make you a lower offer than our typical entry requirements.

The circumstances we may take into account include:

- whether you have successfully completed a progression scheme, such as University of Exeter Scholars
- if you have been in care
- if you live in a low-participation or deprived neighbourhood, e.g. POLAR
- if you have attended one of our partner schools, such as Exeter Links.

Most of our programmes fit the contextual offer pattern below, but some courses – especially those with specific subject requirements – may differ. Make sure you check individual programme entry requirements online.

Typical offer range	Contextual offer		
	A level	International baccalaureate	BTEC
AAA (BMBS Medicine)	ABB	32	DDM
ABB or above	BBB	30	DDM
BBB	BBC	28	DMM

Interviews

The majority of our degrees do not require interviews. Where interviews are part of the process, we make this clear in the subject entries in this prospectus and on our website. Typically, we interview for Applied Psychology, Drama, Medical Imaging (Diagnostic Radiography), Medicine, Nursing and Physics degrees.

How we use your personal statement

Your academic results are the most important part of your application and are the best predictor for success at university. However, we consider personal statements for context, and you should include any mitigating or extenuating circumstances that may have affected your grades. Personal statements are a useful tool for understanding your motivation for applying, and every university considers them differently.

For more information on your personal statement: exeter.ac.uk/undergraduate/applying/assess

TOP TIPS

- 1 Know the key UCAS dates and deadlines; these vary depending on course and institution.
- 2 Know your school and college deadlines, and allow plenty of time for them to do your reference and final checks.
- 3 Apply by the Equal Consideration Date for your programme to maximise your chances of securing an offer.

Contact us

If you have any questions regarding your application, please get in touch with our Admissions team via our website or by telephone.

Admissions in Exeter
exeter.ac.uk/enquiry
 UK callers: 0300 555 60 60
 EU/International callers:
 +44 (0) 1392 723044

Admissions in Cornwall
exeter.ac.uk/enquiry
 UK callers: 01326 371801
 EU/International callers:
 +44 (0) 1326 371801

Entry requirements

We welcome a wide range of qualifications, including A levels, the International Baccalaureate, BTEC Level 3 Diploma and Extended Diploma, Access to HE Diploma, Advanced Welsh Baccalaureate – Skills Challenge Certificate, and Scottish Highers and Advanced Highers.

Programme-specific requirements

All programmes have specific entry requirements. Where space permits, we show these in the subject entries in this prospectus. For full and current entry requirements, check our website.

You can find further information about our offer and decision online: exeter.ac.uk/undergraduate/applications/offer

International students

We recognise a wide range of international qualifications. You can find further information about academic and English language entry requirements: exeter.ac.uk/undergraduate/international/requirements

We require all applicants to demonstrate a good command of English before starting their degree.

Mature students

We welcome applications from people aged over 21. As a mature student you may not be applying to university directly from school or college, and we are happy to help you as much as we can through the process.

You can find further information: exeter.ac.uk/undergraduate/maturestudents

If you would like further advice on our entry requirements, please contact our Admissions team.

Our offer

Our typical offers are for guidance before you apply. We express them in terms of A level grades and equivalent IB or BTEC requirements. If we make you an offer, we will tell you exactly what you need to achieve in your specific qualifications as part of that offer.

Our decision

We aim to make decisions on applications submitted on or before 15 January 2021 by the end of March 2021.

We will email you to inform you of our decision, so please make sure we have your current email address.

UCAS will officially confirm your offer and any specific conditions, and it will be shown on UCAS Track. It is very important that you carefully read the terms of your offer as communicated to you via UCAS.

Offer-Holder Visit Days

If we make you an offer and you do not need to attend an interview, we will invite you to attend an Offer-Holder Visit Day. These events are different to our other Open Days. They allow you to gain a greater insight into your chosen subject by meeting members of the department and your potential future classmates. Offer-Holder Visit Days usually take place between January and April.

Making your decision

When you have received offers from all the universities you have applied to, UCAS will let you know the deadline to make your decisions by. You can find more information on responding to your offers: ucas.com/ucas/undergraduate/apply-and-track/track-your-application

If you meet all the conditions of your offer, and have accepted us as your first-choice university, we will be able to confirm your place.

You can find more information about what happens at confirmation: exeter.ac.uk/undergraduate/applications/whatnext

QUALIFICATIONS AND GRADE EQUIVALENCIES >

We recognise a wide range of qualifications and equivalencies. Further information regarding some of the most popular qualifications is provided below. If the qualifications you are taking are not listed below (including international qualifications) please contact the Admissions Office.

Qualification	Grade range equivalencies					Subject equivalencies		
A levels*	AAB or above			ABB or below		A*	A	B
Access to HE Diploma*	30 L3 credits at Distinction Grade and 15 L3 credits at Merit Grade			25 L3 credits at Distinction Grade and 20 L3 credits at Merit Grade		15 L3 credits at Distinction Grade in a relevant subject area	15 L3 credits at Distinction Grade in a relevant subject area	At least 12 L3 credits at Merit Grade in a relevant subject area
BTEC Level 3 Extended Diploma▲	D*DD	DDD	DDD	DDM	DDM	D*	D	D
BTEC Level 3 Diploma▲	D*D plus A at A level or DD plus A* at A level	DD plus A at A level	DD plus B at A level	DD plus B at A level or DM plus A at A level	DM plus B at A level	D*	D	D
BTEC Level 3 Subsidiary Diploma▲	Depending on the grade achieved this qualification is considered in lieu of one A level against our general entry requirements						D	D
Cambridge Pre-U*	Grade D1 or D2 acceptable in lieu of A level grade A*, Grade D3 in lieu of A level grade A, Grade M1 or M2 in lieu of A level grade B					D1 or D2	D3	M1 or M2
French Baccalaureat	15 overall	14 overall	13 overall	12 overall	11 overall	16	14	12
German Abitur/Zeugnis der Allgemeinen Hochschulreife	1.4 overall	1.5 overall	1.8 overall	2.0 overall	2.2 overall	14	13	12
IB	38	36	34	32	30	7 in HL	6 in HL	5 in HL
Irish Leaving Certificate▼	1,1,1,2,2,2	1,1,2,2,2,2	1,2,2,2,2,2	1,2,2,2,3,3	2,2,3,3,3,3	1	1	2
Italian Diploma di Esame di Stato	95% or above	94% or above overall	89% or above overall	85% or above overall	80% or above overall	10	9	8
Welsh Baccalaureate	The Welsh Baccalaureate Advanced Diploma – Skills Challenge Certificate will be accepted as equivalent to an A level and can count towards our general entry requirements. Applicants would normally be expected to offer at least two A levels or equivalent in addition to this qualification (see A level requirements for specific grade and subject requirements). For applicants offering graded versions of this qualification from 2015, we will accept an A* grade as equivalent to an A* at A level, an A grade as equivalent to an A at A level, a B grade as equivalent to a B at A level, and a C grade as equivalent to a C at A level					A*	A	B
Scottish Advanced Highers	AAA	AAB	ABB	BBB	BBC	n/a	A	B
Scottish Highers	AAAAA	AAAAB	AAABB	AABBB	ABBBB	n/a	A	B
Spanish Bachillerato	9.25 overall	9 overall	8.5 overall	8 overall	7.5 overall	10	9	8
Swiss Federal Maturity Certificate / Maturitätszeugnis	5.3-4.8 or above	4.7-4.6 or above	4.5 or above	4.4 or above	4.3 or above	5.2	4.8	4.5

* General Studies not accepted

▲ Programme level entry requirements are available on request or via the UCAS website

▲ Programmes that require specific subjects at A level will require applicants with BTEC qualifications to offer the required subject at A level unless otherwise stated on the programme level entry in our prospectus. Programme level entry requirements are available via the UCAS website

▼ Pre-U Principle Subjects and Global Perspectives and Research are both accepted

▼ From 2017 onwards

I chose Medicine here because of the commitment to research; you can be more than the standard medical student. You're taught by experts and left inspired to do something just as innovative. We get placements within our first weeks, which expose you to the real world much sooner.

I'm an international track cyclist so being able to combine studying with sport was crucial. The University does a lot to keep athletes in sport whilst studying. They work around my training regime, and provide financial support so I can race internationally. Academic staff are just as enthusiastic; ultimately you gain skills that you wouldn't in everyday life.

Sylvi

from Hereford, studying Medicine

OUR SUBJECTS >

Accounting and Finance	56	Economics	82	Mining Engineering	112
Anthropology	58	Engineering	84	Modern Languages and Cultures	114
Arab and Islamic Studies	60	English	86	Natural Sciences	116
Archaeology	62	Film & Television Studies	88	Neuroscience	118
Art History & Visual Culture	64	Flexible Combined Honours	90	Nursing	120
Biosciences	66	Geography and Environmental Science	92	Philosophy	122
Business and Management	68	Geology	94	Physics and Astronomy	124
Classics and Ancient History	70	History	96	Politics and International Relations	126
Computer Science	72	Law	98	Psychology	128
Communications	74	Liberal Arts	100	Renewable Energy	130
Criminology	76	Mathematical Sciences	102	Sociology	132
Data Science	78	Mathematics	104	Sport and Health Sciences	134
Drama	80	Medical Imaging	106	Theology and Religion	136
		Medical Sciences	108	Pathways for international students	138
		Medicine	110		

The Forum, Streatham Campus

Entry requirements

The printed prospectus is prepared approximately two years in advance of your studies beginning. Entry requirements can change, so please check our website before you apply.

We express entry requirements as a range that we typically make offers within – see page 51 for more information.

Where a course needs you to have studied a specific subject, we try to provide this information in the course details on each subject page. Where requirements are complex you will need to check full details on our website.

Contextual offers

Fair access to higher education is hugely important – it enables social mobility and helps to improve opportunities for individuals and communities. When we review applications we take the context of how you've achieved your qualifications into consideration. If you meet certain criteria, we may make you a lower offer than our typical entry requirements. This is called a contextual offer.

For the vast majority of degrees our contextual offer is A level: BBB / IB: 30 / BTEC: DDM, but please make sure you see our individual programme pages online to clarify.

Find out more about contextual offers, including eligibility:
[exeter.ac.uk/undergraduate/entryrequirements/contextual](https://www.exeter.ac.uk/undergraduate/entryrequirements/contextual)

COURSE OPTIONS

Study and work abroad

Many of our degrees give you the option of studying or working abroad, usually for an additional full year. Where this is the case, the UCAS code for this option is listed in a separate column indicated by a or a .

M-level programmes

Some of our courses are available as four-year versions with an integrated Masters. Where this is the case, a separate UCAS code for this option is listed.

Other course variants

Some of our degrees give you other options. Where this is the case, the UCAS code for these other options is listed in a separate column indicated by an appropriate icon.

All relevant icons for course options are explained in a key beneath the course details on every subject page.

Example modules

Where possible and relevant we include key module topics for each subject. These are indicative – modules are subject to change according to staff availability and student demand, and exact titles can vary. For full and up-to-date module details and descriptions please check our website.

Example careers

Where appropriate we include example careers that our degrees might lead to. This information is adapted from data from the Destination of Leavers of Higher Education survey, which each year surveys new graduates about what they're doing six months after finishing university.

Find out more: [exeter.ac.uk/undergraduate](https://www.exeter.ac.uk/undergraduate)

ACCOUNTING AND FINANCE

For full programme, module and entry requirement information visit:
exeter.ac.uk/ug/accounting

Accounting students studying in the Business School, Streatham Campus

9th

for Accounting and Finance – *The Complete University Guide 2020*

Specific modules may enable exemptions from professional accountancy exams

90%

of Accounting and Finance students go into graduate employment or postgraduate study within 6 months of graduation*

Combine with salaried industrial placement or study abroad options

EXAMPLE MODULES:

- Introduction to Financial Accounting
- Business Finance for Accountants
- Economic Principles
- Management Accounting
- Corporate Finance
- Introduction to Securities and Investment
- Leadership and Teams
- Global Securities Operations
- Investment Practice
- Financial Modelling

EXAMPLE CAREERS:

- Trainee Stockbroker
- Actuary
- Insurance Associate
- Finance Administrator
- Auditor
- Decision Support Analyst
- Researcher
- Marketing Manager
- Actuarial Pricing Trainee
- Tax Associate

Accounting and finance is a key function in all organisations, informing decision-making and indicating performance. With the growth of accounting technologies and the digitisation of processes, accounting and finance is evolving rapidly, posing exciting challenges and opportunities.

Our degrees offer you many ways to specialise, including tax, auditing and management accounting. You can combine these skills with wider business knowledge from management to organisational law, marketing to economics, creating varied and exciting career possibilities. The skills you gain from our Accounting and Finance degrees are recognised internationally and are extremely flexible for a range of industries and roles.

I chose Exeter because the ranking of the Accounting and Finance course is among the top in the UK. The employment rate after university is also very high. Moreover, Exeter is a lovely city and has a very student-friendly campus.

Khin, from Myanmar, studying Accounting and Finance

I chose Exeter because the resources available to Business School students are unmatched by any other universities I looked at. The student support services at Exeter are incredible, and there are top class facilities for learning as well as a peaceful atmosphere for relaxing.

Richard, from the UK, studying Accounting and Finance

COURSE	UCAS CODES			TYPICAL OFFER
	3 years	 4 years	 4 years	A level / IB / BTEC
STREATHAM CAMPUS, EXETER				
BSc Accounting and Business	NN41	NN42	NND4	AAA / 36 / DDD GCSE Maths and GCSE English Language at Grade B or 5
BSc Accounting and Finance	N422	N424	NN43	

ANTHROPOLOGY

For full programme, module and entry requirement information visit:
exeter.ac.uk/ug/anthropology ➡

Diwali celebrations at our Streatham Campus

8th

in *The Times* and *The Sunday Times* Good University Guide 2019

Flexible programme giving you opportunities to explore other disciplines

3rd

in *The Complete University Guide* 2020

Exciting options including anthropology of music, media, addiction, childhood, and human/animal interactions

EXAMPLE MODULES:

- Crime and Deviance
- Environment and Society
- Ethnography
- Health and Illness
- Human-Animal Interactions
- Media and Society
- Social Anthropology
- Social Data
- Social Worlds
- World Archaeology

EXAMPLE CAREERS:

- Family Enterprise Consultant
- Student Support Worker
- Sales Manager
- Legal Service Manager
- Marketing Assistant
- Audit Assistant
- HR Officer
- Events Manager
- Recruitment Consultant
- Further postgraduate study

Anthropology is the study of humans, human behaviour and societies, and is one of the most exciting, relevant and varied subjects you can study at university.

At Exeter we have a contemporary approach grounded in numerous social settings and institutions, including NGOs, hospitals, Welsh farming communities, African wildlife centres, Hindu Ashrams, English multicultural neighbourhoods and warzones in the Middle East. You'll benefit from access to the latest thinking and resources as your teachers contribute research to current debates.

Based in the Department of Sociology, Philosophy and Anthropology, our unique environment encourages a productive fusion of the three subjects. This creates cross-over research domains such as the field of music, aesthetics and cognition, which researchers with diverse disciplinary training pursue together.

Choosing to study in Denmark allowed me to experience an international environment and study anthropology in a new context. My year abroad helped me to grow both academically and personally, as well as giving me the confidence to apply my degree to various contexts for future career prospects.

Clare, from the UK, studying Anthropology with Study Abroad

COURSE	UCAS CODES				TYPICAL OFFER
	3 years	 4 years	 4 years	 4 years	A level / IB / BTEC
STREATHAM CAMPUS, EXETER					
BA Anthropology	L600	L603			AAB / 34 / DDD
BA Archaeology and Anthropology	VL46	VL47	VL48	VL49	
BA Sociology and Anthropology	L3L6	L3L7			

Study abroad

Work placement

Work abroad

ARAB AND ISLAMIC STUDIES

For full programme, module and entry requirement information visit: exeter.ac.uk/ug/arabislamic

Institute of Arab and Islamic Studies building, Streatham Campus

6th

in *The Times* and *The Sunday Times Good University Guide 2019*

Unprecedented support for study abroad including dialect training and staff visits

Work placements overseas to support your career development

Sharjah Scholarships of £1,500 per year available to MArabic students

EXAMPLE MODULES:

- Arabic Language
- Ethno-Politics
- Histories of the Middle East
- Islam
- Islamic Archaeology
- Literature and Translation
- Nationalisms
- Persian
- Politics and Reform
- Turkish

EXAMPLE CAREERS:

- Refugee Caseworker
- Charity Worker
- Social Media Manager
- Translator
- Customer Consultant
- Student Experience Officer
- Marketing Assistant
- Electoral Observer
- Journalism
- Civil Service
- Further Postgraduate study

Our Institute of Arab and Islamic Studies is one of Europe’s most renowned centres for research and teaching in the Arab and Muslim world. Facilities include a computerised language lab, lecture theatres, seminar rooms, satellite TV for viewing Middle Eastern channels and an exhibition space.

Arabic is one of the world’s major languages, part of the bedrock of Islam, and key to understanding the rich culture and history of the Middle East. We offer courses in Arabic and Middle East languages as well as comprehensive study of the literatures and cultures of the wider region. This includes the history, politics, economies, societies and anthropology of the region, and almost every aspect of Islamic studies – from medieval to modern Islam.

The level of individual support and attention we get is incredible. I know that all my teachers truly know how I learn and how best to support me, and if I need any more support I know that I can always go to them for help. The Institute is a beautiful building and truly feels like home at university, we’re given a safe space to explore ourselves and academia and, for me, it’s an ideal place to learn.

Sumiah, from the US, studying Master of Arabic and Islamic Studies

I chose Exeter because of the combination of inspiring lecturers, interesting modules, exciting year abroad prospects and it being an utterly beautiful place to study. I love the diversity of my degree and thus inevitably the people I have met and continue to meet along the way. There is so much flexibility in terms of how you can tailor your degree to what you want to get out of it, for me it’s become a living, breathing part of my life!

Daisy, from the UK, studying Arab and Islamic Studies with Spanish

COURSE	UCAS CODES			TYPICAL OFFER
	3 years	 4 years	 4 years	A level / IB / BTEC
STREATHAM CAMPUS, EXETER				
Master of Arabic and Islamic Studies (MArabic)			T605	AAA–AAB / 36–34 / DDD
BA Middle East Studies	T604			
BA Modern Languages and Arabic (Chinese, French, German, Italian, Portuguese, Russian or Spanish)		RT60		AAB–ABB / 34–32 / DDD–DDM

Study abroad

Study and work abroad

ARCHAEOLOGY

For full programme, module and entry requirement information visit:
exeter.ac.uk/ug/archaeology

Bone fragments discovered at our Ipplepen excavation, Devon

TOP 10

in *The Complete University Guide 2020*

3rd in the UK for world-leading and internationally excellent research

TOP 100

in *QS World University Subject Rankings 2019*

Applied experience and fieldwork opportunities in the UK and abroad

EXAMPLE MODULES:

- Aerial Survey
- Digital Approaches to Archaeological Data
- Investigating British Archaeology
- Essential Archaeological Methods
- Forensic Archaeology
- Medieval Castles in Context
- Palaeobotany
- Practical Skills in Archaeology
- Professional Placement
- Zooarchaeology

EXAMPLE CAREERS:

- Anatomical Pathologist Technologist
- Archaeological Researcher
- Campaigns Officer
- Intern Ranger
- Field Archaeologist
- Museum Digital Archive Assistant
- Quality Coordinator
- Rural Policy Adviser
- Site Assistant
- Solutions Coordinator

Explore the origins and evolution of humankind and the foundations of our modern world through Archaeology at Exeter. Our degrees combine fascinating academic study with practical, hands-on experience delivering a multitude of transferable skills. Our courses bridge the arts-science divide through a diverse range of topics, from human evolution to the creation of today’s landscapes.

Exeter is surrounded by some of the country’s richest archaeological sites. During your studies you will have the opportunity to be involved in fieldwork at some of the most fascinating ancient locations around the world.

One of my highlights was going to Mitchell in South Dakota as part of my course; we worked on a tribal site excavation there. The University was really helpful offering financial support to do this.

Jax, from Ceredigion, studying Archaeology

The lecturers are motivational and use a variety of teaching methods. The University also allows access to a wide range of academic endeavours provided you can apply yourself: I have been able to study Japanese as part of my degree. The atmosphere allows for easy motivation resulting in an enjoyable learning experience and campus life.

Tumi, from Zimbabwe, studying Archaeology with Forensic Science

COURSE	UCAS CODES				TYPICAL OFFER
	3 years	 4 years	 4 years	 4 years	A level / IB / BTEC
STREATHAM CAMPUS, EXETER					
BSc Archaeological Science	F420*	F421*	F422*	F423*	AAB–ABB / 34–32 / DDD–DDM *AL grade B or IB HL5 in a science subject See online for accepted subjects
BA Archaeology	V400	V401	V402	V403	
BSc Archaeology with Forensic Science	F490	54ZW	F492	F493	
BA Archaeology and Anthropology	VL46	VL47	VL48	VL49	AAB / 34 / DDD

You can also study Archaeology with:
Ancient History • History

Study abroad

Work placement

Work abroad

ART HISTORY & VISUAL CULTURE

For full programme, module and entry requirement information visit:
exeter.ac.uk/ug/arthistory

Dame Barbara Hepworth's 'Figure for Landscape' bronze located on the Queen's Building Lawn, Streatham Campus

Varied programme allowing the study of a range of fine arts and contemporary visual forms

Wide variety of techniques and approaches to learning, including opportunities for study in the field at galleries and museums

The Bill Douglas CINEMA MUSEUM

Internationally recognised fine art, heritage and film collections on site, including The Bill Douglas Cinema Museum

Spend an intensive one-week study trip in one of Europe's renowned cultural centres

EXAMPLE MODULES:

- Contemporary Visual Practices
- Debates and Contestations in Art History
- French Visual History
- Urban Cultures of Renaissance Italy
- Into the Museum
- Queer Visual Practices
- Questions and Methods in Art History & Visual Culture
- Text and Image of Chinese Landscape
- The New York Avant-Garde 1955–1980
- Visual Media

EXAMPLE CAREERS:

- Art Gallery Intern
- Brand Intern in Fashion Industry
- Civil Service Fast Stream
- Collections Information Officer
- Editorial Assistant
- Events Planner
- Marketing Intern
- PR Account Executive
- Researcher
- TV Promotions Assistant

Throughout history, humanity has documented itself with images. By studying Art History & Visual Culture at Exeter you'll explore the emergence of art and the wider visual environments humanity has produced to reflect itself.

While our programmes encompass all periods of classical art, they also extend outwards and into the present day to focus on a diverse array of visual imagery and objects, drawing upon our research specialisms in areas such as visual representations of ethnicity, gender and sexuality.

Your study will be enhanced with an intensive one-week field trip to one of Europe's renowned cultural centres. You will also have access to our Bill Douglas Cinema Museum and the Digital Humanities Lab, and there are opportunities to boost your employability with curation skills at local galleries and museums.

I wanted to study a course which allowed me to understand the routes to culture and art. Writing essays and delivering presentations gives me the opportunity to develop a critical understanding and awareness on the best ways to present my work. The teaching is very hands on, and I always feel that I can talk to my personal tutor when I have any queries.

Carrie, from Hong Kong, studying Art History & Visual Culture and Drama

COURSE	UCAS CODES				TYPICAL OFFER
	3 years	 4 years	 4 years	 4 years	A level / IB / BTEC
STREATHAM CAMPUS, EXETER					
BA Art History & Visual Culture	VW31	VW32	VW33	VW34	AAB–ABB / 34–32 / DDD–DDM *AL Grade A or IB HL 6 in English Literature ■See online for language requirements
BA Art History & Visual Culture and Classical Studies	QV83	QV84	QV81	QV82	
BA Art History & Visual Culture and Drama	WW42	WW24	WW22	WW23	
BA Art History & Visual Culture and English	QV33*	QV34*	QV32*	QV35*	
BA Art History & Visual Culture and Film & Television Studies	QV36	QV37	QV38	QV39	
BA Art History & Visual Culture and History	VV31	VV32	VV33	VV34	
BA Art History & Visual Culture and Modern Languages		VR39■			

Study abroad

Work placement

Work abroad

BIOSCIENCES

For full programme, module and entry requirement information visit:
exeter.ac.uk/ug/biosciences

Students from our Penryn Campus on a field course in Borneo

10

for Biological Sciences
in *The Times* and *The
Sunday Times Good
University Guide 2020*

7th

in the world for Ecology
in the *ShanghaiRanking
Global Rankings of
Academic Subjects 2019*

2nd

in the Russell Group
in the *National Student
Survey 2019**

Opportunities to
undertake study abroad
or a year's placement in
business or industry

*92% of Biosciences students agreed they were satisfied with the
quality of their course in the National Student Survey 2019

EXAMPLE MODULES:

Penryn Campus

- Behavioural Ecology
- Evolution
- Genetics
- Living in Groups
- Marine Vertebrate Conservation
- Zoology

Streatham Campus

- Cell Biology of Disease
- Cells
- Genetics
- Microbiology
- Pharmacology and Medicinal Chemistry
- Plants

EXAMPLE CAREERS:

Penryn Campus

- Conservation
- Film-maker
- Data Scientist
- Ecologist
- Field Research Assistant
- Lab Technician/
Researcher

Streatham Campus

- Bioinformatics
Research Assistant
- Cardiac Physiologist
- Civil Service Fast
Stream Graduate
- Clinical Exercise
Specialist
- Development Chemist

Explore the spectrum of biological and biomedical sciences, taught by internationally renowned experts in subjects at the frontiers of science. We offer an extensive range of exciting field courses in local, national and international destinations.

At our Penryn Campus you will share learning with world experts in zoology, conservation, marine biology, animal behaviour, ecology and evolution. At our Streatham Campus you will join a community of scientists with interests and expertise ranging from the molecular and cellular to the functioning of whole ecosystems.

There's nothing more empowering as a Biosciences student than learning the 'ins and outs' of a topic area you're wildly passionate about, taught by someone who's made it their life's work.

Betty, from Hong Kong, studying Conservation Biology and Ecology at our Penryn Campus

Working in a huge company like GSK has given me great exposure to many different aspects of pharmaceuticals. Alongside having a great name to put on my CV, I have gained skills in and out of the lab.

Ben, from the UK, studying Biological Sciences with Professional Placement at our Streatham Campus

COURSE	UCAS CODES				TYPICAL OFFER
	3 years	 4 years	 4 years	 4 years	A level / IB / BTEC
PENRYN CAMPUS, CORNWALL					
BSc Animal Behaviour	D391*	D393 [■]	D392 [■]	D394 [■]	<p>*AAB–ABB / 34–32 / DDD–DDM</p> <p>[■]AAA / 36 / DDD</p> <p>See online for additional subject requirements</p>
BSc Conservation Biology and Ecology	C190*	C151 [■]	C150 [■]	C152 [■]	
BSc Evolutionary Biology	C182*	C184 [■]	C183 [■]	C186 [■]	
BSc Human Sciences	BCL0*		BCL1 [■]	BCL2 [■]	
BSc Marine Biology	CF17*	CF16 [■]	CF19 [■]	CF20 [■]	
BSc Zoology	C300*	C302 [■]	C301 [■]	C304 [■]	
STREATHAM CAMPUS, EXETER					
BSc Biochemistry	C724*	C738 [■]	C732 [■]	C737 [■]	<p>*AAB–ABB / 34–32 / DDD–DDM</p> <p>[■]AAA / 36 / DDD</p> <p>See online for additional subject requirements</p>
BSc Biological and Medicinal Chemistry	CF71*	CF72 [■]	CF7C [■]	FC17 [■]	
BSc Biological Sciences	C100*	C103 [■]	C000 [■]	C101 [■]	
BSc Human Biosciences	C900*				

BUSINESS AND MANAGEMENT

For full programme, module and entry requirement information visit:
exeter.ac.uk/ug/business

Entrepreneurship, sustainability and global connectivity are embedded throughout our courses

8th

for Business and
Management Studies –
*The Complete University
Guide 2020*

Customise your degree
with a wide range of
optional modules

100%

of our Business and
Management students go
into graduate employment
or postgraduate study
within 6 months
of graduating*

Combine with a year in
industrial placement or a
year abroad

EXAMPLE MODULES:

- Introduction to Accounting
- Economics for Management
- Business and Society
- Fundamentals of Marketing
- Innovation in the Fourth Industrial Revolution
- Discovering Business Analytics
- Brands and Branding
- Thinking Entrepreneurially
- Leading in International Contexts
- Business and Climate Change

EXAMPLE CAREERS:

- Project Manager
- Recruitment Consultant
- General Management Trainee
- Overseas Purchasing Manager
- Investment Banking Analyst
- Business Development Consultant
- Market Researcher
- Brand Manager
- Operations Management Trainee
- Credit Analyst

Traditional business models are being disrupted by emerging technologies, the climate crisis, the gig economy, and shifting socio-political dynamics, creating exciting challenges and opportunities.

Studying Business with us means gaining the skills to stay ahead of this rapidly changing environment and lead the next generation. Our flexible degrees allow you to pursue specialist knowledge or graduate with a powerful transferable skill set – putting you in control of your future.

On our Streatham Campus you can choose to specialise in Management, Marketing or Business Analytics – the latter being a brand new degree that will give you the data skills critical to the future of business.

On our Penryn Campus you'll develop sustainable, future-focused business acumen, helping you stand out in today's international job market. Our programmes address the challenges of growing business in an interconnected, climate-changing world.

Studying at the University of Exeter was one of the best decisions I have ever made. The BSc Business course was diverse, exciting and engaging, and the university experience was unbeatable. My personal highlights of the course include the real-world opportunities to apply learning and the passionate lecturers. Olly, from the UK, studying Business at our Penryn Campus

COURSE	UCAS CODES			TYPICAL OFFER
	3 years	 4 years	 4 years	A level / IB / BTEC
PENRYN CAMPUS, CORNWALL				
BSc Business	N110	N114	N113	AAB–ABB / 34–32 / DDD–DDM See online for GCSE subject requirements
BSc Business and Environment	N116	N117	N118	
STREATHAM CAMPUS, EXETER				
BSc Business and Management	N202	N204	NN12	AAA / 36 / DDD See online for GCSE subject requirements
BSc Marketing and Management	N2N5	N2N6	N2NN	
BSc Business Analytics	N300	N302	N301	
BSc International Business and Modern Languages	NN13			AAA–AAB / 36–34 / DDD See online for GCSE subject requirements

CLASSICS AND ANCIENT HISTORY

For full programme, module and entry requirement information visit:
exeter.ac.uk/ug/classics ➡

Opportunities to study ancient languages within a supportive department

TOP 10

in major UK
league tables

6th in the UK for
research power
in Classics – *Times*
Higher Education research
power ranking based
on Research Excellence
Framework 2014

TOP 50

in world subject rankings
– *QS World University*
Subject Rankings 2018

£1.2m external research
funding awarded over
the past 4 years –
Academic years
2014–2018

EXAMPLE MODULES:

- Ancient Comedy
- Ancient World: Greek or Roman Philosophy
- Classical Language and Texts: Greek
- Classical Language and Texts: Latin
- Greek and Roman Drama
- Greek Political Thought
- Humanities in the Workplace
- Impact of Greek Culture
- Text and Context: Writing Women in Ancient Literature
- The Age of Cicero

EXAMPLE CAREERS:

- Archives Assistant
- Business Development Associate
- Freelance Journalist
- Grants and Partnerships Assistant
- Investment Analyst
- Marketing Manager
- Publishing Assistant
- Research Culture Administrator
- Trainee Chartered Accountant
- Media Producer

Studying Classics and Ancient History at Exeter gives you the opportunity to explore the historic background that underpins our understanding of the world. You will learn how societies and cultures have been critically influenced by the ideas and thoughts of our ancestors.

Immersing yourself in the culture, languages, literature, history, art and philosophy of the ancient Mediterranean world is immensely rewarding, and provides tools unexpectedly appropriate to modern life, such as communication, critical understanding, and analytical approaches to evidence, culture and society. Our courses enable you to study one or more of the ancient languages, with or without experience, or to focus on cultures and translated literatures.

I've loved every moment of my time here; the course has so many different options that it can really cater to everyone's interests. It also gives people the opportunity to explore areas that they've not had the chance to explore before and to develop new interests. It's been really fun going from a lecture on philosophy to one on drama to learning Latin, all in one day.

There's been a lot of stuff that I didn't expect, but that all adds to the excitement of it and has meant that I never know what's coming next. It's certainly never stale!

Seth, from Suffolk, studying Classical Studies with Study Abroad

COURSE	UCAS CODES				TYPICAL OFFER
	3 years	 4 years	 4 years	 4 years	A level / IB / BTEC
STREATHAM CAMPUS, EXETER					
BA Ancient History	V110	V112	V113	V114	AAA–AAB / 36–34 / DDD *AL Grade B or IB HL5 in Greek or Latin ⊙AL Grade A or IB HL6 in English Literature
BA Classical Studies	Q801	Q802	Q806	Q807	
BA Classics	Q800*	Q803*	Q804*	Q805*	
BA Classical Studies and English	QQ3V⊙	QQ4V⊙	QQ5V⊙	QQ6V⊙	
BA Classical Studies and Philosophy	QVV5	QV8M	QV6M	QV7M	
BA Classical Studies and Theology	QV85	QV86	QV87	QV89	
BA Ancient History and Archaeology	VVC4	VVIK	VV2K	VV3K	AAB–ABB / 34–32 / DDD–DDM ■See online for language requirements
BA Classical Studies and Modern Languages		QR05■			

You can also study Classical Studies and/or Ancient History with:
Art History & Visual Culture • History

Study abroad

Work placement

Work abroad

COMMUNICATIONS

For full programme, module and entry requirement information visit:
exeter.ac.uk/ug/communications

Students map out communications at a pop-up creativity event Make Tank

Unique on site resources:
 Exeter's Special Collections
 archive and The Bill Douglas
 Cinema Museum

Opportunities for
 study abroad and
 employment experience
 in the UK or Abroad

TOP 10

Taught by our top 10 UK
 English department –
*The Times and The Sunday
 Times Good University
 Guide 2019*

Multi faceted degree
 drawing on strengths in
 English, Film & Television
 Studies and Modern
 Languages and Cultures

EXAMPLE MODULES:

- Perspectives on Communications
- Communications Challenges
- Global Communications
- Professional Writing
- Communications in the Workplace
- History of Communications
- Communications Dissertation
- Practical Research Project
- Arts Journalism and Creative Non-Fiction
- Religious Literacy, Communication and Media

EXAMPLE CAREERS:

- Advertising
- Digital Media
- Events Organisation
- Film-Making
- International Relations
- Journalism
- Marketing
- Public Relations
- Research
- TV Production

The study of Communications shows us how individuals, organisations and cultures around the world interact with each other. It enables us to understand how and why ideas and content are generated, disseminated and received, including through successive waves of technological innovation.

Our courses will hone your practical and professional skills, equipping you to work across the creative industries or anywhere requiring people who understand how communications work. You will study a range of contexts and applications, gaining a thorough grounding in the field. We will give you the opportunity to experience different ways of learning, with specialist modules that cover everything from the history of communications and professional writing, to language and social interaction and global communications.

This exciting new programme of study combines the highest standards of academic rigour with innovative, practice-based learning in the broad area of global communications. Our course is wide ranging, flexible and gives students the chance to develop their own specialist areas of interest.

Professor Jo Gill, College of Humanities

COURSE	UCAS CODES				TYPICAL OFFER
	3 years	 4 years	 4 years	 4 years	A level / IB / BTEC
STREATHAM CAMPUS, EXETER					
BA Communications	P300	P301	P302	P303	AAB-ABB / 34-32 / DDD-DDM *AL Grade A or IB HL6 in English Literature ■See online for language requirements
BA English and Communications	Q321*	Q322*	Q323*	Q324*	
BA Film & Television Studies and Communications	W604	W605	W606	W607	
BA Communications and Modern Languages		Q325■			

COMPUTER SCIENCE AND IT

For full programme, module and entry requirement information visit:
exeter.ac.uk/ug/computerscience

3D Visualisation Suite, Harrison Building, at Streatham Campus

98%

of graduates in further study or graduate-level employment within 6 months of graduation*

Excellent facilities spanning a wide range of machine types and software ecosystems

6th

in the UK for Computer Science – *The Times and The Sunday Times Good University Guide 2020*

Teaching draws upon our particular research strengths in artificial intelligence and high performance computing

EXAMPLE MODULES:

- Algorithms that Changed the World
- Artificial Intelligence and Applications
- Bioinformatics and Systems Biology
- Computability and Complexity
- Computational Nonlinear Dynamics
- Computer Graphics
- Data Structures and Algorithms
- Enterprise Computing
- Learning from Data
- Network and Computer Security

EXAMPLE CAREERS:

- App Developer
- Business Intelligence Manager
- Games Developer
- IT Consultant
- Satellite Controller
- Science Technician
- Security Specialist
- Software Developer
- Technical Architect
- Web Developer

From the digital revolution to the social media boom, Computer Science has transformed the way we communicate and has applications reaching across society to help shape a better world.

We recognise that Computer Science is more than programming. You'll become skilled in the specification, design and implementation of computer systems, as well as gaining an understanding of the theory behind them.

Our nurturing department will support you throughout your degree, helping you to undertake valuable work experience and guiding you on your journey to fulfil your career ambitions.

Computer Science is unpredictable and exciting and it's never going to leave me bored. I'm doing things I never thought possible for a first-year undergraduate, including working for a university start-up company in software development, gaining a huge amount of experience on real life projects.

Marija, from Serbia, studying Computer Science

I've always had an interest in computers and thoroughly enjoy problem solving. Thanks to the flexibility of my course I've been able to tailor my degree to what I enjoy and my career goals. I'm now working for Sainsbury's in their technical team.

Scott, from Wales, Computer Science graduate

COURSE	UCAS CODES			TYPICAL OFFER
	3 years	4 years	 4 years	A level / IB / BTEC
STREATHAM CAMPUS, EXETER				
BSc Computer Science	I400*		I401	AAA–AAB / 36–34 / DDD
BSc Computer Science and Mathematics	GG41 [■]		GG4C [■]	*AI Grade B or IB HL5 in Maths [■] AI Grade A or IB HL6 in Maths
MSci Computer Science		I402*		
MSci Computer Science and Mathematics			GG4D	AAA–AAB / 36–34 / DDD AI Grade A or IB HL6 in Maths
Digital and Technology Solutions (Degree Apprenticeship)	Non-UCAS entry – see online			AAB / 34 / DDD See online for additional entry requirements

CRIMINOLOGY

For full programme, module and entry requirement information visit:
exeter.ac.uk/ug/criminology

Criminology provides a systematic understanding of the historical pattern of crime, the causes and consequences of criminal behaviour, and policy response

4th

in *The Times* and *The Sunday Times Good University Guide 2019*

Q-Step

Exeter is one of only 15 UK universities to host a Q-Step Centre

9th

in the UK for world-leading and internationally excellent research*

Opportunities to study abroad in Europe, the US, Australia and elsewhere

EXAMPLE MODULES:

- Addiction
- Data Analysis
- Forensic Science
- Immigration
- International Criminal Justice
- Police and Policing
- Social Anthropology
- Social Philosophy
- Terrorism Studies
- Victimology

EXAMPLE CAREERS:

- Student Support Worker
- Sales Manager
- Marketing Assistant
- Audit Assistant
- Legal Service Manager
- Police Officer
- Probation Officer
- Loss Prevention Specialist
- HR Officer
- Further postgraduate study

Research Excellent Framework 2014 based on the percentage of research categorised as 4 and 3*

Criminologists play a vital role in the criminal justice system. They work to understand the social and psychological factors that cause people to commit crimes and research the most effective approaches to rehabilitation.

Offered under the prestigious Q-Step programme for quantitative social science training, our BSc in Criminology provides excellent training in applied research and data analysis skills which will help you investigate the nature of crime. You will analyse crime survey data or the types of information used to inform intelligence-led policing and offender profiling. If you choose to study BSc Criminology with us you will benefit from being part of the Exeter Q-Step Centre, training you in data management, analysis and interpretation.

One of the highlights of my course is the emphasis on quantitative analysis. To the uninitiated, that can sound extremely daunting, but I am so incredibly grateful for the numerous doors such a skill will open for me. For anybody interested in the field, Exeter's Criminology course is ideal. The large variety of available modules makes it possible for students to tailor their experience however they wish, with classes ranging from Forensic Science (based in the Biology department) to Terrorism. Studying Criminology here will prepare you for so many careers down the line, especially those specific to criminal justice and law enforcement.

Simone, from the US, studying Criminology

COURSE	UCAS CODES		TYPICAL OFFER
	3 years	4 years	A level / IB / BTEC
STREATHAM CAMPUS, EXETER			
BSc Criminology	M900	M901	AAB / 34 / DDD
BA Sociology and Criminology	LM39	LMH9	

DATA SCIENCE

For full programme, module and entry requirement information visit:
exeter.ac.uk/ug/datascience

Student presentation, Lecture Theatre 6 Laver Building, Streatham Campus

6th

in the UK for Computer
Science – *The Times* and
*The Sunday Times Good
University Guide 2020*

Home to Exeter's
Institute for Data
Science and Artificial
Intelligence

The Alan Turing Institute

Partner to the Alan
Turing Institute

Courses developed
in collaboration with
industry, using current
methods, platforms,
software and real-world
datasets

EXAMPLE MODULES:

- Computational Intelligence
- Computer Modelling and Simulation
- Computer Vision
- Data Science in Society
- Machine Learning and AI
- Magnetic Fields and Fluid Flows
- Probability, Statistics and Data
- Social Networks and Text Analysis
- Space, Weather and Plasmas
- Statistical Modelling in Space and Time

EXAMPLE CAREERS:

- Analytics Manager
- Business Intelligence Analyst
- Business Statistician
- Data Analyst
- Data Architect
- Data Scientist
- Machine Learning Engineer
- Quantitative Researcher
- Research Analyst
- Research Scientist

Data is the defining topic of our era and holds the key to understanding complex challenges of enormous scale.

Our degrees have been developed in collaboration with industry and focus on both the technical skills and mindset of a data scientist. We'll teach you how to pose questions and explore connections as well as giving you the skills to handle and manipulate big data.

Our academics teach using current industry methods, platforms, software and datasets to ensure you are fully prepared for the workplace upon graduation. You'll learn skills that are highly transferable and apply to a diverse range of sectors, offering huge potential for a varied and exciting career.

I chose Data Science because I didn't want to just focus on coding. Exeter is one of the only universities with a course that lets me combine my interests and passion in all areas, such as statistics and machine learning. Already during my first two months I've touched upon mathematics and the basics of programming. It's really exciting and will open doors to a huge range of careers.

Natalie, from Hong Kong, studying Mathematics and Data Science

I always describe Data Science as Computer Science plus Maths, divided by two! I chose Exeter because very few universities offer Data Science. Exeter is also highly ranked, so it was an easy decision. I've found the course really friendly; the lecturers are really nice and are so willing to give you extra support.

Thyba, from Vietnam, studying Data Science

COURSE	UCAS CODES			TYPICAL OFFER
	3 years	4 years	5 years	A level / IB / BTEC
STREATHAM CAMPUS, EXETER				
BSc Data Science	GG16*			AAA–AAB / 36–34 / DDD
MSci Data Science		GG17*		*AI Grade B or IB HL5 in Maths
BSc Mathematics and Data Science	GG18■			■AL Grade A or IB HL6 in Maths
MSci Mathematics and Data Science		GG19		AAA–AAB / 36–34 / DDD AL Grade A or IB HL6 in Maths

DRAMA

For full programme, module and entry requirement information visit:
exeter.ac.uk/ug/drama

Rehearsals taking place in the Thornlea studio space, Streatham Campus

TOP 5

in *The Complete University Guide 2020*

Professional standard performance spaces and state-of-the-art production facilities for video, sound and scenic design

TOP 100

in *QS World University Subject Rankings 2019*

Collaborative and practice-based approach, including drama in the community

EXAMPLE MODULES:

- Acting and Not Acting: The Dialectics of Performance
- Activism and Performance
- Digital Theatrecrafts
- Person, Place, Belief, Identity Performance
- Physical Performance: Choreography in Theatre-Making
- Theatre Histories
- Research and Performance
- Staging the Text
- Theatre and Health
- Voice for the Actor

EXAMPLE CAREERS:

- Academic
- Actor
- Artistic Director
- Associate Producer
- Casting Director
- Multimedia Designer
- PR Account Manager
- Producer
- Project Manager
- Self-employed practitioner

At Exeter you will discover how far-reaching Drama is, uncovering its role in world history, politics, art, culture, technology, philosophy and society. You'll become a thoughtful, politically informed, daring and self-reflective scholar-practitioner by creating your own performance work and analysing the work of others. You'll also gain key transferable skills such as collaboration, communication, research, information synthesis and creative and critical thinking. Most importantly, you will develop as a person, exploring who you are and who you might become, and find out what you want to do in the world.

Exeter has been a big step up compared to post-16 and secondary institutions I attended. It's quite surreal to work with seasoned industry professionals who've published books and worked with famous names, and who have mastered their craft across the world.

Taylor, from Worcestershire, studying Drama with Year Abroad

I love everything about studying Drama, from the modules that we get to pick, to the lectures we get to sit in on. The lecturers inspire you to think critically and embrace new perspectives. I am very fortunate to be in a department that cares so wholeheartedly about its students.

Nubuke, from Ghana, studying Drama

COURSE	UCAS CODES				TYPICAL OFFER
	3 years	 4 years	 4 years	 4 years	A level / IB / BTEC
STREATHAM CAMPUS, EXETER					
BA Drama	W400	W401	W402	W403	AAB–ABB / 34–32 / DDD–DDM
BA Drama and Film & Television Studies	W404	W405	W406	W407	

You can also study Drama with:
Art History & Visual Culture • English

Study abroad

Work placement

Work abroad

ECONOMICS

For full programme, module and entry requirement information visit:
exeter.ac.uk/ug/economics

Bloomberg Finance Laboratory, Streatham Campus

10th

for Economics –
*The Complete University
Guide 2020*

#1

Business School
in the UK for
graduate outcomes*

Tailor your degree to
your interests, from
cryptocurrency to
game theory

Combine with salaried
industrial placement or
study abroad options

EXAMPLE MODULES:

- Introduction to Finance
- Basic Quantitative Methods
- Economic Principles
- History of Economic Thought
- Philosophy of Economics
- Applied Econometrics
- Public Finance
- Environmental Economics
- Money and Banking
- Macroeconomics

EXAMPLE CAREERS:

- Business Analyst
- Technology Risk Analyst
- Sponsorships Executive
- Business Performance Analyst
- Assurance Associate
- Data Analyst
- Underwriter
- Commercial Project Manager
- Solutions Consultant
- Actuarial Analyst

As global populations increase, international politics fluctuate, and the climate crisis disrupts existing economic models, there has never been a more exciting time to study Economics.

You will develop a comprehensive understanding of essential topics such as inflation, monopoly control and the growth of developing economies. You will have the opportunity to specialise in the interrelationships between economics and business, politics, finance or the application of econometrics. Choose from a range of optional modules to further specialise your degree, or add a year abroad or in industry to gain a unique graduate profile.

My favourite module so far is Psychological Aspects of Consumption. The lecturer is experienced in this field and shared a lot of research and experiments he has done, as well as relevant experiments that looked at consumer psychology with different age groups. It triggered my interest in the application of the theories and developed my analytical and critical thinking.

Ruby, from China, studying Economics and Finance with Industrial Experience

COURSE	UCAS CODES			TYPICAL OFFER
	3 years	 4 years	 4 years	A level / IB / BTEC
STREATHAM CAMPUS, EXETER				
BSc Economics	L100 [■]	LL01 [■]	L102 [■]	A*AA–AAA / 38–36 / D*DD–DDD *GCSE Maths at grade A or 7 and GCSE English Language at grade B or 5 [■] AL Grade B or IB HL5 or SL6 in Maths (Maths Studies is not accepted) and GCSE English Language at grade B or 5
BSc Business Economics	L112*	L196*	L192*	
BSc Economics with Econometrics	L190 [■]	L194 [■]	L193 [■]	
BSc Economics and Finance	LN13 [■]	LN14 [■]	LND3 [■]	
BSc Economics and Politics	LL12*	LL13*	LL1G*	

Study abroad

Work placement

ENGINEERING

For full programme, module and entry requirement information visit:
exeter.ac.uk/ug/engineering

Large Armfield flume, fluid dynamics laboratory, Harrison Building, Streatham Campus

8th

for General Engineering
– *The Complete
University Guide 2020*

Hands-on courses with
an emphasis on practical
project work using
specialist equipment

96%

of graduates in further
study or graduate-level
employment within
6 months of graduation*

Industry experience
available to all students
through summer
placements or
year in industry

EXAMPLE MODULES:

- Communication and Networking Technologies
- Computer-aided Analysis and Validation
- Entrepreneurship
- Sustainable Engineering and Water Management
- Vibration Engineering
- Water Resources and Pollution Control
- Mechatronics
- Multivariable State-Space Control
- Robotics and Automation
- Computer-aided Design and Manufacture

EXAMPLE CAREERS:

- Automotive Engineer
- Cost Reduction Analyst
- Design Engineer
- Director of Operations
- Director of Supply Chain
- Mechanical Design Engineer
- Operational Performance Analyst
- Operations Controller
- Project Engineer
- Quality Control Intern

*DLHE 2016/17

Engineering at Exeter combines science, creativity and critical thinking to drive innovation and change in response to some of society's biggest challenges.

We teach the full breadth of Engineering with classic options in mechanical, civil and electronic, as well as entrepreneurship and management pathways that link engineering with business. A core first year gives you the reassurance and flexibility to make the right choice in your specialism.

We prioritise a hands-on approach to learning with a focus upon practical project work. We'll support you in developing a creative, confident and logical approach to problem solving, making you a highly valued graduate and opening doors to a wide range of exciting careers.

I thought Engineering was designing cars or mending boilers, but during the London Paralympics I became fascinated with prosthesis and how engineers are designing devices that directly change human life and health. I chose Exeter as tackling societal problems is something they are really passionate about.

Sally, from West Sussex, studying Electronic Engineering graduate

	UCAS CODES					TYPICAL OFFER
COURSE	3 years	4 years	 4 years	 4 years	 5 years	A level / IB / BTEC
STREATHAM CAMPUS, EXETER						
BEng Engineering	H101			H208		AAB–ABB / 36–32 / DDD–DDM AL Grade B or IB HL 5 in Maths and another Science
BEng Civil Engineering	H200			H208		
BEng Electronic Engineering	H610			H611		
BEng Engineering and Entrepreneurship	H705					
BEng Engineering and Management	HN12			HN13		
BEng Mechanical Engineering	H300			H304		
BEng Civil Engineering (Degree Apprenticeship)	Non-UCAS entry – see online for application process					AAA–ABB / 36–32 / DDD–DDM See online for additional entry requirements
MEng Engineering		H104				AAA / 36 / DDD AL Grade B or IB HL 5 in Maths and another Science
MEng Civil Engineering		H202	H207		H209	
MEng Electronic Engineering		H601	H1C0		HPD1	
MEng Engineering and Entrepreneurship		H700			H701	
MEng Engineering and Management		H704	HN1F		NH13	
MEng Mechanical Engineering		H302	H309		H307	

ENGLISH

For full programme, module and entry requirement information visit:
exeter.ac.uk/ug/english

English students using the Digital Humanities Lab video wall for an interactive theatre session, Streatham Campus

TOP 10

in UK Subject rankings
 – The Times and The
 Sunday Times Good
 University Guide 2019

Opportunities
 for study abroad
 and employment
 experience in the UK
 or abroad

TOP 100

in QS World University
 Subject Rankings 2018

Unique on site
 resources: Exeter's
 Special Collections
 archive and The Bill
 Douglas Cinema
 Museum

EXAMPLE MODULES:

Streatham Campus

- Academic English
- Approaches to Criticism
- Beginnings: English Literature Before 1800
- Introduction to Film Studies
- Introduction to Creative Writing

Penryn Campus

- Research Skills
- Literature and the History of Ideas
- Romantics and Victorians
- Sex, Scandal and Sensation
- Witchcraft and Magic in Literature

EXAMPLE CAREERS:

- Actor
- Assistant Brand Manager
- Assistant Director
- Copywriter
- Data Analyst
- Journalist
- Policy Advisor
- Product Manager
- Radio Producer
- Youth Worker

English is an ever-evolving discipline and Exeter, as a UNESCO City of Literature, has a fantastic pool of assets, writers, projects and organisations to enrich your study experience. You will explore literature, film and creative writing on one of the most flexible and varied programmes in the country, learning from world-renowned academics covering an immense area of research specialisms. We will equip you with strong research, analytical and problem solving skills, making you highly sought after by employers.

At Streatham we have one of the largest English departments in the country and offer a wider variety of modules than almost anywhere else.

Our Penryn Campus offers a Russell Group degree on an intimate scale in beautiful coastal surroundings. You will study a wealth of literatures and have the option to undertake relevant field trips.

My studies have been incredible and I cannot speak highly enough of my English course. Exeter's internship programme has allowed me to work in the Digital Humanities Labs assisting academics on world-leading research.

Connor, from Buckinghamshire, studying English with Study Abroad

COURSE	UCAS CODES				TYPICAL OFFER
	3 years	 4 years	 4 years	 4 years	A level / IB / BTEC
PENRYN CAMPUS, CORNWALL					
BA English	Q301	Q314	QV6D	QV7D	ABB–BBB / 32–30 / DDM
BA English and History	QVH1	QV3D	QV4D	QV5D	AL grade B or IB HL5 in English Literature

STREATHAM CAMPUS, EXETER					
BA English	Q300*	Q313*	Q315*	Q316*	*AAA / 36 / DDD ■A*AA / 38 / D*DD
BA English with Study in North America <i>2nd year of study takes place in North America</i>	Q310■				AL grade A or IB HL6 in English Literature
BA English and Creative Writing	Q317	Q318	Q319	Q320	AAA–AAB / 36–34 / DDD
BA English and Drama	WQ34	WQ35	WQ36	WQ37	AL grade A or IB HL6 in English Literature
BA English and Film & Television Studies	Q3W6	Q3W7	Q3W8	Q3W9	AAB–ABB / 34–32 / DDD–DDM
BA English and Modern Languages		QR06*			AL grade A or IB HL6 in English Literature *See online for language requirements

You can also study English with:
Art History & Visual Culture • Classical Studies

FILM & TELEVISION STUDIES

For full programme, module and entry requirement information visit:
exeter.ac.uk/ug/film

Students using the resources in The Bill Douglas Cinema Museum, Streatham Campus

TOP 5

in *Guardian University Guide 2020* and *The Complete University Guide 2020*

Access to internationally acclaimed actors, directors and film critics via events such as our 'Creative Dialogues' lecture series

**The Bill Douglas
CINEMA
MUSEUM**

World class film research resources, including The Bill Douglas Cinema Museum – the largest university library collection in the UK

Distinctive international approach to film analysis, history and theory

EXAMPLE MODULES:

- Cinescapes: Time, Space and Identity
- Female Screens: Representation, Agency and Authorship
- India Uncovered: Representations in Film and Fiction
- Queering British Cinema
- Something to See: War and Visual Media
- Surrealism and its Legacies
- Television: Times, Trends and Technologies
- The Contemporary Film and Television Industries
- Transnational Cinemas

EXAMPLE CAREERS:

- Accounts Executive
- Data and Research Analyst
- Digital Media Assistant
- Editor / Film-maker
- Innovations Coordinator
- Marketing Executive
- Market Researcher
- Post-production Assistant
- Production Runner
- PR Consultant

The moving image has become the dominant communication medium over the last century. Its creative expression, in widely different cultural contexts, explores and articulates ideas and narratives across the globe.

Studying at Exeter will enable you to develop historical, analytical and textual skills, as well as a knowledge of the parameters of world cinema and television, past and present.

You will benefit from our Creative Dialogues lecture series, which invites internationally acclaimed film directors and critics to offer insights into current practice and debates, and access the resources of the world-renowned Bill Douglas Cinema Museum. You'll also develop highly desirable transferable skills that will leave you well positioned for a variety of employment options.

Film & Television Studies is a comparatively small programme, so you create strong relationships with your lecturers and peers as you engage in more concentrated time together. You get to know the lecturers on a more personal level, meaning they can give you more tailored advice when it comes to assessments and potential careers.

Amber, from Surrey, studying Film & Television Studies

COURSE	UCAS CODES				TYPICAL OFFER
	3 years	 4 years	 4 years	 4 years	A level / IB / BTEC
STREATHAM CAMPUS, EXETER					
BA Film & Television Studies	W600	W601	W602	W603	AAB–ABB / 34–32 / DDD–DDM ■ See online for language requirements
BA Film & Television Studies and Modern Languages		WR07■			

You can also study Film & Television studies with:
Art History & Visual Culture • Drama • English

Study abroad

Work placement

Work abroad

FLEXIBLE COMBINED HONOURS

For full programme, module and entry requirement information visit:
exeter.ac.uk/ug/flexible

Flexible Combined Honours Geography students in a seminar, Streatham Campus

Tailor your degree to suit your interests and career aspirations

46

subjects and pathways available to choose from at our Streatham and St Luke's campuses

Opportunities for study abroad and / or work abroad or UK work experience

10

subjects available to choose from at Penryn

EXAMPLE CAREERS:

- Assistant Statistician
- Digital Content Creator
- Digital Marketing Consultant
- Head of Engagement
- Language Assistant
- Project Coordinator
- Risk Advisory Consultant
- Teacher
- Technology Consultant
- Web Administrator

EXAMPLE ORGANISATIONS:

- British Airways
- Civil Service (Fast Track)
- Deloitte
- Devon and Cornwall Police
- Ernst and Young
- Foreign and Commonwealth Office
- Lloyds Bank
- Marie Curie
- Mondelez International
- RSPB

Our unique Flexible Combined Honours programme lets you build your own degree. You can combine any two or three subjects from the list below, depending on your interests and ambitions, and you having the necessary grades. You can choose diverse subjects – such as History with Mathematics, or Economics and Geography. You can add a language, study abroad or explore work placement options. These unique combinations will help you to stand out from the crowd in a competitive job market.

As I was looking at universities I came across the term 'Flexible Combined Honours degree' and was looking for a course where I could study Management and Art History at the same time. A chance for me to be passionate about more than one subject without limitations.

I am hoping to secure a job in an auction house, where understanding the financial market is just as important as having a deep knowledge of art.

Dorina, from Hungary, studying Management and Art History at our Streatham Campus

SUBJECTS AND PATHWAYS OFFERED AT PENRYN:

Business • English • Environmental Law • French (minor) • History • International Relations • Law • Mathematics • Politics • Spanish (minor)

SUBJECTS AND PATHWAYS OFFERED AT STREATHAM:

Accounting • Ancient History • Anthropology • Arabic • Archaeology • Art History & Visual Culture • Biochemistry • Biological Sciences • British Sign Language (minor) • Chemistry • Chinese (Mandarin) • Classical Studies • Classics • Computer Science • Communications • Criminology • Drama • Economics • English • Exercise and Sports Science • Film & Television Studies • French • Geography • German • Greek (Ancient) • History • International Relations • Italian • Japanese (minor) • Latin • Leadership • Management • Mathematics • Medical Sciences • Mediterranean Studies • Middle East Studies • Philosophy • Politics • Portuguese • Religion • Russian • Sociology • Spanish • Sustainability • Teaching English to Speakers of Other Languages (TESOL) (minor) • Theology

COURSE	UCAS CODES				TYPICAL OFFER
	3 years	 4 years	 4 years	 4 years	A level / IB / BTEC
PENRYN CAMPUS, CORNWALL					
BA/BSc Flexible Combined Honours	Y003	Y012	Y009	Y011	AAB–ABB / 34–32 / DDD–DDM
STREATHAM CAMPUS, EXETER					
BA/BSc Flexible Combined Honours	Y004	Y006	Y007	Y008	A*AA–AAB / 38–34 / D*DD–DDD

GEOGRAPHY AND ENVIRONMENTAL SCIENCE

For full programme, module and entry requirement information visit:
exeter.ac.uk/ug/geography ➤ exeter.ac.uk/ug/envsci ➤

83%

of our Geography students in graduate employment or further study within 6 months of graduating*

8th

for Geography and Environmental Science in *The Times and The Sunday Times Good University Guide 2020*

TOP 20

in the world for Geography – *QS World University Rankings 2019*

Opportunities to learn from experts on field courses around the world

EXAMPLE MODULES:

Penryn Campus

- Arctic Frontiers
- Climate Change and Society
- Earth Systems Science
- Geography of Cornwall
- Marine and Coastal Sustainability

Streatham Campus

- Environment and Sustainability
- Fire Ecology and Fire Management
- Global Urban Futures
- Ice Sheets and Sea Level
- Political Geographies

EXAMPLE CAREERS:

Penryn Campus

- Civil Servant
- Conservation Adviser
- Data Analyst
- Energy Services Project Officer
- GIS Technician

Streatham Campus

- Asset Information Technician
- Assistant Quantity Surveyor
- Business Analyst
- Environmental Technician
- Forestry Contractor

By studying Geography and Environmental Science you'll consider the critical global issues and challenges affecting people and environments around the world.

At our Penryn Campus we break down the barriers between traditional academic disciplines and examine the links between society and the natural environment.

At our Streatham Campus, you can explore anything from tropical coastal environments to landscape systems management, and sustainability and development to the global flows of people, ideas and goods.

My favourite part of the programme has been the module about climate change, as it delivers lots of information about how human activities have impacted global warming and the potential solutions.
Marky, from Hong Kong, studying Geography at our Penryn Campus

	UCAS CODES					TYPICAL OFFER
COURSE	3 years	MSci 4 years	Eu 4 years	 4 years	 4 years	A level / IB / BTEC
PENRYN CAMPUS, CORNWALL						
BSc Environmental Science	F750*	F751■		F752■	F753■	<i>*AAB–ABB / 34–32 / DDD–DDM</i> <i>■AAA–AAB / 36–34 / DDD</i> <i>See online for additional subject requirements</i>
BA/BSc Geography	F807*			F8D7■	F8D8■	
BSc Geography and Geology	FF86*			F860■	F861■	
BSc Marine Science	CF21*			CF22■	CF23■	
STREATHAM CAMPUS, EXETER						
BA Geography	L705*		L702■	L707■	L708■	<i>*AAA–AAB / 36–34 / DDD</i> <i>■A*AA–AAA / 38–36 / D*DD–DDD</i> <i>See online for additional subject requirements</i>
BSc Geography	F800*		F8R8■	F805■	F813■	
BSc Geography with Applied Geographical Information Systems	F809*		F810■	F811■	F814■	

GEOLOGY

For full programme, module and entry requirement information visit:
exeter.ac.uk/ug/geology

TOP 10

for Geology in *The Complete University Guide 2020* and *The Times and The Sunday Times Good University Guide 2020*

Over 60 days of included fieldwork in the UK and overseas, providing excellent technical training

4th

for Geology in the National Students Survey 2019

Based in Cornwall, a beautiful and diverse location with spectacular geology on your doorstep

EXAMPLE MODULES:

- Crystallography and Mineralogy
- Dynamic Climates of the Past
- Earth and Environmental Chemistry
- Energy Resource Geology
- Exploration Techniques
- Geological Mapping Techniques
- GIS for Geologists
- Igneous and Metamorphic Petrology
- Stratigraphy and Palaeontology
- Structural Geology and Tectonics

EXAMPLE CAREERS:

- Business Analyst
- Exploration Geologist
- Geophysicist
- Geoscientist
- Geotechnical Engineer
- Mine Geologist
- Mining Engineer
- Palaeontological Preparator
- Technical Director
- Tunnel Engineer

Geology is the study of our planet and how it has evolved over the past 4.5 billion years, from the resources from which it’s made, to the organisms that existed before our time.

You’ll learn to understand the Earth’s history through a mixture of pure and applied Earth science, placing you in a position to tackle some of the world’s most important environmental challenges.

Taking advantage of our spectacular location on the Penryn Campus in Cornwall, you’ll benefit from unique opportunities to integrate classroom learning with extensive field based training in the UK and overseas.

Your degree will provide you with the ideal mix of skills and experience for employment in many geology-facing sectors.

The greatest thing about the Geology course for me is the field trips. You get to know your course mates really well and make close friends while putting your studies into context. The Skye field class is definitely a fond memory – such a challenge, but so rewarding!

Ben, from Hampshire, studying Applied Geology

COURSE	UCAS CODES		TYPICAL OFFER
	3 years	4 years	A level / IB / BTEC
PENRYN CAMPUS, CORNWALL			
BSc Geology	F600		AAB–ABB / 34–32 / DDD–DDM AL grade B or IB HL5 in Geology or two science subjects
BSc Engineering Geology and Geotechnics	F644		
BSc Resource and Exploration Geology	F617		
BSc Environmental Geoscience	F756		
MSci Resource and Exploration Geology		F616	AAA / 36 / DDD AL grade A or IB HL5 in Geology, or two science subjects at AL B or IB HL5
MSci Geology		F603	
MSci Engineering Geology and Geotechnics		F615	
MSci Environmental Geoscience		F757	

You can also study Geology with:
Geography

HISTORY

For full programme, module and entry requirement information visit:
exeter.ac.uk/ug/history

Students using the Digital Humanities Lab to research the history of Powderham Castle, Streatham Campus

8th

in the UK for world-leading research –
 Research Excellence
 Framework 2014

TOP 100

in world subject rankings
 – QS World University
 Subject Rankings 2019

TOP 10

in UK subject rankings
 – The Times and The
 Sunday Times Good
 University Guide 2020
 and Complete University
 Guide 2020

83%

of our students go into
 graduate employment
 or further study within
 6 months of graduating*

EXAMPLE MODULES:

Streatham Campus

- The Holocaust
- Islam and the making of Medieval Europe
- Women and Modern China
- Magic in the Middle Ages
- The Viking Phenomenon

Penryn Campus

- American Slavery
- British Imperialism in the Middle East
- Early Modern History 1500–1700
- The Occult in Victorian Britain
- Organised Crime

EXAMPLE CAREERS:

- Account Manager
- Business Analyst
- Campaign Coordinator
- Civil Servant
- Digital Marketing and Events Executive
- Event Project Manager
- Global Market Researcher
- Junior Paralegal
- Parliamentary Researcher
- TV Researcher

Only by examining and understanding the past can we comprehend the contemporary challenges we face. At Exeter you'll build a programme based on your interests and ambitions, exploring the changes in societies, conflict, culture, religion, politics and science that define us and shape our present experience. Through teaching by world-renowned academics, you will develop critical thinking skills and the ability to construct powerful and persuasive arguments, grounded in evidence.

At Streatham you will study vital topics such as gender, race and global imperialism, and traverse 1,500 years from the fall of the Roman Empire through to the post-Communist era.

In Penryn you will be among a close-knit, global community studying concepts in history from 1600 to the present, with an emphasis on public history and optional modules covering British, European and World history.

History has always been my favourite subject. The wide range of module choices has allowed me to study a range of very interesting time periods and topics, and I have been given the opportunity to learn a new language which I am thoroughly enjoying.

Hanife, from East London, studying History at our Streatham Campus

	UCAS CODES				TYPICAL OFFER
COURSE	3 years	 4 years	 4 years	 4 years	A level / IB / BTEC
PENRYN CAMPUS, CORNWALL					
BA History	V102	V104	V107	V108	AAB–ABB / 34–32 / DDD–DDM
BA History and International Relations	VLF2	VLF3	VLF4	VLF5	
BA History and Politics	VLC2	VLD2	VLC3	VLC4	
STREATHAM CAMPUS, EXETER					
BA History	V100	V103	V105	V106	AAA / 36 / DDD GCSE English Language grade B or 5
BA History and Ancient History	V111	V190	V191	V192	AAA–AAB / 36–34 / DDD
BA History and Archaeology	VV16	1A84	VV18	VV19	AAA–ABB / 36–32 / DDD–DDM
BA History and Modern Languages		VR08 [■]			[■] See online for language requirements

You can also study History with:

Art History & Visual Culture • English • Philosophy

LAW

For full programme, module and entry requirement information visit:
exeter.ac.uk/ug/law

We offer qualifying UK law degrees at both our Penryn and Streatham campuses

TOP 100

for Law in the *Times*
 Higher Education World
 University Rankings
 2019

4-year work placement
 options available

Exemptions from the
 academic stages of
 professional training
 in the UK

Employer-led
 presentations from
 law firms to develop
 skills and improve
 opportunities

EXAMPLE MODULES:

- Constitutional and Administrative Law
- Contract Law
- Criminal Law
- Equity and Trusts
- Environmental Law
- European Union Law
- Land Law
- Law of Torts
- Family Law
- Freedom of Expression

EXAMPLE CAREERS:

- Management Consultant
- Investment Consultant
- Business Start-up Coordinator
- Compliance Analyst
- Probation Officer
- Assistant Solicitor
- Immigration Officer
- Charity Fundraiser
- Legal Consultant
- Further postgraduate study

By studying the rules that bind a society together you will sharpen your mind and strengthen your understanding of the world. Our degrees deliver a rigorous understanding of legal principles, as well as an examination of law in different theoretical and social contexts, with a constant eye on regional and global developments. You will study in applied settings – community legal projects, advocacy, pro bono work, small learning communities, mootings, or via a four-year work placement programme. Our degrees give you the skills to pursue a career as a lawyer and equip you with a firm foundation for other careers. Our programmes in Cornwall allow you to combine Law with Business.

The University of Exeter has been the right choice for me, undoubtedly. Its healthy mix of focused study and welcoming social environments, as well as the support the staff are willing to provide, makes the process of going, surviving and thriving at university not only achievable, but relatively easy to accomplish. Going to university could very easily turn into a daunting process without the right kind of support and environment, and I have been fortunate enough to find comfort in both here.

Hamizah, from Malaysia, studying Law at our Streatham Campus

	UCAS CODES					TYPICAL OFFER
COURSE	2 years	3 years	4 years 	4 years 	4 years 	A level / IB / BTEC
PENRYN CAMPUS, CORNWALL						
LLB Law with Business (qualifying UK law degree)		M111		M115	M118	AAB–ABB / 34–32 / DDD–DDM
BBL Bachelor of Business and Law (please note this is not a qualifying law degree)		NM00		NM02	NM03	
STREATHAM CAMPUS, EXETER						
LLB Law (qualifying UK law degree) ¹		M103				AAA / 36 / DDD *AL grade B or IB HLS in French
LLB Law with European Study (qualifying UK law degree)			M124			
LLB English Law and French Law/Master 1 (Maîtrise en Droit) (dual degree programme. Qualifying UK and French law degree)			M120*			
Graduate LLB (qualifying law degree)	M106					Honours degree of at least 2:1 classification or equivalent

¹Towards the end of Year 1 of their LLB Law, students have the option of changing to a 4-year programme with International Study or with a work placement year. Work placement years include the option to work with companies such as Reed Smith LLP in their London offices. Limited places available. Not available for direct application via UCAS.

LIBERAL ARTS

For full programme, module and entry requirement information visit:
exeter.ac.uk/ug/libarts

'Path' a glass artwork, by Alexander Beleschenko, built into The Forum on Streatham Campus

Choose from a wide range of subjects across the University to major in

Flexible, interdisciplinary approach to learning

Global model, developing skills valued by international employers

Work with external organisations to tackle a real-world issue through the core Think Tank module

EXAMPLE MODULES:

Year 1 compulsory

- Being Human in the Modern World
- An ancient or modern language
- Modules in a specialism

Year 2 compulsory

- Think Tank
- Chosen major

Year 3 compulsory

- Dissertation
- Major specialism

EXAMPLE CAREERS:

- Campaigns Executive
- Charity Worker
- Fashion Events Producer
- Graduate Researcher
- Incident Manager
- Marketing and Communications Assistant
- Policy Advisor
- Recruitment and Admissions Coordinator
- Research Associate
- Student Experience Officer

Our Liberal Arts programme is an internationally recognised interdisciplinary approach to study which is outside of traditional subject boundaries. It brings together the humanities, social sciences, business and other associated subjects, and will equip you with the knowledge and skills to address the many complex challenges of today's global environment.

You will tackle real world issues, and hone critical thinking and problem solving skills by selecting a field of specialisation (your Major), and complementing it with a broad range of other subjects alongside an ancient or modern language.

As a Liberal Arts student I am living the best of both worlds. I have access to most subjects from the Humanities college, the Business School as well as some social sciences. This wide range allows me to build a degree tailored specifically to my interests.

Augusta, from Switzerland, studying Liberal Arts (History)

I have been able to do lots of different modules before I zoned in on a major. The diversity of my Liberal Arts degree means that I have met a lot of students and I've had various lecturers in the departments of English, Sociology, Criminology, French and many more! Evidently the teaching at Exeter is phenomenal, because I have decided to do a postgraduate Masters after my degree.

Cameryn, from Zimbabwe, studying Liberal Arts (Sociology)

MAJOR SUBJECTS OFFERED

Anthropology • Arab and Islamic Studies • Archaeology • Art History & Visual Culture • Classics and Ancient History • Communications (NEW) • Creative Writing (NEW) • Criminology • Digital Humanities (NEW) • Drama • Economics • English • Film Studies • Geography (NEW) • History • International Relations • Marketing/Management • Modern Languages • Philosophy • Politics • Sociology • Theology and Religion

COURSE	UCAS CODES				TYPICAL OFFER
	3 years	4 years	4 years	4 years	A level / IB / BTEC
STREATHAM CAMPUS, EXETER					
BA Liberal Arts	LA99	LA97	LA94	LA95	AAA / 36 / DDD

MATHEMATICAL SCIENCES

For full programme, module and entry requirement information visit:
exeter.ac.uk/ug/mathematics

Mathematical Sciences students at our Penryn Campus

8th

in the Russell Group
for Mathematics –
*Guardian University
League Table 2020*

Integral Field Course for Ecology and Evolution and Environmental Science pathways, giving you the option to gain hands-on experience and understand the challenges facing our planet

Based at our Penryn
Campus in Cornwall

Explore applications of mathematical, statistical and data science techniques to areas aligned to our research strengths

EXAMPLE MODULES:

- Approaches in Behaviour and Conservation
- Calculus and Geometry
- Ecological Dynamics
- Evolutionary and Behavioural Ecology
- Field Course
- Linear Algebra
- Mathematics of Climate Change
- Puzzles, Paradoxes and Paradigms
- Scientific Computing
- Vectors and Matrices

EXAMPLE CAREERS:

- Control Engineer
- Data Analyst
- Environmental Scientist
- Epidemiologist
- Geographical Information Scientist
- Global Tax Analyst
- Health Statistician
- Investment Analyst
- Mathematical Software Developer
- Risk Analyst

Studying Mathematical Sciences in Cornwall gives you the opportunity to develop your core and advanced mathematical skills in an inspirational setting. On our Penryn Campus you'll be studying alongside scientists in ecology, evolution and biodiversity. This directly influences the opportunities available on your course, as you learn how to apply your knowledge and skills to important global challenges.

Our department provides a nurturing environment that allows you to flourish as an individual and develop both professionally and personally. There's a real intimacy and sense of belonging that flows through our community and campus, where both students and staff are always happy to support you on your path to a range of exciting careers.

I chose to study in Penryn due to the unique opportunities offered by this campus. We have a much smaller cohort size, so we're able to build strong relationships with our lecturers where they know us all individually.

Since our course is relatively new we were able to set up a Maths Society, which I'm president of. It's my biggest achievement so far as it's allowed us to create a space for a community of like-minded people.

Charlotte, from Gloucestershire, studying Mathematical Sciences

I chose Mathematical Sciences at Exeter as it was unique in that it teaches applied mathematics in terms of evolution and the natural environment. I've also got the opportunity to study interdisciplinary modules and pick up skills from other degree disciplines.

I really like the relaxed atmosphere and lifestyle in Cornwall. There's a community feel even outside the campus and everyone's friendly, which makes you feel safe.

Mansi, from London, studying Mathematical Sciences (Ecology and Evolution)

COURSE	UCAS CODES				TYPICAL OFFER
	3 years	4 years	4 years	4 years	A level / IB / BTEC
PENRYN CAMPUS, CORNWALL					
BSc Mathematical Sciences	G140			G108	AAB–ABB / 34–32 / DDD–DDM AL grade A or IB HL6 in Maths
MSci Mathematical Sciences (Ecology and Evolution)		GF17			AAA / 36 / DDD AL grade A or IB HL6 in Maths
MSci Mathematical Sciences (Energy Systems and Control)		GF16			
MSci Mathematical Sciences (Environmental Science)		GF15			

MATHEMATICS

For full programme, module and entry requirement information visit:
exeter.ac.uk/ug/mathematics

Engine Room cafe and study space, Harrison building, Streatham Campus

8th

in the Russell Group
for Mathematics –
*Guardian University
League Table 2020*

Study abroad at
one of our partner
universities in Europe,
the US, Canada,
Australia and China

Undertake a professional
placement at companies
such as Lloyds Banking
Group, Coca-Cola, Met
Office and PwC

Distinct programmes with
research-led MSci courses
and degrees taught in
partnership with Exeter's
Business School

EXAMPLE MODULES:

- Advanced Statistical Modelling
- Computational Intelligence
- Cryptography
- Fluid Dynamics
- Fractal Geometry
- Mathematical Modelling in Biology and Medicine
- Mathematics of Climate Change
- Statistics and Data
- Theory of Weather and Climate
- Vector Calculus and Applications

EXAMPLE CAREERS:

- Accountant
- Actuary
- Analyst Programmer
- Business Analyst
- Credit Risk Analyst
- Data Science Developer
- Investment Analyst
- Software Engineer
- Statistician
- Tax Manager

Studying Mathematics is an inspiring and rewarding experience that helps us to interpret and solve global problems that would otherwise be incomprehensible. It can open up multiple pathways for your future.

As well as core mathematics – statistics, pure mathematics and computing – we excel in the application of mathematics to real-world problems, including climate modelling, natural systems, health and medicine.

Our department is inclusive and supportive, and our community of academics, students and staff are always available and delighted to help ensure you get the most out of your degree.

My proudest achievement so far is being involved in a piece of published academic literature; I never thought it would be possible to get this experience whilst being an undergrad. I've also had the opportunity to conduct my own piece of near-publishable research which has really helped prepare me for a future in academia.

Marcus, from Essex, studying Mathematics

COURSE	UCAS CODES						TYPICAL OFFER
	3 years	4 years	 4 years	 4 years	 5 years	 5 years	A level / IB / BTEC
STREATHAM CAMPUS, EXETER							
BSc Mathematics	G100	G102	G106	G110	G104	G109	AAA–AAB / 36–34 / DDD AL grade A or IB HL6 in Maths
BSc Computer Science and Mathematics	GG41	GG4D		GG4C			
BSc Mathematics and Data Science	GG18	GG19					
BSc Mathematics and Physics	FG31						
BSc Mathematics with Accounting	G1N4	G1N5		G2N5			
BSc Mathematics with Economics	G1L1	G1N7		G2N6			
BSc Mathematics with Finance	G1N3	G1N8		G2N7			
BSc Mathematics with Management	G1N2	G1N6		G2N8			
MMath Mathematics			G106	G104	G109		A*AA / 38 / D*DD AL grade A or IB HL6 in Maths
MSci Mathematics (Climate Science) (Geophysical and Astrophysical Fluid Dynamics) (Mathematical Biology)		G103					

MEDICAL IMAGING

(Diagnostic Radiography)

For full programme, module and entry requirement information visit:
exeter.ac.uk/ug/medical-imaging

Magnetic Resonance Imaging (MRI) teaching suite, St Luke's Campus

Top 5 in all major
UK league tables

Long placement blocks
– become part
of the team

100%

graduate employment
or further study

Approved by the Health
and Care Professions
Council and the Royal
College of Radiographers

RADIOGRAPHERS

Radiographers trained in the UK are recognised as being among the best in the world and the health providers of many countries recruit in the UK. On graduation you will be eligible to apply for registration as a Diagnostic Radiographer with the Health and Care Professions Council (HCPC) and for membership of the Society and College of Radiographers.

CLINICAL PLACEMENTS

The clinical placements are within Radiology Departments in one of our 10 placement hospitals: Barnstaple // Bournemouth Plymouth // Dorchester Poole // Exeter // Taunton Torbay // Truro // Yeovil.

You will spend time at a different placement site each year in order to ensure you get a wide range of clinical experience whilst exploring all that the South West has to offer.

With a degree in Medical Imaging (Diagnostic Radiography) you'll have the skills required to embark on a career as a Diagnostic Radiographer, working in a range of hospital departments and using various imaging technologies to look inside the human body and help diagnosis.

Patients are at the centre of all we do, and practical clinical placements are integral to our course. These placements consist of one large block per year, giving you the chance to settle into one of our partner hospitals and allowing you to gain confidence in your abilities.

We have fantastic equipment on site, from purpose-built laboratories to a digital radiography room and ultrasound. Our brand new 3T MRI scanner and PET/CT scanner will open up new opportunities for your learning.

Our Medical Imaging team are one of the few in the country to actively research, with many teaching staff undertaking or having completed PhDs. Not only is our teaching led by the latest research in the area but you will have the opportunity to be a part of the research.

Once I've qualified from the University of Exeter, I'd like to specialise and then travel; this course gives me the opportunity to work – not only in the UK, but anywhere in the world.

Natalie, from Dorset, studying Medical Imaging (Diagnostic Radiography)

	UCAS CODES	TYPICAL OFFER
COURSE	3 years	A level / IB / BTEC
ST LUKE'S CAMPUS, EXETER		
BSc Medical Imaging (Diagnostic Radiography)	B821	AAB / 32 / DDD AL grade B or IB HLS in a Science Subject GCSE Maths grade C or 4

FURTHER ENTRY REQUIREMENTS
<p>Interviews</p> <p>All shortlisted applicants will be invited for interview in either January or February.</p> <p>Health assessments</p> <p>All applicants invited to interview will be required to complete a health questionnaire and those accepting an offer will be screened by the Occupational Health Department.</p> <p>Criminal convictions</p> <p>All offers are conditional upon a Criminal Conviction Self Declaration and an enhanced disclosure check via the Disclosure & Barring Service (formerly the Criminal Records Bureau).</p>

MEDICAL SCIENCES

For full programme, module and entry requirement information visit:
exeter.ac.uk/ug/medicalsci

Fluorescence microscope in the Medical Science teaching laboratory, St Luke's Campus

Professional training
year in the UK or
abroad – open to
all students

Small group learning –
independent learning,
teamwork, collaboration
and communication

Research-inspired teaching
– part of our research
community from day one

Beyond biomedical
sciences – includes
populations, clinical trials,
public health, health
economics, and more

EXAMPLE MODULES:

- Disease, Diagnostics and Therapeutics
- Ethical Issues in Health Research
- Foundations in Neuroscience
- Immunopathology
- Integrated Human Physiology
- Introduction to Pharmacology
- Managing Clinical Trials: Putting Science into Practice
- Medical Genomics
- Pharmacogenomics
- Rational Drug Design

EXAMPLE CAREERS:

- Graduate entry to Medicine, Dentistry or other accredited healthcare programme
- Health Professionals
- NHS Management
- Pharmaceuticals or medical technology.
Roles might include:
 - Clinical trials
 - Research and development
 - Sales and marketing
- Training for the NHS Scientist Training Programme (STP)
- Science, Engineering and Production

Learn about the science that underpins medicine. Discover how the human body works, how things can go wrong due to disease and trauma, and how normal function can be restored. Our degrees prepare you to translate scientific discoveries and technological advances into improved healthcare through small group sessions, lectures and laboratory practicals.

Specialise in the area that interests you most, and undertake a research project with our world-renowned research groups, tailoring your degree to match your career ambitions.

Our Sport and Exercise Medical Sciences degree, taught jointly by the Medical School and Sport and Health Sciences blends an understanding of the pathology, prevention and treatment of acute or chronic disease/injury, alongside an insight into the science underpinning the optimal preparation, performance and rehabilitation of the athlete or healing patient.

The exposure to world-class research at the Medical School has motivated me to work hard and has assured me that if you put effort into achieving your dreams, you'll eventually do it and you'll be great!

Stanimir, from Bulgaria, studying Medical Sciences

I love the fact that there's a sport science and medical sciences side; I have a big passion for biology but also love sports and science, so it's the perfect combination.

Bella, from South Africa, studying Sport and Exercise Medical Sciences

COURSE	UCAS CODES		TYPICAL OFFER
	3 years	4 years 	A level / IB / BTEC
ST LUKE'S CAMPUS, EXETER			
BSc Medical Sciences	B100	B101	ABB / 34 / DDM <i>AL grade A and B or IB HL5 and HL6 in two science subjects including Biology</i>
BSc Sport and Exercise Medical Sciences	BC03		AAA / 36 / DDD <i>AL grade B or IB HL5 in a science subject</i>
BSc Sport and Exercise Medical Sciences		BC04	A*AA / 38 / D*DD <i>AL grade B or IB HL5 in Biology and another science subject</i>

MEDICINE

For full programme, module and entry requirement information visit:
exeter.ac.uk/ug/medicine

Simulation suite at the Clinical Skills Resource Centre at Heavitree Hospital, Exeter

TOP 10

in the UK for Medicine
 in *The Complete
 University Guide 2020*

Opportunity
 for international
 placements

General Medical Council

GMC accredited

Clinical experience
 within the first month

TRURO (CORNWALL) SITE

Located at the Royal Cornwall Hospital, you will be on rotation here at some point during the programme. You will be taught in the Knowledge Spa, which is a modern, multi-disciplinary building that is also the home of the Medical School's European Centre for Environment and Human Health and has its own specialist teaching facilities.

INTERCALATION

Intercalation gives you the chance to take a one-year interlude in your programme to broaden your horizons by studying a subject at either Bachelors or Masters level.

Choose from subjects such as Medical Sciences, Genomic Medicine, Clinical Education, Healthcare Leadership and Management, or Environment and Human Health.

Become a doctor with the skills needed to address the global challenges facing health and social care. Our medical degree gives you clinical experience within the first month of starting your studies, and your placements will introduce you to a range of students in locations such as hospitals, General Practice and community practices.

Our use of small groups for teaching provides an intensively supported learning environment where you'll be taught to challenge, stretch and empower yourself. This approach means you'll be prepared for working in a multi-professional clinical team in the NHS.

The highlights for me have been the fantastic placements which I have been able to experience from the first week at Exeter. It has allowed me to grow and develop into a future doctor, not just a medical student.

Kayleigh, from Essex, studying Medicine

COURSE	UCAS CODES	TYPICAL OFFER
	5/6 years depending on intercalation	A level / IB / BTEC
ST LUKE'S CAMPUS, EXETER		
BMBS Medicine	A100	AAA / 36 / DDD AL grade A or IB HL6 in Biology and Chemistry

FURTHER ENTRY REQUIREMENTS

The deadline for applications is 15 October 2020.

University Clinical Aptitude Test (UCAT)

Candidates applying with predicted or achieved A levels will be required to sit the UCAT.

Graduate Medical School Admissions Test (GAMSAT)

Candidates applying with an existing degree, or if it will be more than two full academic years (September to August) since you completed your A levels or equivalent qualifications, will be required to sit the GAMSAT.

Interviews

All shortlisted applicants will be invited for interview between December and March.

Health assessments

All applicants invited to interview will be required to complete a health questionnaire and those accepting an offer will be screened by the Occupational Health Department. You may be required to attend a medical examination as part of the admissions process. In addition, all medical students will be required to have tests to determine their Hepatitis B surface antigen, TB and HIV status. You should also have an up-to-date immunisation history.

Criminal convictions

All offers are conditional upon a Criminal Conviction Self Declaration and an enhanced disclosure check via the Disclosure & Barring Service (formerly the Criminal Records Bureau).

MINING ENGINEERING

For full programme, module and entry requirement information visit:
exeter.ac.uk/ug/mining

14th

in the world for Mining
and Minerals Engineering
– *QS World University
Rankings 2019*

Gain professional
experience through an
industrial placement

3rd

in the UK for Materials
and Mineral Engineering
– *The Guardian University
League Table 2020*

87%

of graduates in graduate-
level employment or
further study within 6
months of graduating*

EXAMPLE MODULES:

- Electrical Energy
- Engineering Mechanics
- Mechanics of Materials
- Mine Automation
- Mineral Process Design
- Mining and Minerals Engineering
- Surface Excavation Design
- Surface Mining and Mine Transport
- Thermodynamics and Fluid Mechanics
- Working Environment and Ventilation

EXAMPLE CAREERS:

- Engineer Technician
- Field Engineer
- Logistics Specialist
- Mine Planning Engineer
- Mine Safety Manager
- Mine Supervisor
- Mining Engineer
- Mining Operations Manager
- Research Analyst
- Site Engineer

Existing at the interface between engineering and geology, mining engineering relies on sound engineering principles and a detailed knowledge of the materials and structures from which the planet is made.

You'll study within the Camborne School of Mines, one of the best equipped departments of its kind with an exceptional international reputation and unrivalled access to contacts within the industry.

Taking advantage of our spectacular location on the Penryn Campus in Cornwall, you'll benefit from unique opportunities to integrate classroom learning with field-based training as you learn the practical skills that will make you a highly valued graduate with career opportunities spanning the globe.

Our Mining degrees are taught by Camborne School of Mines, founded in 1888, a world-class mining and geoscience department with outstanding links to industry.

The best part about my course is how diverse and practical it is. The facilities are world class, and you get to learn from reputable professors who have written most of the textbooks we learn from. The academics are always one step ahead, teaching us things they are currently researching. The support they offer is great and they have an open-door policy, which means we can always pop in and ask them anything we need.

Freddy, from Zimbabwe, Mining Engineering graduate

COURSE	UCAS CODES			TYPICAL OFFER
	3 years	4 years	 4 years	A level / IB / BTEC
PENRYN CAMPUS, CORNWALL				
BEng Mining Engineering	J110		J115	AAB–ABB / 34–32 / DDD–DDM AL grade B or IB HL5 in Maths and a science subject
MEng Mining Engineering		J113		AAA / 36 / DDD AA grade A or IB HL6 in Maths and a science subject

MODERN LANGUAGES AND CULTURES

For full programme, module and entry requirement information visit: exeter.ac.uk/ug/languages

The Spectacular Translation Machine is an all-day live translation event in which graphic novels are brought to life in English during the University's Translation! Festival

Study 1–3 languages with seven language options

TOP 200

in QS World University Subject Rankings 2019

TOP 10

in UK subject rankings – *The Times* and *The Sunday Times Good University Guide 2020*

Year abroad spent studying at a partner university or in employment

EXAMPLE MODULES:

- Modern China
- Dialectology in France
- Freedom and French Realism
- Berlin – Culture, History and Politics
- Youth and Age: Generations in German Fiction and Film
- Italian Film Through Stardom
- Afro-Brazil
- Russia: Empire and Identity
- Civil War and Francoism
- Almodóvar's Spain: Cinema and Society

EXAMPLE CAREERS:

- Business Development Manager
- Content and Strategy Executive
- Creative Director Assistant
- Investment Analyst
- Language and Culture Assistant
- Project Manager
- PR Manager
- Teaching Assistant
- Teacher of English as a foreign language
- Travel Adviser

Language is fundamental to all societies and plays a central role in shaping how individuals and communities, businesses and institutions work together.

Studying with us will help you develop advanced linguistic competence, cultural knowledge and valuable critical skills. You will learn to evaluate information, present convincing arguments and communicate effectively in a wide range of environments – all skills that are highly valued by employers in a changing world.

Integrated employment or study abroad will refine your linguistic capability and intercultural awareness, and you can create your own bespoke pathway of modules, engaging with linguistics, history, politics, literature, philosophy, visual culture and film.

The Modern Languages course at Exeter offers a variety of options, ranging from Literature to Film Studies to Linguistics and many more in between. For me, this academic diversity was incredibly important and I have really appreciated the freedom that this has given me to create a course structure that was personal to me.

Rachel, from Hertfordshire, studying Modern Languages (French and Italian)

LANGUAGES OFFERED:	
Chinese (Mandarin) • French • German • Italian • Portuguese • Russian • Spanish	

COURSE	UCAS CODES	TYPICAL OFFER
	 4 years	A level / IB / BTEC
STREATHAM CAMPUS, EXETER		
BA Modern Languages	R900	AAB–ABB / 34–32 / DDD
BA Modern Languages and Arabic	RT60	
BA Modern Languages and Latin	RT61	

You can also study Modern Languages with:
Art History & Visual Culture • Classical Studies • English • Film & Television Studies • History • International Relations • Philosophy • Politics • Sociology • International Business

With the variety of languages on offer and the complexities of levels and combinations, we recommend visiting our website for further information regarding entry requirements and applying [exeter.ac.uk/ug/languages](https://www.exeter.ac.uk/ug/languages)

NATURAL SCIENCES

For full programme, module and entry requirement information visit:
exeter.ac.uk/ug/natural-sciences

Geoffrey Pope laboratories, Streatham Campus

Contribute to our understanding of critical global issues, finding solutions to the challenges they present

Opportunity to be an active participant in research, with an emphasis on scientific methodology

Study the world through multiple scientific lenses, identifying the intrinsic links between biology, chemistry, physics, mathematics and computer science

90%

of students in graduate-level employment or further study within first 6 months of graduating*

EXAMPLE MODULES:

- Advanced Cell Biology
- Advanced Topics in Chemistry
- Ecology of Environmental Change
- Experimental Science
- Frontiers in Science
- Mathematics and Computing: Integrative Tools for Natural Sciences
- Nuclear and High Energy Particle Physics
- Physical Chemistry
- Quantum Mechanics
- Structure and Reactivity of Organic Compounds

EXAMPLE CAREERS:

- Academic Researcher
- Auditor
- Bioinformatics Research Assistant
- Consultant
- Financial Analyst
- Policy Adviser
- Research and development scientist
- Risk Culture Business Analyst
- Software Engineer
- Trainee Operational Meteorologist

Our Natural Sciences degrees are specially designed to let you work across all the sciences – without pathways or constraints.

We combine our expertise in biology, physics, chemistry, mathematics and computer science to deliver a learning experience that draws directly upon our research. You can even explore exciting topics including mathematical and computational biology; materials science and materials chemistry; the science of oceans, atmospheres and climate; astrophysics; and energy research.

Our department is nurturing and supportive and we'll encourage you to follow your interests and develop your own ideas as an independent scientist and researcher.

I loved all sciences and couldn't decide which to choose before university. Natural Sciences allows me to do my favourite aspects of them all, it's so versatile. You become a scientist with skills across many disciplines, which is great as the future of science is multidisciplinary. The course is small so you get to know everyone really well, and this leads to an amazing community.

Ellie, from Hampshire, studying Natural Sciences

I chose Natural Sciences at Exeter because of the variety of modules available, with options that I knew I'd enjoy and the chance to try new things. It's really broadened my knowledge across all sciences, especially physics which I didn't have an A level in.

Lucie, from Manchester, studying Natural Sciences

COURSE	UCAS CODES			TYPICAL OFFER
	3 years	4 years	 4 years	
STREATHAM CAMPUS, EXETER				
BSc Natural Sciences	CGF0			AAA / 36 / DDD <i>AL grade A or IB HL6 in Maths and either Physics, Chemistry or Biology</i>
MSci Natural Sciences		FGCO	FGC1	

NEUROSCIENCE

For full programme, module and entry requirement information visit:
exeter.ac.uk/ug/neuroscience

Medical Sciences teaching laboratory, St Luke's Campus

Professional training
year in the UK or
abroad open to all
students

Interdisciplinary
learning –
Neuroscience,
Medical Sciences and
Biosciences

Research-inspired
teaching – part of our
research community
from day one

Small group learning –
independent learning,
teamwork, collaboration,
and communication

EXAMPLE MODULES:

- Chemistry of Life
- Cognitive Neuroscience
- Developmental Neuroscience
- Fundamental Skills for Medical Scientists
- Integrated Human Physiology
- Introduction to Neuroscience
- Neural Networks
- Neurobiological Rhythms
- Neuroendocrinology
- Neuropharmacology

EXAMPLE CAREERS:

- Postgraduate study: MSc or PhD
- NHS-entry: Scientist Training Programme (STP), or Graduate Management Training Scheme (GMTS)
- Industry:
 - Clinical Trials
 - Research and Development
 - Sales and Marketing
- Scientific Officer or Advisor: Public, Private or Third Sector
- Graduate entry to Medicine or Dentistry

As you read this page, environmental stimuli are being detected, converted to electrical signals and passed through your nervous system.

Our Neuroscience course has been carefully designed to share the latest ideas about how biological processes in nervous tissues enable the life we see and experience all around us.

Understanding these processes better could transform healthcare – and illuminate what it means to be human. These are substantial challenges. To meet them, we use small group teaching to help you develop your subject knowledge and capacity for critical thinking.

Underpinning this is our commitment to research-inspired teaching. We do not want to simply share information with you – we want you to be part of the process of scientific discovery.

I've enjoyed the course immensely, finding it challenging yet thought provoking, and my favourite part of the course so far has been the small group learning sessions, helping to develop our knowledge of human physiology.

Hana, from Hampshire, studying Neuroscience

In our third year we have the opportunity to carry out a professional training year. I'm looking forward to hopefully studying abroad.

Lucy, from Ayrshire, studying Neuroscience

COURSE	UCAS CODES		TYPICAL OFFER
	3 years	4 years 	A level / IB / BTEC
ST LUKE'S CAMPUS, EXETER			
BSc Neuroscience	B140		ABB / 32 / DDM AL grade A and B or IB HL5 and HL6 in two Science subjects including Biology
BSc Neuroscience		B141	AAB / 34 / DDD AL grade A and B or IB HL5 and HL6 in two Science subjects including Biology

NURSING

For full programme, module and entry requirement information visit:
exeter.ac.uk/ug/nursing

Nursing simulation ward at Heavitree Hospital, Exeter

Option for dual qualification as an Adult Nurse and specialist Mental Health Nurse*

Elective placement opportunities in the UK and abroad

Hands-on practical training in real clinical environments

NMC Nursing & Midwifery Council

Accredited by the Nursing and Midwifery Council (NMC)

EXAMPLE CAREERS:

- Adult Nurse
- Advanced Nurse Practitioner (ANP)
- Approved/responsible clinician in mental health
- Chief Nurse Fellow
- Clinical Academic
- Dual qualification as an Adult Nurse and specialist Mental Health Nurse*
- Nurse Consultant
- 'Portfolio' roles including coaching and supervision
- Quality Improvement Practitioner (QIP)

ENHANCED CAREER OPTIONS:

Option for dual qualification as an Adult Nurse and specialist Mental Health Nurse.*

You can also choose to specialise in leadership and management or clinical practice in your final year.

*Subject to taking specialised mental health modules in years 3 and 4

Nurses make healthcare. As healthcare changes in the UK and around the world, the role of nurses is changing too. Nurses are occupying more and more senior positions across the healthcare sector – in management, policy-making, research and education. Our pioneering Nursing degree combines all the knowledge and skills you need to qualify, register and practise as an Adult Nurse, with access to fast-track career paths to senior positions in clinical, leadership, academic and management positions within the NHS and beyond.

This course is not for the faint-hearted! Exeter nurses must be motivated, ambitious, dedicated and ready to challenge – and be challenged. Exeter nurses will shape the future of healthcare.

They showed us the whole process of creating the course and a lot of work got put into it. They want to teach us to become nurses the way they wanted to be taught themselves.
Harry, from Cornwall, studying Nursing

When I looked at the course it just looked like it was really well laid out and I love that it incorporates a Masters degree as well; not a lot of them do that.
Yasmin, from Somerset, studying Nursing

COURSE	UCAS CODES	TYPICAL OFFER
	4 years	A level / IB / BTEC
ST LUKE'S CAMPUS, EXETER		
MSci Nursing	B700	ABB / 32 / DDM GCSE Maths grade C or 4

FURTHER ENTRY REQUIREMENTS
<p>Interviews All shortlisted applicants will be invited for interview from December to March.</p> <p>Health assessments All applicants invited to interview will be required to complete a health questionnaire and those accepting an offer will be screened by the Occupational Health Department.</p> <p>Criminal convictions All offers are conditional upon a Criminal Conviction Self Declaration and an enhanced disclosure check via the Disclosure & Barring Service (formerly the Criminal Records Bureau).</p>

PHILOSOPHY

For full programme, module and entry requirement information visit:
exeter.ac.uk/ug/philosophy ➡

You'll be encouraged to develop your own views and critically assess other philosophers' views

8th

in *The Times and The Sunday Times Good University Guide 2019*

Distinctive interdisciplinary approach with philosophers, sociologists and anthropologists working together in teaching and research

Flexibility to tailor your degree around your own interests

Opportunities to study abroad in Europe, the US, Australia and elsewhere

EXAMPLE MODULES:

- Asian Philosophy
- Body and Mind
- Evidence and Argument
- Knowledge and Reality
- Metaphysics
- Philosophies of Art
- Philosophies of Morality
- Philosophy of Film
- Philosophy of Language
- Philosophy of Nature

EXAMPLE CAREERS:

- Marketing Executive
- Operations Analyst
- Management Accountant
- Senior Associate
- Project Executive
- Account Manager
- Recruitment Consultant
- Event Manager
- Business Analyst

Philosophy asks the questions most essential to human life. Studying Philosophy with us will teach you to think rigorously, to defend your views in a clear and consistent way, to understand the why and what-for of different points of view, and ultimately to develop a sharp, analytical and open mind.

Based in the department of Sociology, Philosophy and Anthropology, our unique environment encourages a productive fusion of the three subjects. This creates cross-over research domains like the field of music, aesthetics and cognition, which researchers with diverse disciplinary training pursue together.

The thing I enjoyed the most about my degree was the way my professor encouraged me to use what we learnt in class as a platform to develop my own ideas.

Giuseppe, from Italy, Philosophy and Politics graduate

COURSE	UCAS CODES		TYPICAL OFFER
	3 years	4 years	A level / IB / BTEC
STREATHAM CAMPUS, EXETER			
BA Philosophy	V500	V501	AAA / 36 / DDD
BA Philosophy and History	VV51	VV5C	
BA Philosophy and Politics	VL52	VL5F	
BA Philosophy and Sociology	VL53	VL5H	AAA–AAB / 36–34 / DDD
BA Philosophy and Theology	VV56	VV5P	AAB / 34 / DDD
BA Politics, Philosophy and Economics	L0V0	L0V1	AAA / 36 / DDD GCSE Maths grade A or 7
BA Philosophy and Modern Languages (Chinese, French, German, Italian, Portuguese, Russian or Spanish)		VR04	AAB–ABB / 34–32 / DDD–DDM See online for language requirements

Philosophy can also be studied with:
Classical Studies

PHYSICS AND ASTRONOMY

For full programme, module and entry requirement information visit:
exeter.ac.uk/ug/physics

Van Der Graaf Generator, third year laboratory, Physics building, Streatham Campus

91%

Overall student
satisfaction – *National
Student Survey 2019*

Active and supportive
Physics Society with
great social events
throughout the year

Combine your degree
with a paid research
placement at companies
such as Renishaw, the
Home Office, and the
Rutherford Appleton
Laboratories

Strong community
characterised by genuine
student-staff relationships
and small tutorial groups,
typically made up of
five students

EXAMPLE MODULES:

- Analytical and Chaotic Dynamics
- Astrophysics and IT skills
- Electromagnetism
- Mathematics with Physical Applications
- Nanostructures and Graphene Science
- Observing the Universe
- Quantum Mechanics
- Quantum Optics and Photonics
- The Physics of Living Systems
- Thermal Physics

EXAMPLE CAREERS:

- Astronomer
- Clinical Scientist
- Management Consultant
- Nuclear Engineer
- Patent Examiner
- Quality Surveyor
- Research Fellow
- Satellite Controller
- Software Developer
- Systems Analyst

Physics seeks to answer the biggest questions the human race has ever asked, and provides much of the knowledge and technology that underpins our civilisation – from spectroscopy used in healthcare to mapping our planet’s position in the universe.

Our close-knit and supportive department focuses on research-led learning, exposing you to cutting-edge ideas and encompassing a broad range of experimental, computational and theoretical physics.

We’ll help you to thrive in our department, offering guidance throughout your degree and providing a stimulating and supportive environment for you to develop the investigative and problem-solving skills that characterise a scientific mind.

Physics at Exeter was the obvious and best choice I could have made to pursue my interests. The independence and resourcefulness that university life teaches you is unparalleled in preparing you for real life, acting as a real stepping stone for growing past living at home.

Luke, from the UK, Physics graduate

Physics is challenging but it’s the most rewarding degree you could choose! I’m considering going into researching exoplanets after I graduate and chose Exeter because of its reputation for being at the forefront of research in astrophysics. Exeter has been really diligent in preparing us for life after university; we’ve had workshops to prepare us for a range of scenarios we will inevitably encounter, such as presenting your work and research to a group.

Isabel, from Surrey, studying Physics with Astrophysics

COURSE	UCAS CODES						TYPICAL OFFER
	3 years	4 years					A level / IB / BTEC
STREATHAM CAMPUS, EXETER							
BSc Physics	F300		F313	F311			AAA–AAB / 36–34 / DDD–DDM AL grade A and B or IB HL6 and HL5 in Maths and Physics
BSc Physics with Astrophysics	F3F5						
BSc Mathematics and Physics	FG31						
MPhys Physics		F303			F312	F310	A*AA–AAA / 38–36 / D*DD–DDD AL grades A or IB HL6 in Maths and Physics
MPhys Physics with Astrophysics		F3FM					

POLITICS AND INTERNATIONAL RELATIONS

For full programme, module and entry requirement information visit:
exeter.ac.uk/ug/politics ➡

Our Modern Civil Service module (available to Penryn Campus students only) will offer you the opportunity to understand and progress along personal professional journeys towards Civil Service entrance exams in general, and the UK Fast Stream in particular

9th

in *The Times* and *The Sunday Times Good University Guide 2019*

Opportunities to study abroad in Europe, the US, Australia and elsewhere

5th

in the UK for world-leading and Internationally excellent research*

Truly interdisciplinary programmes delivered with other departments at our Penryn Campus in Cornwall

EXAMPLE MODULES:

Streatham Campus

- American Politics
- Comparative Politics
- Data Analysis
- European Politics
- Middle East Politics
- Public Policy

Penryn Campus

- Environmental Politics
- Foreign Policy
- Secrets, Lies and Spies
- Security Studies
- Working in Government
- World Politics

EXAMPLE CAREERS:

- Management Consultant
- Civil Servant
- Analyst
- Trainee Insurance Broker
- Investment Assistant
- Communications Officer
- Civil Service Fast Stream
- International Recruiter
- Product Developer
- Media and Public Affairs Intern

Research Excellent Framework 2014 based on the percentage of research categorised as 4 and 3*

From the rise of nationalism to the critical threat of climate change, there has never been a more important time to study politics. Our highly ranked department offers degrees in both Exeter and Cornwall, and our expertise includes extremist propaganda, authoritarian systems, and climate change politics.

We use cutting-edge methods like brain imaging, big data analysis and experimental approaches in our research, which feeds our teaching. Our Penryn Campus offers something completely different to any other UK university: a Russell Group degree on an intimate scale in beautiful coastal surroundings.

Being taught key issues in contemporary politics from leading researchers in the field means that the lectures are always filled with exciting, up-to-date information and debates. The lecturers also tend to include unconventional assessment methods which I incredibly enjoy, such as writing a Foreign Policy recommendation to Donald Trump, or being part of a simulated peace process. Not only is this a refreshing change from writing essays, but it also prepares us for practical tasks that are commonplace in the world of work that encapsulates politics and international relations.

Bettina, from the UK, studying Politics and International Relations with Study Abroad at our Penryn Campus

COURSE	UCAS CODES		TYPICAL OFFER
	3 years	4 years	A level / IB / BTEC
PENRYN CAMPUS, CORNWALL			
BA Politics and International Relations	4519	7925	AAB–ABB / 34–32 / DDD–DDM
BA Global Politics	L254	L255	
STREATHAM CAMPUS, EXETER			
BA Politics	L200	L240	AAA / 36 / DDD *GCSE Maths grade A or 7
BA International Relations	L250	L251	
BSc Politics and International Relations	L292	L293	
BA Politics, Philosophy and Economics	L0V0*	L0V1*	
COMBINED HONOURS AT PENRYN:			
Politics and International Relations can also be studied with: English • Geography • History • Management			
COMBINED HONOURS AT STREATHAM:			
Politics and International Relations can also be studied with: Economics • Modern Languages • Sociology			

PSYCHOLOGY

For full programme, module and entry requirement information visit:
exeter.ac.uk/ug/psychology

Students using a brain activity scanning skull cap, Streatham Campus

#50

in the world
for Psychology –
QS World University
Rankings 2019

8th

for Psychology in
The Complete University
Guide 2020

86%

of our Psychology
students go into
graduate employment
or further study
within 6 months of
graduating*

Accredited by the British
Psychological Society

EXAMPLE MODULES:

- Biological Basis of Behaviour
- Cognition
- Contemporary Issues in Psychology
- Emotion and Development
- Introduction to Biological Psychology
- Introduction to Social Psychology
- Psychology of Law
- The Moral Mind
- Introduction to Clinical Psychology
- Psychology and Law

EXAMPLE CAREERS:

- Advertising Executive
- Communication and Content Specialist
- Drug and Alcohol Recovery Worker
- HR Specialist
- Junior Digital Analyst
- Marketing Executive
- Mental Health Support Worker
- Psychological Wellbeing Practitioner
- Therapy Assistant
- Youth Support Worker

*Destination of Leavers from Higher Education (DLHE) 2016/17

Psychology plays an important role in addressing complex questions about human and animal behaviour. You'll be taught by researchers in social, cognitive and clinical psychology.

Our MSci Applied Psychology (Clinical) is a dual accredited programme with the British Psychological Society (BPS), incorporating a Psychology degree with clinical training and a forth-year placement, leading to qualified Psychological Wellbeing Practitioner status. A link between the applied psychological practice centre, Clinical Education Development and Research (CEDAR), and the Psychology department enhances the journey.

In the final year of BSc Psychology you will work with a partner on an extended research project that has the potential to result in truly novel discoveries – many final-year projects have subsequently been used in published research articles.

There is a lot of flexibility with the dissertation topic, allowing you to choose an area of the Psychology course that you have found the most interesting over the previous years of study. Proposing my own research question, finding a way to test this and analysing the implications of my results was a truly unique opportunity.

Isabelle, from the UK, studying Psychology

COURSE	UCAS CODES			TYPICAL OFFER
	3 years	 4 years	 4 years	A level / IB / BTEC
STREATHAM CAMPUS, EXETER				
BSc Psychology	C802*		C820■	*AAA / 36 / DDD ■A*AA / 38 / D*DD AL grade A or IB HL6 in a science subject See online for additional subject requirements
MSci Applied Psychology (Clinical)		C811*		
BSc Psychology with Sport and Exercise Science	C8C6			AAA–AAB / 36–34 / DDD AL grade B or IB HL5 in a science subject See online for additional subject requirements

RENEWABLE ENERGY

For full programme, module and entry requirement information visit:
exeter.ac.uk/ug/renewable-energy

Wind tunnel and test turbine, Renewable Energy Engineering Facility (REEF), Penryn Campus

94%

of graduates in further study or graduate-level employment within 6 months of graduation*

Expertise in energy policy, marine renewables, biofuels, electrical power and networks, wind, photo-voltaic and thermal technologies

Practical, vocational training with optional industrial placement between years 2 and 3

Accredited by the Energy Institute

EXAMPLE MODULES:

- Electrical Energy Conversion and Transport
- Energy Management
- Energy Policy, Markets and Law
- Energy Storage Technology
- Marine Renewable Energy
- Network Engineering, Modelling and Management
- Renewable Energy Systems
- Solar Energy
- Sustainable Architecture
- Wind Energy

EXAMPLE CAREERS:

- Climate Change Consultant
- Design Engineer
- Electrical Engineer
- Energy Analyst
- Energy and Sustainability Engineer
- Environmental Planner
- Environmental Scientist
- Marine Design Engineer
- Offshore Wind Research Engineer
- Renewable Technology Designer

*DLHE 2016/17

Clean energy, generated using renewable sources and new technology, promises a solution to the global energy crisis and is fundamental to the future of our planet.

Our Renewable Energy degrees cover a full range of topics from solar, marine and wind generation to policy and governance within the energy sector. We're passionate about this subject and are proud to offer one of the only degrees of this nature in the UK.

Based at our beautiful Penryn Campus in Cornwall, you'll get first-hand experience from access to the region's many specialist renewable energy laboratories, wind farms, solar photovoltaic systems and offshore test sites.

The technical skills you'll learn as part of this degree, as well as the knowledge gained through exposure to the challenges currently faced by industry, will open doors to a wide range of careers.

I love my course as it's so practical – I really feel like I'm applying the knowledge I'm gaining into practice. We do lots of hands-on work learning how to put up wind turbines or how to build solar panels and motors. I've learned loads of new skills like soldering and riveting, which is all important for my future career.

The support from lecturers has been great. As it's a developing field there is always a lot to discuss, we're encouraged to ask questions and they always turn into open discussions with the whole cohort.

Sara, from Dubai, studying Energy Engineering

COURSE	UCAS CODES			TYPICAL OFFER
	3 years	4 years	 4 years	A level / IB / BTEC
PENRYN CAMPUS, CORNWALL				
BSc Renewable Energy*	F802			AAB–ABB / 34–32 / DDD–DDM *AL grade A or IB HL5 in a science subject
BEng Renewable Energy Engineering■	H803			■AL grade B or IB HL5 in Maths and a science subject
MEng Renewable Energy Engineering		H804	H805	AAA / 36 / DDD AL grade A or IB HL6 in Maths and a science subject

SOCIOLOGY

For full programme, module and entry requirement information visit:
exeter.ac.uk/ug/sociology

Extinction Rebellion protestors in London, 2019

4th

in *The Times* and *The Sunday Times Good University Guide 2019*

Flexible programme giving you opportunities to explore other disciplines

9th

in the UK for world-leading and internationally excellent research*

Opportunities to study abroad in Europe, the US, Australia and elsewhere

EXAMPLE MODULES:

- Contemporary Society
- Data Analysis in Social Science
- Disability and Society
- Ethnomusicology
- Gender and Society
- Imagining Social Worlds
- Immigration in Western Societies
- Media and Society
- Police and Policing
- Social Data

EXAMPLE CAREERS:

- Student Support Worker
- Sales Manager
- Marketing Assistant
- Audit Assistant
- Legal Service Manager
- Secondary School Teacher
- Lettings Negotiator
- HR Officer
- PR Executive

Research excellent Framework 2014 based on the percentage of research categorised as 4 and 3*

Society changes at an ever-accelerating rate, and understanding those changes is key to the modern world. We are recognised for our distinctive emphasis on cultural sociology, including music, sport, warfare, religion, science and technology, health, addiction and the media.

You'll benefit from a lively research environment as our academics contribute to current debates, giving you access to the latest thinking and resources.

Based in the Department of Sociology, Philosophy and Anthropology, our unique environment encourages a productive fusion of the three subjects. BSc Sociology students will also benefit from being part of the Exeter Q-Step Centre, training you in data management, analysis and interpretation.

Sociology is unique in not only its breadth of coverage, giving me the chance to dip into a wide number of disciplines, including Politics, Philosophy and Psychology, but also the combination of these social sciences means that it really gave me an insight into the workings of society and genuinely made me question and look at the world a little differently.

Mia, from the UK, Sociology graduate

COURSE	UCAS CODES		TYPICAL OFFER
	3 years	4 years	A level / IB / BTEC
STREATHAM CAMPUS, EXETER			
BA Sociology	L300	L302	AAB / 34 / DDD
BSc Sociology	L303	L304	
BA Sociology and Criminology	LM39	LMH9	
BA Sociology and Anthropology	L3L6	L3L7	
BA Philosophy and Sociology	VL53	VL5H	AAA–AAB / 36–34 / DDD
BA Politics and Sociology	LLH2	LL23	
BA Sociology and Modern Languages (Chinese, French, German, Italian, Portuguese, Russian or Spanish)		LR03	AAB–ABB / 34–32 / DDD–DDM

SPORT AND HEALTH SCIENCES

For full programme, module and entry requirement information visit:
exeter.ac.uk/ug/sport

Students using an oxygen mask in the laboratory, St Luke's Campus

12th

in the world for
sports-related subjects
– QS World University
Rankings 2019

88%

of our Sport and Health
Sciences students go into
graduate employment or
further study within 6
months of graduating*

2nd

for Sports Science in
*The Times and The Sunday
Times Good University
Guide 2020*

3rd

in the Russell Group in
the National Student
Survey 2019

EXAMPLE MODULES:

- Bioenergetics
- Biomechanical Analysis of Human Movement
- Clinical Exercise Prescription
- Foundations of Biomechanics
- Foundations of Exercise and Sports Psychology
- Human Physiology
- Nutrition for Exercise and Health
- Nutrition for High Performance
- Paediatric Exercise and Health
- Sports Nutrition and Metabolism

EXAMPLE CAREERS:

- Cardiac Physiologist
- Clinical Exercise Specialist
- Performance Analyst
- Personal Trainer
- Physiotherapy Technical Instructor
- Pupil Premium Sports Coach
- Rehabilitation Assistant
- Sales Executive and Business Development Manager
- Student Performance Tennis Coach
- Trainee PE Teacher

*DLHE 2016/17

We consistently rank as one of the UK's top Sports Sciences departments, as well as being one of the best sporting universities in the country. You'll benefit from an innovative and holistic scientific approach to the understanding of sporting performance, exercise and health – combined with an excellent general education that can lead to a wide range of employment opportunities.

Our extensive facilities include purpose-built laboratories for sport and exercise physiology, sports biomechanics, and health and performance psychology. Our academics work closely with industry and world-class athletes, further enriching your experience.

The Sport and Health Sciences Department is great. The lecturers are welcoming and always want to talk to you and get to know you better. The facilities are top-class and the University really cares about our opinions. You can really throw yourself into university life here as you make some amazing friends on the course.

Ben, from the UK, studying BSc Exercise and Sport Sciences with Study Abroad

COURSE	UCAS CODES			TYPICAL OFFER
	3 years	MSci 4 years	 4 years	A level / IB / BTEC
ST LUKE'S CAMPUS, EXETER				
BSc Exercise and Sport Sciences ¹	C602	C606■		AAA–ABB / 36–32 / DDD–DDM <i>AL grade B or IB HL5 in a science subject</i> ■A*AA–AAA / 38–36 / D*DD–DDD <i>AL grade A or IB HL6 in a science subject</i>
BSc Human Biosciences	C900			AAB–ABB / 34–32 / DDD–DDM
BSc Nutrition	B400			<i>AL grade B or IB HL5 in Biology and another science subject or two science subjects at IB SL5</i>
BSc Psychology with Sport and Exercise Science	C8C6			AAA–AAB / 36–34 / DDD <i>AL grade B or IB HL5 in a science subject</i> <i>See online for additional subject requirements</i>
BSc Sport and Exercise Medical Sciences	BC03		BC04■	AAA / 36 / DDD ■A*AA / 38 / D*DD <i>AL grade B or IB HL5 in Biology and another science subject</i>

¹BSc with Study Abroad option available via transfer once studying

THEOLOGY AND RELIGION

For full programme, module and entry requirement information visit:
exeter.ac.uk/ug/theology

Ceiling detail of the Mary Harris Memorial Chapel of the Holy Trinity on Streatham Campus

2nd

in the UK for world-leading research –
Research Excellence
Framework 2014

TOP 50

in QS World University
Subject Rankings 2019

TOP 5

in UK subject rankings
– The Times and The
Sunday Time Good
University Guide 2019,
Complete University
Guide 2020

Opportunities for
study abroad and
employment experience
in the UK or abroad

EXAMPLE MODULES:

- Blasphemy and the Abrahamic Faiths
- Evolution, God and Gaia
- Heaven and Hell through the ages
- Incarnation: Topics in Philosophical Theology
- Introducing Christian Theologies
- Introduction to Islam
- Jewish Religious Responses to the Holocaust
- New Testament Greek
- Philosophy of Religion and Christian Ethics
- Postcolonial Theology

EXAMPLE CAREERS:

- Associate Consultant
- Business Analyst
- Church Intern
- Community Projects Officer
- Events Coordinator
- Editorial and Research Intern
- Ministry Assistant
- Visitor Experience Officer
- Worship Pastor
- Writer

Religion shapes the world we live in, and all religions raise ethical and philosophical questions that are among the most fundamental we face.

When studying Theology and Religion at Exeter you will work as a historian, anthropologist, literary critic and philosopher, gaining all the essential skills you need to be fully equipped for a wide range of future careers.

Our stimulating degrees, grounded in our expertise in the Abrahamic faiths and taught by a team of world-renowned academics, ensure you make constant connections with the contemporary world through field trips to places of worship, and our dynamic research centres host a series of events and seminars by leading scholars.

The friendliness in the department, and the extent to which professors go out of their way to help and guide you, is simply fantastic. I have always felt that I can approach my professors and personal tutor for nearly anything.

George, from Worcestershire, studying Theology and Religion

People in the department pretty much know your name by the end of the first day. The teaching has also been phenomenal, and you can tell that the lecturers are very invested and interested in their subjects.

Ebun, from London, Theology graduate

COURSE	UCAS CODES				TYPICAL OFFER
	3 years	 4 years	 4 years	 4 years	A level / IB / BTEC
STREATHAM CAMPUS, EXETER					
BA Theology and Religion	V615	V616	V613	V614	AAB / 34 / DDD

You can also study Theology with:
Classical Studies • Philosophy

PATHWAYS FOR INTERNATIONAL STUDENTS

Please go online for full progression requirements and pathways:
intostudy.com/exeter

The INTO Centre at the heart of Streatham Campus

Guaranteed conditional offer for a UoE degree

£53m bespoke learning environment

Diverse global community of students and teachers

Gain academic study skills vital for university study

1:1 support to ease transition to UK degree-level study

English language and academic teaching, with university-style teaching

CONTACT:

into@exeter.ac.uk
+44 (0)1392 724282
intostudy.com/exeter

INTO®UNIVERSITY OF EXETER

International students who need to improve their academic grades or English language skills for full entry to the University can apply for an INTO University of Exeter pathway programme to prepare for degree study. Offers are made on an individual basis, but we will require evidence of academic success and competence in English.

At INTO Exeter, I knew I'd be able to gain access to everything the University students had, such as the vast library and facilities, all while also getting that 1:1 attention you get at INTO. It was the best way to start my university experience.

Sara, from Bahrain, completed International Year One Management and Business Economics, progressed to BA Business Economics

International Foundation

International Foundation pathways allow students to progress to the first year of a wide range of degrees at the University of Exeter.

Completion of 12 years of schooling or equivalent

Accounting and Finance, and Management
Biomedical, Life and Environmental Sciences
Economics, Finance and Management
Engineering, Mathematics, Computer Science and Physical Sciences
Humanities, Law and Social Science
Mathematics with Economics, Finance and Management

Year 1

Year 2

Year 3

Graduate

Award and validating body: International Foundation Certificate (RQF Level 3) from the University of Exeter

COURSE LENGTH	START DATE	IELTS REQUIREMENT
2 terms (Foundation Accounting and Finance, and Management only)	March	6.5 (minimum 6.0 in all other subskills) or equivalent
3 terms	January / September	5.5 (minimum 5.0 in writing and 4.5 in all other subskills) or equivalent
4 terms	June / September	5.0 (with minimum 4.5 in all other subskills) or equivalent

International Year 1

International Year 1 pathways allow students to progress to second year of several degrees at the University of Exeter.

Completion of A levels, first year of university or equivalent

Accounting and Finance
Engineering
Management and Business Economics
Mathematics with Accounting, Economics, Finance or Management
Psychology

Year 2

Year 3

Graduate

Award and validating body: Certificate of Higher Education (FHEQ Level 4) from the University of Exeter

COURSE LENGTH	START DATE	IELTS REQUIREMENT
3 terms	January / September	6.0 (minimum 5.5 in writing and 5.0 in all other subskills) or equivalent

PROGRAMME INDEX >

A		C		Engineering and Entrepreneurship	85
Accounting and Business	57	Chinese (Mandarin) (and other language combinations)	115	Engineering and Management	85
Accounting and Finance	57	Civil Engineering	85	Engineering Geology and Geotechnics*	95
Ancient History	71	Civil Engineering Degree Apprenticeship	85	English	87
Ancient History and Archaeology	71	Classical Studies	71	English*	87
Animal Behaviour*	67	Classical Studies and English	71	English and Communications	73
Anthropology	59	Classical Studies and Modern Languages	71	English and Creative Writing	87
Applied Psychology	129	Classical Studies and Philosophy	71	English and Drama	87
Arabic and Islamic Studies	61	Classical Studies and Theology	71	English and Film Studies	87
Archaeological Science	63	Classics	71	English and History*	87
Archaeology	63	Clinical Psychology	129	English and Modern Languages	87
Archaeology and Anthropology	59 / 63	See Applied Psychology		English Law and French Law/Master 1	99
Archaeology with Forensic Science	83	Communications	73	Environmental Geoscience	95
Art History & Visual Culture	65	Communications and Modern Languages	73	Environmental Science*	93
Art History & Visual Culture and Classical Studies	65	Computer Science	75	Evolutionary Biology*	67
Art History & Visual Culture and Drama	65	Computer Science and Mathematics	75 / 105	Exercise and Sport Sciences	135
Art History & Visual Culture and English	65	Conservation Biology and Ecology*	67	F	
Art History & Visual Culture and Film Studies	65	Criminology	77	Film & Television Studies	89
Art History & Visual Culture and History	65	D		Film & Television Studies and Communications	73
Art History & Visual Culture and Modern Languages	65	Data Science	79	Film & Television Studies and Modern Languages	89
B		Diagnostic Radiography	107	Flexible Combined Honours	91
Bachelor of Business and Laws*	99	See Medical Imaging		Flexible Combined Honours*	91
Biochemistry	67	Digital and Technology Solutions	75	French (and other language combinations)	115
Biological and Medicinal Chemistry	67	Drama	81	G	
Biological Sciences	67	Drama and Film & Television Studies	81	Geography	93
Business*	69	E		Geography*	93
Business and Management	69	Economics	83	Geography with Applied GIS	93
Business Analytics	69	Economics and Finance	83	Geography and Geology*	93
Business and Environment*	69	Economics and Politics	83	Geology*	95
Business Economics	83	Economics with Econometrics	83	German (and other language combinations)	115
		Electronic Engineering	85	Graduate LLB	99
		Engineering	85	Global Politics	127

H

History	97
History*	97
History and Ancient History	97
History and Archaeology	97
History and International Relations*	97
History and Modern Languages	97
History and Politics*	97
Human Biosciences	67 / 135
Human Sciences*	67

I

International Business and Modern Languages	69
International Foundation	139
International Relations	127
International Relations*	127
International Relations and Modern Languages	127
International Year One	139
Italian (and other language combinations)	115

L

Law with Business*	99
Law	99
Liberal Arts	101

M

Marine Biology*	67
Marketing and Management	69
Marine Science	93
Mathematical Sciences*	103
Mathematics	105
Mathematics and Data Science	79
Mathematics and Physics	105 / 125
Mathematics with Accounting	105
Mathematics with Economics	105
Mathematics with Finance	105

Mathematics with Management	105
Mechanical Engineering	85
Medical Imaging	107
Medical Sciences	109
Medicine	111
Middle East Studies	61
Mining Engineering*	113
Modern Languages	115
Modern Languages and Arabic	61 / 115
Modern Languages and Latin	115

N

Natural Sciences	117
Neuroscience	119
Nursing	121
Nutrition	135

P

Philosophy	123
Philosophy and History	123
Philosophy and Modern Languages	123
Philosophy and Politics	123
Philosophy and Sociology	133
Philosophy and Theology	123
Physics	125
Physics with Astrophysics	125
Politics	127
Politics and International Relations	127
Politics and International Relations*	127
Politics and Modern Languages	213
Politics and Sociology	213
Politics, Philosophy and Economics	123 / 127
Portuguese (and other language combinations)	115
Psychology	129
Psychology with Sport and Exercise Science	129 / 135

R

Renewable Energy*	131
Renewable Energy Engineering*	131
Resource and Exploration Geology	95
Russian (and other language combinations)	115

S

Sociology	133
Sociology and Anthropology	59, 133
Sociology and Criminology	77
Sociology and Modern Languages	133
Spanish (and other language combinations)	115
Sport and Exercise Medical Sciences	109 / 135

T

Theology and Religion	137
-----------------------	-----

Z

Zoology*	67
----------	----

CONNECT WITH US >>

Join us on social media to hear from our current students and get further insight into life at the University of Exeter.

Q University of Exeter

Campus cat, Stocker Road (aka 'Forum Hill'), Streatham Campus

KEY CONTACTS >>

Contact	Phone	Web
Admissions Office in Exeter	0300 555 6060 (UK callers) +44 (0)1392 723044 (EU/International callers)	exeter.ac.uk/enquiry
Admissions Office in Cornwall	+44 (0)1326 371801	
General information for international students	+44 (0)300 555 0444	
Accommodation in Exeter	+44 (0)300 555 0444	
Accommodation in Cornwall	+44 (0)1326 253639	
Disability support in Exeter	+44 (0)1392 723880	
Disability support in Cornwall	+44 (0)1326 370460	
Students' Guild	+44 (0)1392 725060	exeterguild.org
The Falmouth and Exeter Students' Union	+44 (0)1326 255861	thesu.org.uk
Visiting the Exeter campuses	+44 (0)1392 724043	exeter.ac.uk/visit
Visiting the Penryn Campus, Cornwall	+44 (0)1326 371801	exeter.ac.uk/visit
University website		exeter.ac.uk
Terms and conditions		exeter.ac.uk/ undergraduate/ applications/terms

Alternative formats

This prospectus is available in alternative formats, on request, to suit the needs of those with disabilities.

Please contact: accessability@exeter.ac.uk

Acknowledgements

Thank you to all the students and staff who helped to produce this prospectus.

Photography: Danny Cooke, Paul Fryer, Steve Haywood, James Ram, Jim Wileman

Designed by: Multimedia Design Studio, University of Exeter

Print: Belmont Press, Northampton

Published February 2020

© University of Exeter

Prospectus requests: You can download this prospectus, or order additional copies, at exeter.ac.uk/prospectus

HOW TO GET HERE >

All our campuses are well connected by road, rail and air travel.

STREATHAM CAMPUS AND ST LUKE'S CAMPUS, EXETER

Both campuses are within easy walking distance of the city centre.

By train

The average journey time from London Paddington to Exeter St David's station is 2 hours 30 minutes.

By coach

Exeter is well connected by coach, and local buses from the coach station can take you direct to either of our campuses.

By car

The M4/M5 links Exeter directly to London, the Midlands, South Wales and the North including Scotland. The average journey time from either London or the Midlands is 3 hours.

For satellite navigation use postcode EX4 4QJ for the Streatham Campus and EX2 4TE for St Luke's.

By air

The nearest regional airports are at Exeter and Bristol.

PENRYN CAMPUS, CORNWALL

By train

There are regular services to Truro from all major British cities, and connecting services from Truro to Penryn. The average journey time from London Paddington to Truro is just over 4 hours, and from Truro to Penryn about 15 minutes.

By coach

For timetables visit nationalexpress.com or phone National Express on +44 (0) 8717 818181.

By car

The Penryn Campus is approximately a 2-hour drive from Exeter. For satellite navigation use postcode TR10 9FE or TR10 9EZ.

By air

The closest airport to the Penryn Campus is at Newquay.

EUROPEAN TRAVEL

All our campuses are easily accessible from London by road and rail. Regular flights to cities including Paris, Amsterdam, Dublin and Edinburgh

(1 hour), operate from Exeter airport. Newquay airport (Cornwall) flies to UK and European destinations. Bristol airport (1 hour by train from Exeter) has direct flights to 100+ destinations.

For full instructions and directions to each campus:
exeter.ac.uk/visit/directions ➔

VISITING US >

How to book your place

Booking is essential for all our events. There are limited places available for all our events and tours so it is important to book your place in advance to avoid disappointment.

Streatham and St Luke's campuses in Exeter, Devon

Phone: +44 (0)1392 724043

exeter.ac.uk/enquiry

Penryn Campus near Falmouth in Cornwall

Phone: +44 (0)1326 371801

exeter.ac.uk/enquiry

Campus tours

We run campus tours at the Streatham Campus each weekday and at St Luke's Campus on Tuesdays and Fridays during term time, and at the Penryn Campus on Wednesday and Friday afternoons. You'll be shown around by a current student, who'll give you a first-hand account of what it's like to live and study at the University.

We can provide a brochure to allow you to undertake a self-guided campus tour or you can view a virtual tour of our Exeter campuses: exeter.ac.uk/ug/visiting/tours

OPEN DAYS 2020 >

Visit us at our campuses in Cornwall and Devon.

PENRYN

Thursday 28 May

Saturday 26 September

Wednesday 28 October

STREATHAM AND ST LUKE'S

Friday 29 May

Saturday 30 May

Saturday 5 September

Saturday 24 October

Book online: exeter.ac.uk/opendays ➤

OPEN DAYS 2020 >>

Visit us at our campuses in Cornwall and Devon.

Penryn

Thursday 28 May

Saturday 26 September

Wednesday 28 October

Streatham and St Luke's

Friday 29 May

Saturday 30 May

Saturday 5 September

Saturday 24 October

exeter.ac.uk

Q University of Exeter

Accuracy of prospectus information Every effort has been made to ensure that the information contained in this prospectus and on the University website is correct at the time of going to press. The University will use reasonable endeavours to deliver programmes and other services in accordance with the descriptions provided. However, changes may be reasonably required to programmes, modules, entry requirements, services delivered by the University or the content of the prospectus, for example, to meet the requirements of an accrediting body or to keep courses current and accurate or to respond to changes which are outside the reasonable control of the University e.g. a member of staff leaving the University, or to maintain standards of student experience. [exeter.ac.uk/undergraduate/applications/terms](https://www.exeter.ac.uk/undergraduate/applications/terms)