

UNIVERSITY OF GREENWICH

**UNDERGRADUATE
PROSPECTUS
2021/22**

UNIVERSITY *of*
GREENWICH

LONDON | KENT

WELCOME TO OUR UNIVERSITY

You'll hear a lot of statistics during your search for the right university, but we want to focus on the one that we are most proud of – 95%* of our students would recommend us. We hope you will feel the same way as you walk through our doors. Our dedicated staff and diverse community of students are here to support you all the way on your biggest adventure yet.

*Uni Compare Awards for Student Experience 2018/19

WHERE WE ARE

The University of Greenwich has three campuses across London and Kent, each with its own distinct personality and community. All of our campuses are well connected by bus, train

(or boat!), which means that you can enjoy the benefits of studying on campus, travel between campuses or travel into the centre of London whenever you want to.

GREENWICH CAMPUS

10 minutes by train to central London

AVERY HILL CAMPUS

30 minutes by train to central London

MEDWAY CAMPUS

45 minutes by train to central London

CONTENTS

Greenwich Campus	6
Avery Hill Campus	8
Medway Campus	10
Your career	12
Accommodation	14
Students' Union	16
Sports and fitness	18
UK students	20
International students	22
Support at university	24
Student fees and finance made easy	25
Open Days	26
Course index	156
How to apply	162

Subjects to study	28
Architecture, landscape architecture and the built environment	32
Business	40
Computer science, computing, mathematics, and games and digital media	62
Education	80
Engineering	88
Health	100
Humanities and social sciences	114
Law and criminology	128
Media and creative arts	134
Science	142

GREENWICH CAMPUS

A home from home

Greenwich Campus offers the best of both worlds; with everything that you could need to study and live on-site, along with the benefits of studying in one of the best student cities in the world. Our home at the Old Royal Naval College, a UNESCO World Heritage Site, is commutable from across London and the South East.

Our urban village

With grand 18th-century buildings all around and the huge green expanse that is Greenwich Park, Greenwich has a friendly urban village feel. Yet, it's only across the river from the financial district of Canary Wharf and a few miles from central London.

A great place to hang out

Dreadnought Building is the go-to place for students on campus. During the day, the open-plan ground floor is where you can catch up with friends and tutors between classes and grab a bite to eat, while upstairs has lots of

study/teaching spaces and computer labs. On the ground floor there are also screens showing the bus and train times – handy if you're commuting to and from university. Downstairs in the basement is the Lower Deck, a lively bar where you can wind down after a hard day's study.

Top teaching facilities

There's a lot more to us than beautiful buildings. We've invested millions in our teaching facilities in recent years. Our modern Stockwell Street Building, for instance, is home to a high-tech library and gallery space, as well as film and TV studios.

A popular film location

If the buildings look familiar, it's probably because you've seen them on the big screen. The beautiful domed buildings on our Greenwich Campus have been used as backdrops in countless films. Greenwich is also one of the most instagrammed areas in London.

**“Greenwich is so beautiful.
It's the best area in London”**

Mohamed Al-Kaisi, BSc Hons Computer Science

AVERY HILL CAMPUS

A common goal

At Avery Hill Campus, you'll be part of a community of like-minded students training to be teachers, and education and health professionals. With clinical skills labs that replicate NHS wards and sports science facilities on campus, you'll also get to practise your skills for your future career.

A dream team

Avery Hill is our specialist sports centre with two professional all-weather pitches and a five-court sports hall on-site. It's also where the sporting action happens, including our annual intercampus Varsity. (See page 18 to learn more about sports and fitness at the university.)

A ready-made social life

Avery Hill Campus is home to the Student Village. With more than 1,200 residents living here during term time, it has a lively and friendly vibe. The Dome sits in the middle of the campus and is a great place to have lunch in the canteen, grab a coffee,

play a game of pool or get together with your uni mates and tutors. You don't have to venture far for your everyday needs either, as there's a village shop and launderette on-site.

Close to everything

There's a six-screen cinema complex with bars and restaurants just up the road on Eltham High Street, as well as supermarkets, clothes shops, and everything else you're likely to need. It is easy to get to other areas in London from Avery Hill too. There are fast transport links into central London, which is only 30 minutes away by train, as well as a free intercampus bus to Greenwich Campus. You can also park your car on campus for a small fee.

Space to breathe

With acres of green spaces around the campus, you'll be able to enjoy the great outdoors. There's a park run every Saturday in Avery Hill Park, and you have miles of marked walks through woodlands and open spaces to explore.

“I love the strong sense of community at Avery Hill and the perfect balance of city and country living”

Levi De Sousa, BSc Hons Digital Film Production

MEDWAY CAMPUS

An innovation hub

Medway Campus is a specialist centre for engineering and science, so you'll be surrounded by people who are fascinated by how things work and share your passion for solving problems. As well as industry-standard labs and the latest technology, there are plenty of places where you can meet with fellow students and exchange ideas.

A scenic setting

The campus sits on a former naval base, just down the road from the Medway towns of Chatham, Gillingham and Rochester. Accommodation and teaching blocks are all on-site, just a few minutes' walk from each other. With everyone living and working together on one site, Medway Campus is a friendly, close-knit community of students and academics.

Like-minded people

You'll be surrounded by academics who are actively involved in research that is having an impact in the real world, which means you'll be able to

delve deep into your chosen subject area. Who knows? You may be inspired to further your studies or go into research.

A lively place to be

The campus is home to thousands of students, including people from other universities that are co-located here. This means it's lively and an easy place to make friends. You'll most probably spend a lot of time in The Deep End, the social hangout on campus. As well as comedy and music gigs, there are themed events each term. This could be anything from a pool tournament to a Harry Potter quiz for Halloween.

Close to everything

There's a large mall just across the road from the campus where you can catch the latest movie, grab a bite to eat with your mates and pick up a bargain in one of the many food, homeware and clothes shops. The train to London takes around 45 minutes. You can also catch the intercampus bus to Greenwich and Avery Hill Campuses for a small fee.

Home to thousands of students, it's an easy place to make friends

UNIVERSITY of GREENWICH
Faculty of Engineering and
Design

YOUR CAREER

From the day you join us as a student, we'll set you on the path to your dream job. Our career advisers will help you gain the confidence, skills and experience to achieve your ambitions. Here are some of the ways that we will help you get job ready.

Career support and advice

From one-to-one sessions and practice for interviews to CV and cover letter guidance, our employability team provides a range of services to help you build the skills and experience employers want. You can also attend weekly career clinics and book appointments with members of the team.

Placements and internships

Many of our degrees offer you the option to take a placement during a sandwich year as part of your studies. This will give you the chance to gain relevant industry experience with an employer, an insight into the industry you're thinking of working in and a head start in your future career. You can also take shorter placements and internships with a range of employers.

Student ambassador roles

We have a team of over 300 student ambassadors who support the work of staff across the university. You can get involved as soon as you join us as a student. It's great for your career development; you can make new friends, broaden your experience and enjoy flexible, paid employment.

Mentoring

Our mentoring schemes are a great way to learn from professionals who work in industry. We offer a variety of schemes, including one-to-ones, group sessions and e-mentoring. Whichever scheme you decide to take part in, you'll have the chance to build a relationship with a mentor.

You'll also have the support of our careers advisers who will make sure you're getting the most out of the mentoring scheme.

Help for entrepreneurs

Whether you're a budding entrepreneur or already run a business or social enterprise, you'll have access to specialist support while you're a student here. The Powerhouse is our enterprise hub. It's home to our community of entrepreneurs, providing you with free co-workspace and the opportunity to collaborate with staff and other students. You can take part in enterprise boot camps and enter our Enterprise Challenge competition for the chance to receive up to £5,000 to develop your business idea.

Career fairs

Career events provide a relaxed environment where you can network with employers. They're the ideal place to discuss graduate roles and placements, learn about companies' recruitment processes and check you're developing the right skills.

Postgraduate study

If you decide you want to carry on with your studies after you graduate, our career advisers are on hand to help. They can provide you with advice and guidance to support you in your research and applications for postgraduate courses, whether you're interested in a Master's degree, a teaching qualification or a route into medicine.

Find out more at gre.ac.uk/careers.

“A placement is about developing you as a person and your skills so that you eventually become someone who is really employable”

Lucy Argyrou
Advertising, marketing and
communications student

ACCOMMODATION

If you are looking to live on or near campus, the university offers lots of choice of halls of residence. Plus, if you want to, you can stay in our student accommodation for every year of your course.

Great location

Everything you need is on your doorstep. Our halls at Avery Hill and Medway are on campus, while our Greenwich accommodation is in the heart of town, with the campus just a short walk away. That means no lengthy trips in to study, and you won't have to leave early if you want to work late in the library or meet friends after lectures.

If you want to get out and about, our accommodation is great too. Our Greenwich halls are on major bus routes into central London and are near mainline and DLR stations. Avery Hill students can take the free campus bus to Greenwich, from where they can catch a bus to central London. If you live on Medway Campus, you'll find plenty of bus services, many with connections to local stations.

A real community

Our halls bring people together and give you space to get a bit of 'you time'. Each flat has a communal area where you can relax and get to know your flatmates, and you'll also have your own room for quiet and a place to study.

A home away from home

Living in halls is a great way to get used to living away from home. You'll build independence, boost your confidence and broaden your horizons, and you won't have to deal with potential stressors like utility bills or landlords.

A focus on you

Halls provide a safe and secure environment with plenty of support on offer if you want it. Each hall is protected by CCTV and staffed 24/7, and has a team of resident assistants (RAs) who can respond in emergencies and provide emotional support. As students themselves, our RAs understand the problems that can arise while studying at university, so are well equipped to offer a sympathetic ear.

Easy sign-up

You can find videos, photos and details of halls on our website, and we'd be happy to show you around on an Open Day. The online application and booking process is quick and easy. Plus, if you meet a few simple conditions, we'll guarantee you university accommodation. That's one less thing to juggle when you're getting ready to come to university.

Plenty of alternatives

If halls are not for you, you could rent in the private sector. We've partnered with Studentpad, an online student accommodation service, to help you find somewhere that meets your needs.

Alternatively, you could live at home and commute in. You won't have to pay hall fees, but bear in mind that some of the savings may be swallowed up by paying out for travel. Our commuter bursary may be able to help with these extra costs. See gre.ac.uk/bursaries.

A CHOICE OF ACCOMMODATION

Greenwich halls

These four student halls are within easy walking distance of the campus and town centre, and are close to transport links to central London.

Cutty Sark Hall: shared self-catering flats with single en-suite study bedrooms.

Daniel Defoe Hall: en-suite study bedrooms in flat shares, studios and two-bedroom flats.

McMillan Student Village: studio flats and en-suite study bedrooms with a shared kitchen.

Devonport House: en-suite study bedrooms in shared self-catering flats for postgraduate and older students.

If you study on Greenwich Campus, you can also live in the Avery Hill Student Village.

Avery Hill Student Village

The Student Village provides accommodation for 1,200 students plus a gym, café, launderette and student shop.

Aragon, Boleyn and Seymour Courts: flats for four or five students with single study bedrooms, and shared kitchen and bathroom facilities. Maisonettes for six or seven students are also available.

Cleves, Howard, Parr and Tudor Courts: flats and maisonettes with single en-suite study bedrooms and shared kitchens. Each accommodates either six or nine students.

Medway halls

These on-campus halls are close to our teaching facilities, launderette, cafés and gym.

Adelaide, Forte, Merlin, Sunne and Wolfe Houses: flats with en-suite study bedrooms, and a communal living area with shared kitchen.

STUDENTS' UNION

Our Students' Union president, Henry Setter, graduated from Greenwich in 2017 with a degree in psychology. After serving as a union officer, he became SU president in 2019.

So what does the Students' Union (SU) president do?

I'm here to represent the students, so I speak on their behalf at university meetings and lobby for changes in university policy and practice. I'm also a university governor, so I get oversight of all sorts of things university related, and, as an SU trustee, I'm accountable for what the SU does, what it spends its money on and who it employs.

Why should someone choose to study here?

It's a supportive university, and it really, really cares. It'll give you everything you need to go on and succeed after university. Greenwich challenges students to be the best they can be, but it also respects that sometimes students need a little bit of support to get there. And it's willing to give you that support wherever it's needed. I think that's pretty special.

What's the best thing about being a student here?

I'm biased, but the best thing is the SU! I don't think anywhere provides more free support, training and opportunities than we do. We're really lucky to be able to offer this and to have such good links with the university. We're all pushing for the student experience to be the best it can be.

What are some of the SU campaigns that have made a difference for students?

We've worked with the university to get extra services on the intercampus bus timetable. We've also got more

students giving feedback on their courses, so students get more input into their academic experience.

Why is it a good idea to join student groups and societies?

Coming to university is about more than just getting a degree. It's about making memories and finding friends for life – and that often happens in a society or sports team. Most of our student group leaders also tell us that they think that being part of a society will help them find jobs when they graduate.

How does the SU help create a student community?

We try to include everyone. Recently, we've been reaching out to student groups such as mature students, students with accessibility needs, and students who commute to uni. They don't always engage with the SU, but they're the ones who need support the most. Our activities for these hard-to-reach groups, like our meet and greets for mature and placement students, are great opportunities for students to get to know each other and talk about issues they face.

What are the three must-do things for a first-year student at the university?

You've got to walk up to the top of the hill in Greenwich Park – it's hard work, but you'll get great views. If you're not based there, visit Medway Campus – it's really worth the trip. And you've got to visit the SU and find out what we've got to offer.

“University is about more than just getting a degree. It's about making friends for life, and that often happens in a society or sports team. Here at Greenwich we have over 100 student groups and societies to choose from”

Henry Setter, Students' Union president

SPORTS AND FITNESS

It's easy to get involved in sports when you join us as a student, whether you want to compete, play or volunteer. Elite athletes can take advantage of our sports scholarships, our friendly #ActiveGre programme is a great way to keep fit, and there are volunteering opportunities at major UK and international sporting events.

First-class facilities

Most London students have to travel to sports grounds off-campus to play their matches, but ours don't. Avery Hill Campus is our specialist sports hub that provides our students with high-quality facilities, including two floodlit artificial pitches, four grass pitches, a four-court sports hall and a fully equipped gym. There is also a gym and sports hall on our Medway Campus and a new gym in Dreadnought Building at Greenwich Campus. (All gyms charge a small fee).

Keeping active and volunteering

If competitive sports and the gym aren't your thing and you just want to try new activities and socialise,

you'll love our #ActiveGre programme. There are lots of sessions to choose from on our campuses and in the local community. They include tennis, badminton, martial arts, yoga, Pilates and dodgeball. Some are free, others charge a small fee.

Another great way to meet people is through volunteering – plus, it looks great on your CV. There are plenty of ways to get involved once you're here. To give you an idea of the type of events you can volunteer at, our students are part of the Team London Volunteer Squad for the UEFA EURO 2020. Other big events where our students will have opportunities to volunteer include Prudential RideLondon and the world-famous Wimbledon Championships.

“My tutors have been a fantastic support to me and the wider university is really backing me in my hopes of competing at the 2020 Olympics. This is getting more realistic and achievable thanks to the Ann Packer Sports Scholarship. It allows me to maintain intense and elite training while studying for my degree”

Khai Riley-La Borde, media and communications student

Sports scholarships and partnerships

Do you play a sport at county level or above? If so, you could be eligible for financial help through our Ann Packer Sports Scholarship (see [gre.ac.uk/bursaries](https://www.gre.ac.uk/bursaries)). It is named after Ann Packer, the first British woman to win Olympic track gold, who is also one of our celebrated alumni.

By becoming one of our sports scholars, you will gain the support you

need to excel in your sport and studies while you are here. We have a strong partnership with Charlton Athletic Football Club, whose training ground is next to our Avery Hill Campus.

Students benefit from free tickets to football matches, internships, and employment and research opportunities. Charlton Athletic also provides our university sports teams with coaching masterclasses, as well as sponsorship deals.

UK STUDENTS

When you join us you'll become part of a friendly and supportive community of students from all walks of life. So, no matter where you've come from, we'll help you to feel at home right from the start. Applying to university can sometimes feel a bit overwhelming, so our dedicated team of experts are here to support you every step of the way.

YOUR QUESTIONS ANSWERED

Who can I speak to about coming to Greenwich?

We can help you with your application, student finance, accommodation and the other things that you'll need to think about when choosing a university. Most importantly though, we are here to offer advice and reassurance, and the opportunity to talk to one of our current students who can tell you all about life at our university. You can talk to our application support team by calling 020 8331 9000 or emailing courseinfo@gre.ac.uk.

If you'd like to talk to one of our student ambassadors on LiveChat, simply visit [greenwich.ac.uk](https://www.gre.ac.uk) and connect. You can also watch videos from our students and our 'how to' guides on our YouTube page. You can find us by going to [youtube.com](https://www.youtube.com) and typing 'University of Greenwich'.

When should I apply?

The best time to apply is at the start of the final year of your current studies and in line with the UCAS deadline in January. This gives you enough time to visit us, meet our staff and students, and think about which university is best for you.

If you'd like to weigh up your options for a bit longer, you can apply to us later in the year. You can still visit us and we'll also help you with finances and accommodation. Many courses are very popular, so please contact us to see if the one you're looking for is still accepting applicants.

We also offer a Priority Clearing service. You can sign up before you get your exam results and we will keep in touch with you so that when you get your results, we'll fast-track you into our Clearing process and help you secure a place with us on a course that is still taking applications. Find out more at [gre.ac.uk/apply](https://www.gre.ac.uk/apply).

Where will I live?

We have student accommodation on or within walking distance of all our campuses. You're guaranteed a room if you meet the conditions of our Accommodation Guarantee and apply by 26 August 2021. We can also tell you about other options locally. Find out more at [gre.ac.uk/accommodation](https://www.gre.ac.uk/accommodation).

Can I commute to university?

Yes, you can. Over a third of our students commute to university. We have a range of facilities for you, including recorded lectures if you have to miss one, lockers and shower facilities, on-site gyms (charges apply) and Grab and Go food in our Students' Union outlets. We also provide quiet areas and common rooms for downtime between lectures, which include microwaves, water fountains and charging points. There is lots of parking at Avery Hill and Medway Campuses, for which you pay a small fee.

We also have a commuter student bursary to help with travel costs. To find out if you are eligible, visit [gre.ac.uk/bursaries](https://www.gre.ac.uk/bursaries).

INTERNATIONAL STUDENTS

When you join us as an international student, you'll become part of a friendly and supportive community of students from more than 140 countries. So no matter where you're from, you'll feel at home in no time. Our Students' Union runs plenty of clubs and societies to help you get into the swing of university life. They include international groups such as Greenwich International, Chinese Society, Indian Society, Nigerian Society, and many more.

YOUR QUESTIONS ANSWERED

Who can I speak to about coming to Greenwich?

Even if you live abroad, there are lots of ways you can talk to us about coming to our university. Email our International Office (international@gre.ac.uk) in the first instance. They will answer your questions and put you in touch with the international recruitment officer who looks after your country or region.

You'll also find us at recruitment events at schools and educational institutions around the world. Our visiting team can tell you about our courses and help you with your application. They'll give you an idea of what student life is like, as well as the different types of university accommodation we have. To find out when we'll next be in your country, email international@gre.ac.uk.

When should I apply?

The best time to apply is at the start of the final year of your current studies. You also need to be mindful of visa processing times. These vary depending on the country you're from. See page 162 for details about how to apply.

What if I need to improve my English?

You can develop your language skills on one of our pre-session English courses, which are designed to get your English to the required standard for degree-level study. Another way

to prepare for university-level study in the UK is to take a course at the University of Greenwich International College (UGIC), which sits in the heart of Greenwich Campus. To find out more about UGIC, see opposite.

Where can I get help with my visa application?

You can get in touch with our international recruitment officers. They'll be able to direct you to experts who can advise you on your student visa. Most international students need a Tier 4 (General) student visa to study in the UK. For more details, visit gre.ac.uk/visa/home.

How much are tuition fees?

You'll find the most up-to-date fees and details of degrees where different fees apply at gre.ac.uk/finance/fees/international-fees.

When should I pay my fees?

You'll need to pay a pre-registration deposit when you accept your offer. See our website for more details.

Where will I live?

We have student accommodation on or within walking distance of all our campuses. You're guaranteed a room, if you meet the conditions of our Accommodation Guarantee and apply by 26 August 2021. For more details about accommodation, see page 14.

UNIVERSITY OF GREENWICH INTERNATIONAL COLLEGE

If you need to broaden your academic skills or improve your level of English before starting an undergraduate course, you could begin your studies with a preparatory course at the University of Greenwich International College (UGIC).

At UGIC we offer two levels of undergraduate study. Our International Year Zero is the foundation year of a degree course, so after successfully completing it you can progress to the first year of your chosen degree. Our International Year One is the first year of degree study so you can move straight into the second year of your degree. Many UGIC students live on

our Greenwich Campus and you'll be mixing with other students from all over the world.

"I've made a lot of friends from exciting places. It helps to be among other international students so you can experience UK university life together. The staff at UGIC are also super supportive and friendly," says Gozel I Turkmen, UGIC business and management student.

As a UGIC student, you also have the same status as students at the University of Greenwich and can use the university's facilities and services. Find out more at gre.ac.uk/ugic.

SUPPORT AT UNIVERSITY

As a member of our student community, you'll be at the heart of everything we do. And that includes making sure you get support whenever you need it.

Academic support

Your personal tutor will help you get the best out of your studies. They can offer advice on academic issues such as skills you might need to work on or option modules you could choose to match your career plans. They'll also direct you to the right person to talk to if you need financial advice or emotional support. You can take part in workshops and drop-in sessions on everything from writing the perfect essay to getting the best out of the library. We also provide a range of online resources to boost your study skills. You'll find these at [gre.ac.uk/academicskills](https://www.gre.ac.uk/academicskills).

Health, wellbeing and disability support

We provide a safe and secure environment for all our students. Our campuses have 24-hour security, and, if you live in student accommodation, you can get advice and support from our resident assistants (see page 14). Students living or studying on

Avery Hill Campus can register with a doctor at our campus medical centre, or if you're at Medway or Greenwich we'll give you advice on registering with a local practice.

The Student Wellbeing Service's highly trained team offers guidance, support and information for students with a disability, specific learning difficulty, mental health condition, and/or long-term medical condition. Our counsellors are available if you need to talk through your personal and/or academic concerns. Find out more at [gre.ac.uk/dd](https://www.gre.ac.uk/dd).

Our STAART team can give you advice and support if you have a disability, health condition, specific learning difficulty and/or mental health condition. We can also put you in touch with our STAART ambassadors, students who've gone through the same challenges who can give you useful insight into what it's like studying with us. Find out more at [gre.ac.uk/study/support/disability/staart](https://www.gre.ac.uk/study/support/disability/staart).

STUDENT FEES AND FINANCE MADE EASY

Choosing to go to university is choosing to invest in your future, and the good news is that you don't need to pay anything upfront.

Tuition fees

Universities charge an annual tuition fee for their courses. You can apply for a tuition fee loan from the Student Loans Company (SLC) to cover this. The SLC will then pay the fees direct to the university on your behalf. (If you are an international student, please see page 22.)

For UK and EU students studying a full-time undergraduate course, the tuition fees for 2020/21 are £9,250 a year. For 2021/22 fees, please visit [gre.ac.uk/finance/fees](https://www.gre.ac.uk/finance/fees).

Your living costs as a student

To help you cover your living and day-to-day costs, you can apply for a maintenance loan from the SLC. The amount you can receive depends on a number of factors, such as whether you're living at home, if you're at a London or non-London university, and your parents' household income. To get an idea of how much you could receive, use the government's student finance calculator at www.gov.uk/student-finance-calculator.

Where to find extra funding

- **Bursaries and scholarships** – we don't want financial worries to stop students from coming to university, so we offer a range of bursaries and scholarships for new undergraduate

students. These are funded by the university, partnerships and generous donations from alumni and friends of the university. For full details, including eligibility, please visit [gre.ac.uk/bursaries](https://www.gre.ac.uk/bursaries).

- **Disabled Students' Allowances** – if you have a disability, you may be entitled to extra financial support. Our specialist disability and diversity team, STAART, can advise you. To find out more about the support our STAART team offers, see opposite.

- **Greenwich Hardship Fund** – if you experience financial difficulties while at university, you may be able to get extra financial help. Find out more at [gre.ac.uk/finance/funding-your-studies/access-to-learning-fund](https://www.gre.ac.uk/finance/funding-your-studies/access-to-learning-fund).

- **Dependants' grants** – if you have children or an adult dependant, you could be eligible for extra funding. Find out more at [gre.ac.uk/finance/funding-your-studies/students-with-additional-needs](https://www.gre.ac.uk/finance/funding-your-studies/students-with-additional-needs).

How to apply for a student loan

To find out how to apply for a tuition fee loan and maintenance loan, see www.gov.uk/apply-for-student-finance.

OPEN DAYS

The best way to know if a university feels right for you is to come and see it for yourself. Visit us on one of our Open Days and you'll get to look around our lively campuses, chat to students and lecturers, and experience the unique University of Greenwich vibe for yourself.

Welcome to the university

When you book your place on an Open Day, you'll receive a guide to what's happening to help you plan your day. On arrival you'll check in and collect your guide to the day's events, as well as a welcome bag of goodies.

General talks and sessions

Our knowledgeable staff will walk you through the need-to-knows about coming to university: your application, your accommodation, student fees and finance, careers services and the extra support that's available should you need it.

Campus tours

Our friendly students will take you on a guided tour around the beautiful campus where you'll be studying. You'll also get to look inside our halls of residence.

Subject talks and sessions

Our packed programme of talks and taster sessions will give you a sense of what your classes will be like.

Our academics are also on hand to talk to you on a one-to-one basis and answer any questions you might have.

We can't wait to meet you! To find out when our next Open Day is, see [gre.ac.uk/events/opendays](https://www.gre.ac.uk/events/opendays).

More ways to visit us

We also run regular tours of our three campuses which are led by current students and include a welcome talk about the university.

The tours end with an application support session, during which our advisers will answer your questions, give you tips on writing your UCAS personal statement, and tell you about the financial support that is available. See when the next campus tour day is at [gre.ac.uk/events](https://www.gre.ac.uk/events).

Once you have an offer from us, you can book on to one of our exclusive offer holder events. They are your chance to take a taster session, chat to lecturers, speak to students who are on the course you've applied for and find out more about our support services.

Find out when our next Open Day is at
[gre.ac.uk/events/opendays](https://www.gre.ac.uk/events/opendays).

See when the next campus tour day is at
[gre.ac.uk/events](https://www.gre.ac.uk/events).

SUBJECTS TO STUDY

Our courses

On the following pages, you'll find information on each of our degree-level courses. To delve deeper into a particular course, or to check out our HNCs and HNDs, please visit gre.ac.uk/study.

Course content

We regularly update our courses to meet the current needs of employers, so modules listed on the following pages may be different from the ones you'll study. If you're thinking of applying for a course, please check online for updates.

How you'll learn

Your course is likely to include plenty of lectures, but you won't just be studying in the classroom. Practical sessions, such as lab work and student-led presentations, will boost your hands-on skills.

Our courses are structured to build your independence as a learner while enabling you to work with your fellow students on group assignments. Assessment methods depend on the course you're studying, but are likely to include essays, practical reports, presentations, dissertations and written exams.

Entry requirements

The majority of the course descriptions in this prospectus state the required UCAS points and any other core entry requirements. If you've got AS-levels, A-levels or BTECs, you can convert your grades into the equivalent points using the tariff table on page 30.

We welcome other Level 3 qualifications, including the Access to Higher Education Diploma,

International Baccalaureate, and Extended Project Qualification. To look up the equivalent UCAS points for these, check out the UCAS tariff calculator at www.ucas.com.

Please note that entries for courses offered by Medway School of Pharmacy, a collaboration between the Universities of Greenwich and Kent, list specific grades rather than UCAS points.

If you need a qualification in a specific subject, this is indicated in the course description. Please note that we don't accept A-level general studies for any of our undergraduate courses.

GCSE entry requirements are given in both the 9-1 and A*-G systems, e.g. maths at grade 4/C or above. We accept other Level 2 qualifications, such as Functional Skills in mathematics and English. Please check course entry requirements on our website for specific exceptions.

If you've already studied a higher education course, or if you've got relevant skills and knowledge gained outside the classroom, we may be able to count this towards your degree. This means that you may not have to meet the usual entry requirements or complete all modules in your course.

Please visit our website for the most up-to-date and detailed course entry requirements, or get in touch using the contact details on the back cover.

Start dates

Most courses start in September. For any additional or alternative start dates, please see the course descriptions.

International students

All our courses are open to international students unless stated otherwise. You may still be able to apply if you're fee assessed as an overseas student but don't need a Tier 4 student visa. Please visit gre.ac.uk/international or contact our International Office to find out more.

At the time of going to press, EU students are classed as home students, but this may change at some point now that the United Kingdom has left the European Union. Find out more at gre.ac.uk/brexit.

Language requirements

If you were educated in a language other than English and/or in a country where English speakers are in a minority, you will need to meet English language requirements.

Most of our undergraduate courses require an IELTS score of at least 6.0 with a minimum of 5.5 in each skill. You'll need higher scores for subjects such as architecture, law, midwifery, nursing, paramedic science, social work, primary education and early years.

If you need a Tier 4 student visa to study in the UK, you will have to submit evidence of an acceptable English language qualification to UK Visas and Immigration.

Studying abroad

You may be able to study or work abroad during your degree. We have a range of long-term and short-term options to enable students to benefit from an international experience, develop key skills and expand their horizons during their studies. You can find out more at gre.ac.uk/international/studyabroad/outgoing.

Extended degrees

If you don't have the qualifications for one of our three-year courses, an extended degree could be your best route into higher education. These are identical to their three-year counterparts but have lower entry requirements. They include a foundation year to get you ready for studying at degree level.

Direct entry courses

If you've already got an appropriate qualification, such as a foundation degree or HND, you could complete one of our Year 3 Direct Entry courses in only a year. These allow you to begin your studies in the equivalent of the last year of a three-year degree. See the course index at the back of the prospectus for a list of our Direct Entry courses or visit gre.ac.uk/subjects.

UCAS tariff table

Use the table below to work out how many UCAS tariff points your qualifications are worth.

UCAS tariff points	AS-levels	A-levels	BTEC Extended Certificate	BTEC Extended Diploma
168				D*D*D*
160				D*D*D
152				D*DD
144				DDD
128				DDM
112				DMM
96				MMM
80				MMP
64				MPP
56		A*	D*	
48		A	D	PPP
40		B		
32		C	M	
24		D		
20	A			
16	B	E	P	
12	C			
10	D			
6	E			

If you can't find your qualifications in the table above or have any questions about your qualifications and/or our entry requirements, please get in touch. You can call us on 020 8331 9000, email courseinfo@gre.ac.uk, or visit our website for a live chat with one of our friendly advisers.

Partner colleges

We work with a network of partner colleges to offer a greater mix of courses, including a range of foundation degrees (FdA/FdEng/FdSc). You can find out more information at gre.ac.uk/about-us/partner/pcn, including links to the colleges' own websites. Our partner colleges offer the following courses:

Activate Learning (Guildford College)

Counselling, FdSc
Counselling (Top-up), BA Hons

Bird College

Professional Dance and Musical Theatre, BA Hons

London South East Colleges

Architectural Design (Bexley), HNC/HND
Biomedical Science (Bromley), FdSc
Building Studies (Bexley), HNC/HND
Building Surveying (Bexley), HNC/HND
Computing (Bexley), FdSc
Computing (Bromley), FdSc
Construction Management (Bexley), HNC/HND
Counselling (Bromley), FdSc
Early Years Education (Bromley), FdSc
Forensic Science (Bromley), FdSc
Health and Social Care (Care) (Bexley), FdSc
Health and Social Care (Care) (Bromley), FdSc
Health and Social Care (Early Years Care), FdSc
Pharmaceutical Science (Bromley), FdSc
Professional Certificate in Education (Bromley), PCE
Professional Graduate Certificate in Education (ProfGCE)
Quantity Surveying (Bexley), HNC/HND
Science (Extended) Year 0 (Bromley)
Supporting Teaching and Learning (Bromley), FdA

MidKent College

Building Services Engineering, BEng Hons
Building Services Engineering, HNC/HND
Civil Engineering, BSc Hons
Civil Engineering, HNC/HND
Construction, BSc Hons
Construction, HNC/HND
Electrical Engineering, FdEng
Electrical Engineering, HNC
Electronic Engineering, FdEng
Electronic Engineering, HNC
Mechanical Engineering, FdEng
Mechanical Engineering, HNC

North East Surrey College of Technology

Education Studies (Top-up), BA Hons
Education and Training, CertEd
Psychodynamic Counselling, DipHe
Supporting Teaching and Learning, Foundation Degree

University Centre Hadlow

Agriculture, BSc Hons
Agriculture, FdSc
Animal Conservation and Biodiversity, BSc Hons
Animal Conservation and Biodiversity, FdSc
Animal Management, BSc Hons
Applied Behavioural Science and Welfare, BSc Hons
Applied Behavioural Science and Welfare, FdSc
Applied Equine Welfare and Management, BSc Hons
Aquaculture and Fisheries Management, BSc Hons
Aquaculture and Fisheries Management, FdSc
Equine Sports Therapy and Rehabilitation, BSc Hons
Equine Sports Therapy and Rehabilitation, FdSc
Equine Training and Management, BSc Hons
Equine Training and Management, FdSc
Horticulture – Commercial, BSc Hons
Horticulture – Commercial, FdSc
International Agriculture, BSc Hons
International Agriculture, HND
Landscape and Countryside Management, BSc Hons
Zoo Husbandry and Management, FdSc

University Centre West Kent

Early Years Education, FdA
Education Studies (Top-up), BA Hons
Supporting Teaching and Learning, FdA

Architecture, landscape architecture and the built environment

32

Our thriving community of students studying architecture, landscape architecture and the built environment is based on Greenwich Campus in south-east London. Home to the Faculty of Liberal Arts & Sciences, this campus offers both a great location and a range of buildings and facilities that will captivate anyone interested in these subjects. Here are a few reasons to study with us...

Inspiring space

Study in our Stockwell Street Building in a contemporary space that replicates what you'll encounter in professional practice. The building itself won a RIBA London Award and was shortlisted for the RIBA Stirling Prize when it opened in 2014.

Fantastic location

Be inspired by the architecture of Sir Christopher Wren in Greenwich as well as the landscape of Greenwich Park, elements of which were designed by the celebrated

landscape architect André Le Notre. You'll also be well placed to visit London's art galleries, museums and architectural gems. The capital is also home to some of the most influential architectural firms in the world, from Arup to Zaha Hadid Architects.

Trailblazing technology

At our Stockwell Street landscape roofs, you'll learn about sustainable landscape architecture through cutting-edge technologies such as aquaponics.

Why study architecture and landscape architecture with us?

We are one of the few places in the UK that offer a full suite of courses accredited by the Royal Institute of British Architects, Architects Registration Board and the Landscape Institute.

Our undergraduate and postgraduate landscape architecture degrees are the only ones of their kind. Accredited by the Landscape Institute, they give students the chance to gain work experience with employers such as the Royal Parks and international design firms.

You'll be able to attend talks by some of the world's leading architects and landscape architects. Past guest speakers include landscape architects Kathryn Gustafson, creator of the Diana, Princess of Wales Memorial Fountain in Hyde Park, and James Corner, whose 30-year project 'Freshkills Park' will be the second largest developed park in New York City after Central Park.

To learn more about what it's like to study architecture and landscape architecture at the University of Greenwich, see gre.ac.uk/subjects/architecture.

Architecture

BA Hons K100 G BA/Arch

- **ATTENDANCE** 3 years full-time
- **CAMPUS** Greenwich

Overview

If you want a professional career in architecture, this is your first step. The course is accredited by the Royal Institute of British Architects, which means you won't have to take the RIBA Part 1 examination on your way to qualifying.

You'll study in studio-based tutorial groups, exploring the essentials of architectural design, from the history of architecture to contemporary theory. Along the way, you'll gain key skills vital for careers in architecture, such as a knowledge of design software and the ability to express your ideas. You'll also boost your creativity and gain visual and drawing skills.

Modules

You could study:

- Architectural Design: Experimentation and Communication
- Cultural Contexts of Architecture
- Contemporary Theories of Architecture
- Introducing Architecture and Landscape Practice
- Architecture Design Technology

Entry requirements

128 UCAS points, plus GCSE English (language or literature), maths and art & design at grade 4/C or above. You will be required to submit a portfolio and attend an interview.

Career options

As well as careers in architecture, you could go into computer-aided design, animation, urban design, interior design, arts and media, project management, graphic design and the construction industry.

Search online for 'Greenwich BA architecture' or visit gre.ac.uk/subjects.

Landscape Architecture

BA Hons K310 G BA/LArch

- **ATTENDANCE** 3 years full-time
- **CAMPUS** Greenwich

Overview

If you are interested in a career that embraces design as a way to address environmental challenges, social concerns and global issues, check out our degree in landscape architecture. This Landscape Institute accredited course gives you the professional skills to design future parks, cities and public spaces.

In the design studio, you'll learn innovative approaches to landscape architecture and perfect your creative skills. You'll gain the knowledge and confidence to start your career at leading practices, many of which are based only a few miles from the campus.

Modules

You could study:

- Landscape Design Technology
- Landscape Design: Site, Investigation and Proposition
- History of Architecture and Landscape
- Introducing Architecture and Landscape Practice
- Landscape Design: Territories, Exploration and Proposition

Entry requirements

112 UCAS points, plus GCSE English (language or literature) at grade 4/C or above, and maths or art & design at grade 4/C or above. You will be required to submit a portfolio and attend an interview.

Career options

You can find roles in landscape architecture, landscape planning and urban design. Recent graduates are working in professional design practices in the UK and overseas, and in landscape-related roles in local and metropolitan government.

Search online for 'Greenwich BA landscape' or visit gre.ac.uk/subjects.

What our students say

"At Greenwich I developed the valuable qualities of independent and critical thinking. Staff encouraged me to experiment with both analogue and digital methods, all of which have found practical use in the office."

Simona Moneva
BA Hons Architecture graduate

"Tutors got the right balance between passing on their extensive knowledge and helping you work it out for yourself. Plus the mix of international students helped us develop designs that championed a wide range of cultural backgrounds and experiences"

Clare Flawn-Thomas
BA Hons Landscape Architecture graduate

Why study the built environment with us?

Construction is one of the UK's biggest industries, employing around three million people. Whether you have your heart set on being a quantity surveyor or simply want to be at the heart of construction projects, our professionally accredited courses will give you a solid foundation for your chosen career.

Both our construction management and quantity surveying degrees include a sandwich year option, giving you the opportunity to do a work placement and gain vital industry experience. You can also study these courses part-time, handy if you're already in a job and need to combine study and work.

To learn more about what it's like to study the built environment at the University of Greenwich, see gre.ac.uk/subjects/construction.

Construction Management

BSc Hons K252 G BSc/DCM

- **ATTENDANCE** 3 years full-time, 5 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

This degree will help prepare you for a senior role in the construction industry. Plus, with course accreditation from the Chartered Institute of Building, you can work towards career-boosting chartered construction manager or chartered builder status.

During your studies, you'll learn about managing construction projects and co-ordinating the parties involved. You'll also gain technical skills and insight into other disciplines in construction.

Modules

You could study:

- People and the Built Environment
- Sustainable Construction
- Professional Skills
- Engineering and Management
- Construction Contract Law

Entry requirements

104 UCAS points, plus GCSE English (language or literature), maths and art & design at grade 4/C or above.

Career options

This course will prepare you for roles such as contracts manager, project manager and construction manager.

Search online for 'Greenwich BSc construction' or visit gre.ac.uk/subjects.

Quantity Surveying

BSc Hons K242 G BSc/QS

- **ATTENDANCE** 3 years full-time, 5 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

There is a massive shortage of quantity surveyors in the UK construction sector, so it's the perfect time to study a career-focused degree in this field. The course is accredited by the Chartered Institute of Building and the Royal Institution of Chartered Surveyors. This means it's relevant to a career in surveying and a route to valuable professional qualifications.

A quantity surveyor manages the costs and contracts of building and civil engineering projects so needs good numerical and financial management skills. You'll develop these during your degree, as well as a knowledge of project management, procurement, and contract management. These skills open up successful careers in both the UK and overseas.

Modules

You could study:

- Construction Technology
- Management and Economics of the Built Environment
- Principles of Law and Health and Safety
- Sustainable Construction
- Construction Economics

Entry requirements

112 UCAS points, plus GCSE English (language or literature) and maths at grade 4/C or above.

Career options

Career opportunities in the construction and property industries include roles in private practice with clients, contractors, developers and housing associations, or within central and local government.

Search online for 'Greenwich bsc quantity' or visit gre.ac.uk/subjects.

Why study occupational health, safety and environment with us?

There is a growing demand for qualified health, safety and environmental professionals. If you're already working in this sphere and are looking to progress in your career, this is the place to take your knowledge to the next level.

Roles in health, safety and environment, particularly at senior levels, can be financially rewarding, but we know that it can be difficult to advance your career when you're already working. That's why our course is offered part-time. Plus you won't need to travel back and forth to the campus, as you'll study by distance learning from your home or workplace.

To learn more about what it's like to study occupational health, safety and environment at the University of Greenwich, see gre.ac.uk/subjects/construction.

Occupational Safety, Health and Environment (Top-up)

BSc Hons

- **ATTENDANCE** 2 years part-time (by distance learning); Sept and Jan start
- **CAMPUS** Greenwich

Overview

Expertise in occupational safety helps to prevent workplace accidents and illness. This top-up degree in occupational safety, health and environment lets you boost your skills by distance learning. You'll study using online course materials, plus you'll get support from tutors via email, telephone and Skype. If you've already got a degree, or similar qualification, in a suitable subject, you can 'top up' to your new degree in only two years.

The course is accredited, meeting the academic requirements for chartered membership of the Institution of Occupational Safety and Health and certificate level membership of the British Occupational Hygiene Society.

Modules

You could study:

- Physical Agents
- Environmental Industrial Pollution
- Chemical Hazards
- Management of Risk
- Environmental Industrial Management

Entry requirements

Applicants should be working in an appropriate field with evidence of substantial and appropriate knowledge, skills and experience. You should have a degree or equivalent in a science or engineering related subject or have another suitable qualification, such as a Diploma, Higher Diploma, HND, Advanced Diploma or Professional Diploma in Occupational Safety and Health. We also accept appropriate professional qualifications with relevant professional experience. You will also need GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

You'll be equipped for a career as an adviser, manager and officer in health, safety and environment in the private and public sectors, both nationally and internationally.

Search online for 'Greenwich bsc occupational' or visit gre.ac.uk/subjects.

Business

40

The Business School is based in the Old Royal Naval College buildings of Greenwich Campus in London, one of the world's biggest commercial centres, making it the ideal place to build contacts with future employers. By working closely with employers, we also ensure the courses we offer are relevant to the changing needs of today's businesses. Here are some reasons to study with us...

Opportunities with global firms

Benefit from our close ties with over 200 businesses, including major international corporations such as IBM, Unilever, Lloyd's Register and GeoPost.

Close to top financial services companies

Canary Wharf, one of the world's largest financial centres, is just across the river, so you'll

have opportunities to network and take up internships with financial and professional services firms located there.

Support for budding entrepreneurs

Our Enterprise Challenge competition gives you the chance to receive mentoring, advice and a financial award of up to £5,000 for your business idea.

Why study accounting and finance with us?

Turn your love of numbers into a lucrative career with job opportunities worldwide. Our accounting and finance courses will equip you with the latest skills and knowledge you need. Our accounting and finance courses were also voted top in London for teaching satisfaction in the National Student Survey (Guardian University Guide 2020).

If you study our professionally accredited accounting and finance degree, you could take fewer accounting exams after you graduate. We are also one of the few universities to offer a financial technology (FinTech) module on some of our degrees.

By studying with us, you could join a long line of graduates who go on to work for the likes of KPMG, Grant Thornton and Barclays Investment Bank.

To learn more about what it's like to study accounting and finance at the University of Greenwich, see [gre.ac.uk/subjects/accounting-and-finance](https://www.gre.ac.uk/subjects/accounting-and-finance).

Accounting and Finance

BA Hons N400 G BA/AF

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

You'll have the chance to take up internship opportunities with big name firms in the City and Canary Wharf on this accredited degree. Accreditation by six accounting bodies, including the Association of Chartered Certified Accountants (ACCA) and the Chartered Institute of Management Accountants (CIMA), means that if you successfully complete the relevant optional modules, you'll be exempt from a number of professional accounting exams. You'll gain an understanding of financial and management accounting and build practical skills using accounts software such as SAP ERP 6.0 and SAGE 50.

Modules

You could study:

- Introduction to Finance and Economics
- Management Accounting
- Financial Accounting
- Business and Company Law
- Strategic Financial Management

Entry requirements

120 UCAS points, plus GCSEs in English (language or literature) at grade 4/C or above and maths at grade 5/B or above.

Career options

Recent graduates have secured a variety of professional roles, including assurance associate at Grant Thornton, financial modeller at KPMG and counter risk trader at Barclays Investment Bank.

Search online for 'Greenwich accounting and finance' or visit [gre.ac.uk/subjects](https://www.gre.ac.uk/subjects).

Accounting and Financial Information Systems

BA Hons NN43 G BA/AFIS

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

BA Hons (Extended) N4N3 G BA/AFIS

- **ATTENDANCE** 4 years full-time, 5 years sandwich; not open to international students
- **CAMPUS** Greenwich

Overview

Boost your career by studying a degree that's accredited by accounting bodies such as the Association of Chartered Certified Accountants (ACCA) and the Chartered Institute of Management Accountants (CIMA). As long as you successfully complete the relevant optional modules, you'll be exempt from a number of professional accounting exams. You'll focus on systems and models and will also have the chance to take an option in financial technology (FinTech), which will prepare you for opportunities in this fast-growing area. The extended degree includes a foundation year to prepare you for degree-level study and has lower entry requirements.

Modules

You could study:

- Introduction to Finance and Economics
- Accounting Information Systems
- Business and Financial Applications
- Financial Business Intelligence
- Strategic Financial Management

Entry requirements

BA Hons: 112 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

BA Hons (Ext): 64 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

Graduates can pursue careers as business or financial analysts, work in financial modelling, take a trainee accountancy role, or work in specialist finance or general business management.

Search online for 'Greenwich accounting and financial systems' or visit [gre.ac.uk/subjects](https://www.gre.ac.uk/subjects).

Business with Finance

BA Hons N1NJ G BA/BWF

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

BA Hons (Extended) N13N G BA/BWF

- **ATTENDANCE** 4 years full-time, 5 years sandwich; not open to international students
- **CAMPUS** Greenwich

Overview

If you want a management role in banking or financial services, studying business with finance at Greenwich will give you the knowledge and skills you need to launch your career. You'll gain a broad understanding of the banking sector, business analysis, and finance and systems. You'll also have the opportunity to work with business professionals and local communities on live projects. The extended degree includes a foundation year to prepare you for degree-level study and has lower entry requirements.

Modules

You could study:

- Business Planning and Development
- Creativity and Decision Making in Business
- Banking: Principles, Practice and Regulation
- Sustainability in Business
- Corporate Financial Management

Entry requirements

BA Hons: 112 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

BA Hons (Ext): 64 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

There are career opportunities with a specialist financial focus in general management within retail, consultancy, small to medium enterprises and business start-ups.

Search online for 'Greenwich business with finance' or visit [gre.ac.uk/subjects](https://www.gre.ac.uk/subjects).

Business with Finance (Year 3 Direct Entry)

BA Hons NJN1 G BA/BusFTop

- **ATTENDANCE** 1 year full-time
- **CAMPUS** Greenwich

Overview

Boost your career prospects by studying this top-up degree. If you have a foundation degree, HND, or two years of higher education in business, you can gain a full honours degree in only a year. As well as core modules that relate to business and finance, you'll undertake a major project linked to your area of interest, whether it's business creation or consultancy.

Modules

You could study:

- Innovation in Action
- Managing Strategy
- Corporate Financial Management
- Personal and Professional Practice

Entry requirements

You should have a minimum of 120 credits at Level 4 and 120 credits at Level 5. You'll need an average overall score of 55%, with no failed or referred modules.

Career options

There are career opportunities with a specialist financial focus in general management within retail, consultancy, small to medium enterprises and business start-ups.

Search online for 'Greenwich business with finance year 3' or visit gre.ac.uk/subjects.

Finance and Investment Banking

BSc Hons N300 G BSc/Fin

- **ATTENDANCE** 3 years full-time, 4–6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

BSc Hons (Extended) N302 G BSc/Fin

- **ATTENDANCE** 4 years full-time, 5 years sandwich; not open to international students
- **CAMPUS** Greenwich

Overview

Develop your financial knowledge in a global context and benefit from mentoring and internships in the City of London. Both these courses are recognised by the Chartered Financial Analyst Institute (CFA) – a gold standard for investment professionals. As well as studying core finance and investment modules, you'll have the chance to take a financial technology (FinTech) option. The extended degree includes a foundation year to prepare you for degree-level study and has lower entry requirements.

Modules

You could study:

- Banking: Principles, Practice and Regulation
- Managing Business Finance
- Financial Markets, Instruments and Institutions
- International Corporate Finance
- Investment Management

Entry requirements

BSc Hons: 120 UCAS points, plus GCSEs in English (language or literature) at grade 4/C or above and maths at grade 5/B or above.

BSc Hons (Ext): 64 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

You can go into a range of financial areas such as investment banking, asset management, wholesale and retail banking, insurance and consultancy.

Search online for 'Greenwich finance and investment banking' or visit gre.ac.uk/subjects.

Why study business and management with us?

As long as there are businesses, there will always be a need for good managers. We offer over 30 business and management courses, so you'll easily find a course that's right for you. You may be interested in a specialist business area such as entrepreneurship, international business, and logistics and purchasing, or are looking for a degree that covers a broad range of topics.

You'll gain the most up-to-date skills for the workplace because we are constantly developing our courses to meet the changing needs of business. We also invite employers to the university to showcase their business, which gives you the chance to talk to them and find out what they're looking for in an employee.

If you want to enhance your skills and gain industry contacts, you can take a placement year or an internship during your studies.

To learn more about what it's like to study business and management at the University of Greenwich, see gre.ac.uk/subjects/business-and-management.

Business Entrepreneurship and Innovation

BA Hons N196 G BA/BEI

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

BA Hons (Extended) NN21 G BA/BEI

- **ATTENDANCE** 4 years full-time, 5 years sandwich; not open to international students
- **CAMPUS** Greenwich

Overview

Thinking of starting your own business? Get all the skills you need on our specialist degree in business entrepreneurship and innovation. You will also be encouraged to enter our business start-up competition for the chance to receive a financial award of up to £5,000 for your business idea, as well as business mentoring and support. The extended degree includes a foundation year to prepare you for degree-level study and has lower entry requirements.

Modules

You could study:

- Fundamentals of Entrepreneurship
- Innovation in Competitive Environments
- E-business
- Business Creation Project
- Strategy for Managers

Entry requirements

BA Hons: 112 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

BA Hons (Ext): 64 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

You could develop and run your own business as an entrepreneur, or go into areas such as general management, corporate entrepreneurship, management consultancy and small-business management.

Search online for 'Greenwich business entrepreneurship and innovation' or visit gre.ac.uk/subjects.

Business Logistics and Transport Management

BA Hons NJ19 G BA/BLTM

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

BA Hons (Extended) N920 G BA/BLTM

- **ATTENDANCE** 4 years full-time, 5 years sandwich; not open to international students
- **CAMPUS** Greenwich

Overview

The phenomenal growth of e-commerce has led to a rising demand for graduates with a comprehensive knowledge of logistics and transport management. You can study the BA Hons course, which is accredited by the Chartered Institute of Logistics and Transport, or the extended degree, which includes a foundation year to prepare you for degree-level study and has lower entry requirements. Both courses will provide you with an understanding of logistics and transport management, and how organisations incorporate and manage these functions.

Modules

You could study:

- Business Planning and Development
- Fundamentals of Entrepreneurship
- Purchasing and Distribution
- Sustainable Transport
- Managing Strategy

Entry requirements

BA Hons: 112 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

BA Hons (Ext): 64 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

Career opportunities include logistics operations manager, supply chain manager, procurement officer, transport manager, operations director, project manager and distribution manager.

Search online for ‘Greenwich business logistics and transport management’ or visit gre.ac.uk/subjects.

Business Logistics and Transport Management (Year 3 Direct Entry)

BA Hons J9N8 G BA/BLTMTop

- **ATTENDANCE** 1 year full-time
- **CAMPUS** Greenwich

Overview

If you have the right qualifications, you can get a degree that is accredited by the Chartered Institute of Logistics and Transport in just a year. This direct-entry route enables students with a foundation degree, an HND, or two years of higher education in business or management, to ‘top up’ to an honours degree. You will develop your ability to assess the contribution of logistics and transport to competitiveness, customer service and the creation of value.

Modules

You could study:

- Advanced Project Management
- Managing Strategy
- Thematic Independent Studies
- Sustainable Transport
- Contemporary Transportation and Logistics

Entry requirements

You should have a minimum of 120 credits at Level 4 and 120 credits at Level 5. You’ll need an average overall score of 55%, with no failed or referred modules.

Career options

Career opportunities include logistics operations manager, supply chain manager, procurement officer, transport manager, operations director, project manager and distribution manager.

Search online for ‘Greenwich business logistics and transport management year 3’ or visit gre.ac.uk/subjects.

Business Management

BA Hons N201 G BA/BusMgt

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

BA Hons (Extended) N203 G BA/BusMgt

- **ATTENDANCE** 4 years full-time, 5 years sandwich; not open to international students
- **CAMPUS** Greenwich

Overview

Thinking of a career in business but not sure what you want to specialise in? This business management degree allows you to discover your area of interest as you delve deeper into the course. You will gain leadership and management skills, and learn about business strategy, ethics and cross-cultural management. The extended degree includes a foundation year to prepare you for degree-level study and has lower entry requirements.

Modules

You could study:

- Managing Organisations and Individuals
- International Business Functions
- Business Ethics
- Leadership in Organisations
- Strategy for Managers

Entry requirements

BA Hons: 112 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

BA Hons (Ext): 64 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

Career opportunities include management roles in the private, public or voluntary sectors, such as positions in general management, functional management (finance, marketing, operations or personnel), management consultancy or small business initiatives.

Search online for ‘Greenwich business management’ or visit gre.ac.uk/subjects.

Business Purchasing and Supply Chain Management

BA Hons NNC2 G BA/BPSCM

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

BA Hons (Extended) N287 G BA/BPSCM

- **ATTENDANCE** 4 years full-time, 5 years sandwich; not open to international students
- **CAMPUS** Greenwich

Overview

Procurement and purchasing skills are in high demand in all areas of business and we are one of the few universities in the UK that offer this highly specialised degree. You can study the BA Hons course, which is accredited by the Chartered Institute of Logistics and Transport, or the extended degree, which includes a foundation year to prepare you for degree-level study and has lower entry requirements.

Modules

You could study:

- Business Planning and Development
- Purchasing and Distribution
- Operations Management
- Managing Strategy
- International Logistics and Supply Chain Management

Entry requirements

BA Hons: 112 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

BA Hons (Ext): 64 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

Our graduates have taken up roles in buying, procurement and logistics, supply chain, and project and operations management, and are highly sought after by employers such as ASDA, KPMG and Ford.

Search online for ‘Greenwich business purchasing and supply chain management’ or visit gre.ac.uk/subjects.

Business Purchasing and Supply Chain Management (Year 3 Direct Entry)

BA Hons JN99 G BA/BPS

- **ATTENDANCE** 1 year full-time
- **CAMPUS** Greenwich

Overview

There is a high demand for trained buyers who can source and buy materials and understand business processes – and we are one of the few universities in the UK that offer business purchasing degrees. This direct-entry course enables students with a foundation degree, an HND, or two years of higher education in business or management, to gain a degree in as little as a year. You will gain the knowledge to successfully manage projects in a range of business sectors.

Modules

You could study:

- Advanced Project Management
- Managing Strategy
- International Logistics and Supply Chain Management
- Thematic Independent Studies
- Negotiations

Entry requirements

You should have a minimum of 120 credits at Level 4 and 120 credits at Level 5. You'll need an average overall score of 60%, with no failed or referred modules.

Career options

Graduates from this course are much sought after by employers and have taken up roles in buying, procurement and logistics, and as supply chain, project and operations managers.

Search online for 'Greenwich business purchasing and supply chain management year 3' or visit [gre.ac.uk/subjects](https://www.gre.ac.uk/subjects).

Business Studies

BA Hons N107 G BA/Busine

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

BA Hons (Extended) N2FY G BA/Bus(E)

- **ATTENDANCE** 4 years full-time, 5 years sandwich; not open to international students
- **CAMPUS** Greenwich

Overview

Gain the practical skills you need to work in project management, business development and finance by taking a business studies degree at Greenwich. You'll gain a broad, integrated understanding of key aspects of business and the changing environment in which organisations operate. You'll also have the opportunity to work with business professionals and local communities on live projects. The extended degree includes a foundation year to prepare you for degree-level study and has lower entry requirements.

Modules

You could study:

- Business Planning and Development
- Creativity and Decision Making in Business
- Management of Information Systems
- Operations Management
- Small Business Development

Entry requirements

BA Hons: 112 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

BA Hons (Ext): 64 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

You can pursue opportunities in management, leadership, strategy, project management, human resource management, operations and logistics, advertising and marketing, and finance.

Search online for 'Greenwich business studies' or visit [gre.ac.uk/subjects](https://www.gre.ac.uk/subjects).

Business Studies (Year 3 Direct Entry)

BA Hons N102 G BA/BS

- **ATTENDANCE** 1 year full-time
- **CAMPUS** Greenwich

Overview

This fast-track entry into the final year of our business studies course enables you to get an honours degree in a year, if you've completed a foundation degree, an HND, or two years of higher education in business or management. You'll study key strategic modules and undertake a major project in an area of your choosing, whether it's developing a business idea, running your own consultancy, or delving deeper into a particular subject.

Modules

You could study:

- Small Business Development
- Managing Strategy
- Personal and Professional Practice
- Thematic Independent Studies

Entry requirements

You should have a minimum of 120 credits at Level 4 and 120 credits at Level 5. You'll need an average overall score of 55%, with no failed or referred modules.

Career options

You could set up your own business or pursue roles in human resource management, operations and logistics, advertising and marketing, finance, or general management.

Search online for 'Greenwich business studies year 3' or visit [gre.ac.uk/subjects](https://www.gre.ac.uk/subjects).

Business with Accounting (Year 3 Direct Entry)

BA Hons NN41 G BA/BusAcc

- **ATTENDANCE** 1 year full-time
- **CAMPUS** Greenwich

Overview

This fast-track entry into the final year of our business with accounting course enables you to get an honours degree in a year, if you've completed a foundation degree, an HND, or two years of higher education in business or management. In addition to a solid knowledge of business and an understanding of accounting, you will gain practical management skills that will be of immediate use to you in the workplace.

Modules

You could study:

- Financial and Management Accounting
- Small Business Development
- Managing Strategy
- Personal and Professional Practice
- Thematic Independent Studies

Entry requirements

You should have a minimum of 120 credits at Level 4 and 120 credits at Level 5 in a relevant subject. You'll need an average overall score of 60%, with no failed or referred modules.

Career options

You can enter managerial roles with a financial focus and a range of other careers, such as auditing and global management consulting.

Search online for 'Greenwich business with accounting year 3' or visit [gre.ac.uk/subjects](https://www.gre.ac.uk/subjects).

Business with Marketing

BA Hons N1NN G BA/BWM

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

BA Hons (Extended) N15N G BA/BWM

- **ATTENDANCE** 4 years full-time, 5 years sandwich; not open to international students
- **CAMPUS** Greenwich

Overview

Study this career-launching degree at a university that's ranked second in London for marketing subjects (Complete University Guide 2020). You'll get to work with business professionals and local communities on live projects in order to gain valuable practical experience and a much sought-after set of skills that will prepare you for a variety of business and marketing roles. The extended degree includes a foundation year to prepare you for degree-level study and has lower entry requirements.

Modules

You could study:

- Business Planning and Development
- Principles and Practice of Marketing
- Customer Insight and Research
- Operations Management
- Contemporary Issues in Marketing

Entry requirements

BA Hons: 112 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

BA Hons (Ext): 64 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

You can embark on a career with a specialist strategic marketing focus in general management within retail, consultancy, small to medium enterprises and business start-ups.

Search online for 'Greenwich business with marketing' or visit gre.ac.uk/subjects.

Business with Marketing (Year 3 Direct Entry)

BA Hons NN1N G BA/BMarTop

- **ATTENDANCE** 1 year full-time
- **CAMPUS** Greenwich

Overview

Gain a career-launching degree in just one year at a university that's ranked second in London for marketing subjects (Complete University Guide 2020). If you have completed a foundation degree, an HND, or two years of higher education in business or management, you can go straight into the final year of this course. You'll get to work with business professionals and local communities on live projects in order to gain valuable practical experience and a much sought-after set of skills that will prepare you for a variety of business and marketing roles.

Modules

You could study:

- Small Business Development
- Managing Strategy
- Personal and Professional Practice
- Contemporary Issues in Marketing
- Thematic Independent Studies

Entry requirements

You should have a minimum of 120 credits at Level 4 and 120 credits at Level 5. You'll need an average overall score of 55%, with no failed or referred modules.

Career options

You can embark on a career with a specialist strategic marketing focus in general management within retail, consultancy, small to medium enterprises and business start-ups.

Search online for 'Greenwich business with marketing year 3' or visit gre.ac.uk/subjects.

International Business

BA Hons N120 G BA/IB

- **ATTENDANCE** 3 years full-time, 4 years sandwich; Sept and Jan starts
- **CAMPUS** Greenwich

BA Hons (Extended) N125 G BA/IB

- **ATTENDANCE** 4 years full-time, 5 years sandwich; not open to international students
- **CAMPUS** Greenwich

Overview

Study international business with us and you'll be taught by lecturers from all over the world who will share their own experiences of how cultural differences affect business. They'll prepare you for a career in international markets and you have the option to undertake a work placement at a global organisation or to spend a year at one of our partner institutions abroad as part of your studies. The extended degree includes a foundation year to prepare you for degree-level study and has lower entry requirements.

Modules

You could study:

- International Business Environment
- Business Ethics and Corporate Social Responsibility
- Operating in Emerging Markets
- Global Integrative Project
- International Management and Organisational Functions

Entry requirements

BA Hons: 112 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

BA Hons (Ext): 64 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

Our previous graduates have found employment in banking and finance, IT, logistics and many other sectors, working for companies such as PwC, JP Morgan, HP and Ericsson.

Search online for 'Greenwich international business' or visit gre.ac.uk/subjects.

International Business with Language

BA Hons NRC1 G BA/InBusLa

- **ATTENDANCE** 3 years full-time
- **CAMPUS** Greenwich

Overview

Launch your global business career by studying a degree that blends business topics with the study of Mandarin, Spanish, French or Italian. You'll be taught by lecturers from all over the world who will share their own experiences of how cultural differences affect business and prepare you for a career in international markets. You can begin your chosen language at a basic, intermediate or advanced level, depending on your current knowledge.

Modules

You could study:

- Fundamentals of International Business Strategy
- Business Ethics and Corporate Social Responsibility
- Managing Global Business Networks
- Global Integrative Project
- Internationalisation, Economy and Government

Entry requirements

112 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

Previous graduates have found employment in a range of business roles: general management with international firms, functional management (including finance, marketing, operations or personnel management) and international management consultancy.

Search online for 'Greenwich international business with language' or visit gre.ac.uk/subjects.

Why study economics with us?

Our economics department is recognised internationally for taking a real-world approach to economics teaching. This means that you'll be learning about much more than just abstract mathematical models, you'll be seeing how economics affects the world around us.

Our academics take a pluralist approach to economics, so you'll study real-world economics and gain an understanding of the critical issues of today's complex world from a range of analytical perspectives. You will be taught by academic staff from a variety of disciplinary backgrounds, including economic sociologists, economic geographers and political economists.

Our aim is to create economists who are able to anticipate the kind of problems that arise before a financial crisis.

To learn more about what it's like to study economics at the University of Greenwich, see gre.ac.uk/subjects/economics.

Business Economics

BA Hons L112 G BA/BusEcon

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

BA Hons (Extended) L101 G BA/BusEcon

- **ATTENDANCE** 4 years full-time, 5 years sandwich; not open to international students
- **CAMPUS** Greenwich

Overview

Learn from academics who focus on real-world economic issues on a course that allows you to tailor your studies to your areas of interest and career aspirations. You'll gain a solid grounding in business and will apply economic theories to analyse actual economic and business problems. There are also opportunities to study abroad or to undertake a work placement. The extended degree includes a foundation year to prepare you for degree-level study and has lower entry requirements.

Modules

You could study:

- Introduction to Economics for Business
- Research Design for Economists
- Business Ethics and Corporate Social Responsibility (option)
- Managerial Economics: Theory and Practice
- Business Analytics and Machine Learning

Entry requirements

BA Hons: 112 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

BA Hons (Ext): 64 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

Opportunities are many and varied: business economist for the government, non-governmental organisations, or private and public companies; economist; analyst; management consultant; investment adviser; finance and investment analyst; financial administrator; teacher (requires further training) and merchant banker.

Search online for 'Greenwich business economics' or visit gre.ac.uk/subjects.

Economics

BSc Hons L100 G BSc/Ec

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

Study an economics degree with a difference and join a generation of economists that are better equipped to anticipate the problems that can lead to a financial crisis. As well as a solid grounding in economic theory, you'll benefit from forward-thinking academics who adopt a real-world approach to the teaching of economics. This will enable you to think more broadly about issues and apply economic theories to actual situations, preparing you for an array of careers in the private and public sector. You will also have the opportunity to take a specialism in finance.

Modules

You could study:

- Macroeconomics
- Microeconomics
- History of Economic Thought
- Banking and Finance in a Global Context (option)
- Business Analytics and Machine Learning

Entry requirements

120 UCAS points, plus GCSEs in English (language or literature) at grade 4/C or above and maths at grade 5/B or above.

Career options

You can go into entry-level jobs in banking, finance, insurance, stock markets, teaching (requires further training), sales and marketing in the private and public sector. Job roles include management consultant, investment adviser, finance and investment analyst, tax consultant, investment banker, and employment agency consultant.

Search online for 'Greenwich economics' or visit gre.ac.uk/subjects.

Why study human resources with us?

Human resources (HR) is a versatile degree that allows you to work in practically any industry. HR professionals are always in demand because they are the linchpin of an organisation with a variety of responsibilities. They include the recruitment and training of staff, as well as employee relations.

When you choose to study for an HR degree with us you have the chance to do a placement year, during which you'll gain workplace skills as well as industry contacts.

Our proximity to central London and Canary Wharf, along with our strong links with business, provide opportunities for networking, mentoring by industry professionals and work experience.

To learn more about what it's like to study human resources at the University of Greenwich, see [gre.ac.uk/subjects/human-resources](https://www.gre.ac.uk/subjects/human-resources).

Human Resource Management

BA Hons N600 G BA/HRM

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

BA Hons (Extended) N602 G BA/HRM

- **ATTENDANCE** 4 years full-time, 5 years sandwich; not open to international students
- **CAMPUS** Greenwich

Overview

A degree in human resource (HR) management can be applied to almost any business in any sector. As well as general HR management, we offer pioneering modules in human resources metrics and analytics that will help you stand out from your competitors in the job market. Students can apply to join the Chartered Institute of Personnel and Development (CIPD) as a student member. The extended degree includes a foundation year to prepare you for degree-level study and has lower entry requirements.

Modules

You could study:

- Employee Relations and Reward
- Cross Cultural Management and Diversity Management
- Human Resource Analytics
- Teams in Organisations
- Talent Management and Development

Entry requirements

BA Hons: 112 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

BA Hons (Ext): 64 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

Career opportunities are available in training and development, personnel or human resource management, general management, or employee and industrial relations.

Search online for 'Greenwich human resource management' or visit [gre.ac.uk/subjects](https://www.gre.ac.uk/subjects).

Why study marketing, public relations and advertising with us?

We were the first UK university to offer a specialist degree in marketing communications and have been running marketing degrees for over 20 years.

Our marketing and advertising degrees are all accredited by the Institute of Digital and Direct Marketing (IDM) and the Chartered Institute of Marketing (CIM). We are second in London for marketing subjects (Complete University Guide 2020).

London is a hive of opportunity for careers in marketing, advertising and public relations (PR). You'll benefit from the university's close proximity to leading advertising, marketing and PR agencies, such as OgilvyOne and Weber Shandwick.

To learn more about what it's like to study marketing, public relations and advertising at the University of Greenwich, see [gre.ac.uk/subjects/marketing-and-pr](https://www.gre.ac.uk/subjects/marketing-and-pr).

Advertising and Digital Marketing Communications

BA Hons NN25 G BA/MC

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

If you're passionate about advertising and want to learn how to identify trends and create attention-grabbing campaigns, this is the course for you. We'll teach you how to analyse target audiences and implement integrated marketing communications campaigns. You'll gain practical experience by working on briefs from the Institute of Direct and Digital Marketing (IDM) and other organisations, and have the opportunity to gain exemptions from IDM, the Chartered Institute of Marketing and Market Research Society examinations.

Modules

You could study:

- Media Planning and Buying
- Introduction to Digital Marketing
- Creative Content Marketing
- Social Media and Analytics
- Direct and Digital Marketing Strategy

Entry requirements

112 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

Career opportunities include management positions in advertising and public relations agencies, as well as jobs in sales promotion, marketing, media, digital communications and other advertising fields. Recent graduates have secured roles at Google, Coca-Cola and OgilvyOne.

Search online for 'Greenwich advertising and digital marketing communications' or visit [gre.ac.uk/subjects](https://www.gre.ac.uk/subjects).

Advertising and Digital Marketing Communications with Language

BA Hons NNRO G BA/AMCL

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

Learn how to do business in a global world on this career-focused degree. You'll gain industry knowledge and learn Mandarin, Spanish, French or Italian. You can begin your language studies at a basic, intermediate or advanced level, depending on your current knowledge, and have the option to spend a year at one of our partner institutions abroad. You can also gain exemptions from Chartered Institute of Marketing, Market Research Society and Institute of Direct and Digital Marketing examinations, helping you to obtain professional recognition early in your career.

Modules

You could study:

- Principles and Practice of Marketing
- Customer Insight and Research
- Direct and Digital Marketing Strategy
- Social Media and Analytics
- Critical Approaches to Advertising

Entry requirements

112 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

Career opportunities include international management positions in advertising and public relations agencies, as well as jobs in sales promotion, marketing, media, digital communications and other advertising fields.

Search online for 'Greenwich advertising and digital marketing communications with language' or visit gre.ac.uk/subjects.

What our students say

"The lecturers were great. If you're struggling, their doors are always open. They genuinely want you to succeed."

Toby Collingwood
BA Hons Business Economics

"Greenwich was the only university where I could study international business with a language starting from a very basic level."

José Ramon Bua
BA Hons International Business with French

"Greenwich is a fantastic university. The accounting and finance department is very strong, with excellent lecturers and a good balance between coursework and exams"

James Gray
BA Hons Accounting and Finance

Marketing Management

BA Hons N501 G BA/M

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

BA Hons (Extended) N506 G BA/M

- **ATTENDANCE** 4 years full-time, 5 years sandwich; not open to international students
- **CAMPUS** Greenwich

Overview

Study a professionally accredited degree and gain practical experience by working on live briefs from a variety of organisations, including the Institute of Direct and Digital Marketing (IDM). Upon graduation, you'll have the opportunity to gain exemptions from the Chartered Institute of Marketing (CIM), Market Research Society and IDM examinations, as well as the CIM Certificate in Professional Marketing. This will help you gain professional recognition early in your career. The extended degree includes a foundation year to prepare you for degree-level study and has lower entry requirements.

Modules

You could study:

- Contemporary Issues in Marketing
- Creative Content Marketing
- Customer Insight and Research
- Direct and Digital Marketing Strategy
- Social Media and Analytics

Entry requirements

BA Hons: 112 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

BA Hons (Ext): 64 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

Career opportunities include advertising account executive, social media manager, marketing executive, and copywriter, as well as many other roles in branding, market research and consultancy.

Search online for 'Greenwich marketing management' or visit gre.ac.uk/subjects.

Public Relations and Communications

BA Hons P210 G BA/PR

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

You'll discover how businesses grow and manage their reputations on this career-focused degree that is recognised by the Chartered Institute of Public Relations (CIPR) and the Public Relations and Communications Association (PRCA). We work with leading PR consultancies to deliver course content that will help you find your niche, be it fashion, beauty, technology, or the public sector. You'll also hear from guest lecturers from companies such as Marks & Spencer and the BBC, who will keep you up to date on the latest trends.

Modules

You could study:

- Communicating for PR
- Introduction to Digital Marketing
- PR Practice in Varied Industry Sectors
- Content Management and Influencer Relations
- Public Affairs and Political PR

Entry requirements

112 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

Graduates may pursue a variety of PR roles across the public, private and not-for-profit sectors. Recent graduates from this course have secured roles at the BBC, Gucci and Weber Shandwick.

Search online for 'Greenwich public relations and communications' or visit gre.ac.uk/subjects.

Why study tourism, hospitality and events with us?

You'll be studying in one of the best locations in the country to gain hands-on experience in your chosen field – our beautiful Greenwich Campus. Its proximity to world-class venues like ExCeL London and The O2 means that our events students will have the chance to work on real events.

What's more, we are ranked first in London for tourism, hospitality and events (Guardian University Guide 2020).

Our hospitality students can choose to do a UK or overseas-based internship.

If you're looking to get into the tourism or hospitality industry, our tourism management course with a language will give you an enviable set of skills that will set you apart from the competition.

To learn more about what it's like to study tourism, hospitality and events at the University of Greenwich, see gre.ac.uk/subjects/tourism,-hospitality-and-events.

Events Management

BA Hons N820 G BA/EMgt

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

BA Hons (Extended) N823 G BA/EMgt

- **ATTENDANCE** 4 years full-time, 5 years sandwich; not open to international students
- **CAMPUS** Greenwich

Overview

If you love organising and planning, studying events management with us could be your first step to a successful career. London is home to top-class events venues and you will learn from teaching staff with extensive industry experience and connections. You will also have the chance to volunteer or gain work experience on live events, such as sporting events, conferences and live music shows. The extended degree includes a foundation year to prepare you for degree-level study and has lower entry requirements.

Modules

You could study:

- Experience Design and Events Marketing
- International Event Management
- Sustainable Events
- Event Production in Practice
- Contemporary Issues in Events Management

Entry requirements

BA Hons: 112 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

BA Hons (Ext): 64 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

You will have the skills required for events management careers in areas such as corporate events, weddings, conferences and incentive travel, or music, sporting, local authority or community events. Other opportunities include the wider hospitality, tourism, marketing and PR industries.

Search online for 'Greenwich events management' or visit gre.ac.uk/subjects.

Hospitality Management

BA Hons 2500 G BA/Hosp (without placement year) or 2510 G BA/Hosp (with placement year)

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

BA Hons (Extended) N862 G BA/Hosp

- **ATTENDANCE** 4 years full-time, 5 years sandwich; not open to international students
- **CAMPUS** Greenwich

Overview

Our hospitality management degrees are designed to turn you into an entrepreneurial, creative and strategic manager in the international hospitality industry. You'll gain a critical understanding of the industry and acquire a set of tools and strategies that will be useful in your professional life. You'll also have the chance to put theory into practice on an internship in the UK or overseas. The extended degree includes a foundation year to prepare you for degree-level study and has lower entry requirements.

Modules

You could study:

- Tourism and Hospitality Operations Management
- Food: Production and Consumption
- Marketing for Tourism and Hospitality
- Innovation and Business Planning
- Revenue Management for Hospitality

Entry requirements

BA Hons: 112 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

BA Hons (Ext): 64 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

Graduates leave with skills in marketing, human resources, revenue management, technology and events management, making them highly employable in the rapidly growing hospitality sector.

Search online for 'Greenwich hospitality management' or visit gre.ac.uk/subjects.

Tourism Management

BA Hons N8N2 G BA/TM

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

BA Hons (Extended): N835 G BA/TM

- **ATTENDANCE** 4 years full-time, 5 years sandwich; not open to international students
- **CAMPUS** Greenwich

Overview

Study in London, one of the world's major tourist destinations, in preparation for a career in tourism marketing, management or enterprise. You'll be based in the heart of historic Greenwich, which attracts millions of visitors every year. You will also have the chance to take part in an international field trip and will learn about applying sustainable principles to the development of tourism. The extended degree includes a foundation year to prepare you for degree-level study and has lower entry requirements.

Modules

You could study:

- Entrepreneurship in Tourism and Hospitality
- Sustainable Tourism
- International Destination Management
- Marketing for Tourism and Hospitality
- Innovation and Business Planning

Entry requirements

BA Hons: 112 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

BA Hons (Ext): 64 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

Graduates can find employment in tourism marketing, destination management and tourism policy, and with tour operators and many other businesses. They will also be well prepared to launch their own tourism enterprise.

Search online for 'Greenwich tourism management' or visit gre.ac.uk/subjects.

Tourism Management with Language

BA Hons N8R9 G BA/TMLang

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

Study Mandarin, French, Italian or Spanish, as well as tourism management and the global tourism marketplace, in preparation for an international career. You'll be based in the heart of historic Greenwich, which attracts millions of visitors every year, and will have the chance to take part in an international field trip. You will learn to apply sustainable principles to the development of tourism and gain skills and knowledge in areas such as tourism marketing, human resource management, innovation and product development.

Modules

You could study:

- Entrepreneurship in Tourism and Hospitality
- Sustainable Tourism
- International Destination Management
- Tourism and Public Policy
- Innovation and Business Planning

Entry requirements

112 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

Employment opportunities exist in areas such as tourism marketing, destination management and tourism policy, as well as with tour operators and many other businesses.

Search online for 'Greenwich tourism management with language' or visit gre.ac.uk/subjects.

**Computer
science,
computing,
mathematics,
and games
and digital
media**

62

Based in the heart of Greenwich, our Faculty of Liberal Arts & Sciences is home to our highly regarded computer science, computing and mathematics courses. We offer a huge range of specialist courses in computer science, games and digital media, and mathematics. Here are some reasons to study with us...

Top marks for mathematics

We are number one in London for student satisfaction with mathematics teaching (Guardian League Table 2020).

Specialist degrees

We offer 20 computer science and computing courses and

seven mathematics courses, so you'll be able to focus on the area of most interest to you.

Professional accreditation

You can study courses that are accredited by professional bodies, which make them an ideal springboard for your career.

Why study computer science with us?

Our computer science degrees push the boundaries of computing and allow you to specialise in the area that you're most passionate about.

We offer a range of computer science degrees, including courses specialising in artificial intelligence, cyber security, data science, games, and networking. Our software engineering course will provide you with the project management and leadership skills and the ability to manage large-scale systems design, preparing you for a variety of roles in any business with technology at its heart.

Studying our courses that are accredited by BCS – The Chartered Institute for IT will open the doors to many exciting career options, from data scientist to data analyst roles.

To learn more about what it's like to study computer science at the University of Greenwich, see gre.ac.uk/subjects/computer-science.

Computer Science

BSc Hons G400 G BSc/CS

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

This degree will provide you with a firm grasp of the science underpinning computer and software systems. You will gain practical experience of developing systems using the latest technologies and techniques, as well as exposure to the latest trends that will shape the future of computer science.

You can choose to study our core computer science course or take a specialist endorsement in artificial intelligence, cyber security, data science, games or networking (see pages 65 to 67).

The degree is accredited by BCS – The Chartered Institute for IT, which means that upon successful graduation you can register as a chartered information technology professional and gain partial chartered engineer (CEng) status.

Modules

You could study:

- Paradigms of Programming
- Advanced Algorithms and Data Structures
- Introduction to Artificial Intelligence
- Information Security
- Human Computer Interaction and Design

Entry requirements

112 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

Graduates from this degree can pursue careers as computer scientists, data analysts, software developers, user experience (UX) designers, artificial intelligence specialists, mobile applications developers or games programmers.

Search online for 'Greenwich computer science' or visit gre.ac.uk/subjects.

Computer Science (Artificial Intelligence)

BSc Hons G448 G BSc/CSAI

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

Master the mathematical and analytical foundations of artificial intelligence (AI) on a degree that is accredited by BCS – The Chartered Institute for IT. As well as gaining a firm grasp of the science underpinning computer and software systems, you will learn how AI techniques are embedded in real-world applications. BCS accreditation of this degree means you can register as a chartered information technology professional and gain partial chartered engineer (CEng) status upon successful graduation.

Modules

You could study:

- Artificial Intelligence Applications
- Paradigms of Programming
- Statistical Techniques with R
- Natural Computing
- Machine Learning

Entry requirements

112 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

Graduates from this course can pursue careers in the IT and software sectors, as well as specialised areas in finance, health and the public sector. Possible job roles include artificial intelligence software developer, machine-learning engineer and intelligent systems developer.

Search online for 'Greenwich computer science artificial intelligence' or visit gre.ac.uk/subjects.

Computer Science (Cyber Security)

BSc Hons G445 G BSc/CSCS

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

Develop the fundamental knowledge and practical experience that will enable you to identify the cyber security and privacy threats to modern digital infrastructures and their users. You will acquire the necessary skills in computer networks, systems and algorithms to be able to develop, configure and deploy cyber security applications and technologies for combatting current and future threats.

You will also develop the investigative skills and techniques that are fundamental to computer forensics. The degree is accredited by BCS – The Chartered Institute for IT, which means that upon successful graduation you can register as a chartered information technology professional and gain partial chartered engineer (CEng) status.

Modules

You could study:

- Network Security
- Algorithms and Data Structures
- Penetration Testing and Ethical Vulnerability Scanning
- Paradigms of Programming
- Advanced Computer Forensics

Entry requirements

112 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

Graduates from this course can pursue careers across a number of industries and sectors, such as health, retail, government and IT. Possible job roles include data scientist, data modeller, data analyst, data visualisation analyst and business intelligence analyst.

Search online for 'Greenwich computer science cyber security' or visit gre.ac.uk/subjects.

Computer Science (Data Science)

BSc Hons G446 G BSc/CSDS

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

Learn how to analyse data to gain valuable insights to support decision making and the verification and validation of system models.

As well as gaining a firm grasp of the science underpinning computer and software systems, you will develop the analytical and technical skills, and techniques such as machine learning and information visualisation, to create solutions and applications in data science.

The degree is accredited by BCS – The Chartered Institute for IT, which means that upon successful graduation you can register as a chartered information technology professional and gain partial chartered engineer (CEng) status.

Modules

You could study:

- Information Visualisation and Big Data
- Algorithms and Data Structures
- Information Security
- Advanced Programming
- Introduction to Artificial Intelligence

Entry requirements

112 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

Graduates from this course can pursue careers across a number of industries and sectors, such as health, retail, government and IT. Possible job roles include data scientist, data modeller, data analyst, data visualisation analyst and business intelligence analyst.

Search online for ‘Greenwich computer science data science’ or visit gre.ac.uk/subjects.

Computer Science (Games)

BSc Hons G447 G BSc/CSG

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

This degree will give you the technical skills for a career in games development. You will explore the theory, technology and practice of computing, and its application to the design and development of computer games.

The course is accredited by BCS – The Chartered Institute for IT, which means that upon successful graduation you can register as a chartered information technology professional and gain partial chartered engineer (CEng) status.

Modules

You could study:

- Games Technology
- Games Design and Development
- Advanced Programming
- Algorithms and Data Structures
- Principles of Software Engineering

Entry requirements

112 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

You can pursue a career in games development, modelling or programming. Typical roles include programmer, modeller, designer, user interface (UI) and user experience (UX) designer.

Search online for ‘Greenwich computer science games’ or visit gre.ac.uk/subjects.

Computer Science (Networking)

BSc Hons G444 G BSc/CSN

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

Acquire the necessary skills in computer networks to be able to design, configure, deploy and maintain network technologies which support the digital infrastructures that are fundamental to industry and society. You will also gain the knowledge and experience in computer systems, algorithms and programming to be able to develop the software that underpins modern and future networked applications.

The degree is accredited by BCS – The Chartered Institute for IT, which means that upon successful graduation you can register as a chartered information technology professional and gain partial chartered engineer (CEng) status.

Modules

You could study:

- Computer and Communication Systems
- Advanced Networks
- Paradigms of Programming
- Network Security
- Enterprise Server Management and Security

Entry requirements

112 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

As well as careers in computer science, you will be able to pursue opportunities in a variety of roles, such as network engineer, network analyst, network security analyst and network manager.

Search online for ‘Greenwich computer science networking’ or visit gre.ac.uk/subjects.

Computer Security and Forensics

BSc Hons GF54 G BSc/CSF

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

Develop the fundamental knowledge and practical investigative skills to be able to protect systems and people against cyber security and privacy threats, and to conduct digital forensics investigations. In our dedicated laboratories, you will gain hands-on experience of attacking and defending computer systems. In digital forensics, you will use the same tools and apply the same methodologies as computer crime investigators in law enforcement agencies and organisations.

The degree is accredited by BCS – The Chartered Institute for IT, which means that upon successful graduation you can register as a chartered information technology professional and gain partial chartered engineer (CEng) status.

Modules

You could study:

- Advanced Computer Forensics
- Information Security
- Paradigms of Programming
- Penetration Testing and Ethical Vulnerability Scanning
- Network Security

Entry requirements

112 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

You will be able to pursue a career as a cyber security analyst, penetration tester, network management specialist, information security officer and forensics analyst. Recent graduates are currently working for the Metropolitan Police Service, KPMG, PwC, Deloitte and the intelligence services.

Search online for ‘Greenwich computer security and forensics’ or visit gre.ac.uk/subjects.

Software Engineering

BEng Hons G600 G BEng/SE

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

Learn how to design, create and maintain software systems on a degree that has been developed to meet the demand from industry. Throughout the degree, you will work with cutting-edge technologies and a wide range of architectures, programming languages, software engineering formalisms, methodologies and tools.

Accredited by BCS – The Chartered Institute for IT, this degree will give you hands-on experience of the latest technologies and programming techniques and paradigms. It will equip you with the knowledge and confidence to deal with the demands of enterprise application development and high-level software management. BCS accreditation of this degree also means that upon successful graduation, you can register as a chartered information technology professional.

Modules

You could study:

- Principles of Software Engineering
- Introduction to Artificial Intelligence
- Paradigms of Programming
- Software Engineering Management
- Advanced Algorithms and Data Structures

Entry requirements

120 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

Graduates go on to secure careers in a wide variety of organisations and industries, such as information technology, financial services, media, government, utilities, healthcare and manufacturing. Possible job roles include software engineer, applications developer, games developer, programmer, web developer and software tester.

Search online for ‘Greenwich software engineering’ or visit gre.ac.uk/subjects.

Why study computing with us?

Studying one of our computing courses will allow you to specialise in a range of exciting areas, from business computing to information systems and network systems. Whichever computing course you choose, you'll be studying a degree that is designed to meet the needs of industry. You'll emerge with the skills you need for a broad range of jobs in computing.

Our courses will open the doors to many career options, such as systems designer, web designer, IT manager, data scientist and data analyst.

To learn more about what it's like to study computing at the University of Greenwich, see gre.ac.uk/subjects/computer-science.

Business Computing

BSc Hons G402 G BSc/BusC

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

Gain a good understanding of the role computing and information systems play in today's business organisations, structures and business functions, along with the skills to design and build systems to meet business needs. The degree is accredited by BCS – The Chartered Institute for IT, which means that upon successful graduation you can register as a chartered information technology professional and gain partial chartered engineer (CEng) status.

Modules

You could study:

- Introduction to Business Processes
- Agile Development with SCRUM
- Information Analysis
- Operations Management
- International Management and Organisational Functions

Entry requirements

104 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

Graduates from this course can pursue careers in many business computing areas, such as IT management and support, business computing consultancy, project management, and internet and e-commerce applications.

Search online for ‘Greenwich business computing’ or visit gre.ac.uk/subjects.

Computing

BSc Hons G404 G BSc/C

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

BSc Hons (Extended) I10F G BSc/C

- **ATTENDANCE** 4 years full-time, 5 years sandwich
- **CAMPUS** Greenwich

Overview

Explore the theory, technology and application of computing and the development of information systems on a degree that's accredited by BCS – The Chartered Institute for IT. You will develop your knowledge and understanding in design, development and delivery of software platforms using industry-led tools and techniques. The extended degree includes a foundation year to prepare you for degree-level study and has lower entry requirements. BCS accreditation of both these degrees means that upon successful graduation, you can register as a chartered information technology professional.

Modules

You could study:

- Paradigms of Programming
- Web Technologies
- Principles of Security
- Agile Development with SCRUM
- Human Computer Interaction and Design

Entry requirements

BSc Hons: 104 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

BSc Hons (Ext): 64 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

You can pursue a variety of careers in the IT industry. Typical roles include IT support manager, database developer, database administrator, website developer and systems designer.

Search online for ‘Greenwich computing’ or visit gre.ac.uk/subjects.

Computing (Information Systems)

BSc Hons G411 G BSc/CIS

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

Prepare for a career in business analytics, web design, systems development and programming on a degree that examines in depth how computer systems are designed and developed. You will have the opportunity to explore a variety of hardware and software, and you will be using the very latest technologies. You will learn how systems development can transform data into useful outputs for an interface or for decision making in large organisations. This course has been designed with industry support, so you will graduate with the skills you need for a broad range of computing jobs.

Modules

You could study:

- Paradigms of Programming
- Web Technologies
- Principles of Security
- Information Visualisation
- Information Security

Entry requirements

104 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

There are opportunities in many computing areas such as web design, systems development, programming, IT support and consultancy.

Search online for 'Greenwich computing information systems' or visit gre.ac.uk/subjects.

Computing (Network Systems)

BSc Hons G410 G BSc/CNS

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

Explore how computer systems are designed and developed, and learn how to use a variety of hardware and software on this specialist computing degree. This will help you to establish and maintain network systems, diagnose network problems and provide technical support in IT teams. This specialist degree has been designed with industry support and will provide you with the skills you need for a career in networking and systems management.

Modules

You could study:

- Paradigms of Programming
- Web Technologies
- Principles of Security
- Agile Development with SCRUM
- Database Management and Administration

Entry requirements

104 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

There are opportunities in many computing areas such as IT support, consultancy, networking and systems management.

Search online for 'Greenwich computing network systems' or visit gre.ac.uk/subjects.

Why study games and digital media with us?

Studying with us will allow you to gain the skills you need to enter the multimillion-pound industry of gaming and digital media.

We offer a range of specialist degrees, so you'll be able to focus on the area you're most interested in from day one of your studies. Our digital media and design development undergraduate degrees include specialist virtual reality and web and applications pathways. Our games design and development degrees include specialist pathways in modelling and animation, programming, serious games, and virtual reality.

Join the CompSoc and Games Development Society and you'll be part of a friendly and like-minded group of students who share ideas and organise computing and multimedia related events.

To learn more about what it's like to study these subjects at the University of Greenwich, see gre.ac.uk/subjects/games-and-digital-media.

Digital Media Design and Development

BSc Hons G403 G BSc/DMDD

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

This degree will prepare you for a career in interactive media, virtual reality or advertising. You will develop skills in visual design, programming, animation, creative and logical thinking, and user interface design. It will also give you a solid grounding in digital media production and a sound knowledge of computing, digital technologies and programming. You will learn 3D modelling and animation, as well as games technology and C# scripting.

Modules

You could study:

- Games and Interactive Systems
- 3D Modelling
- Programming for Games and Digital Media
- Visual Storytelling
- Digital Media Production

Entry requirements

112 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above. You will be required to attend an interview.

Career options

You can pursue a variety of areas in design and development in sectors such as real-time 3D applications and experiences, mobile apps, and social media.

Search online for 'Greenwich digital media design and development' or visit gre.ac.uk/subjects.

Digital Media Design and Development (Virtual Reality)

BSc Hons G422 G BSc/DMDDVR

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

Learn about media design and discover the creative aspects of the digital media industry through practical projects on this specialist degree. It combines all the aspects of theory, practice and technology, with a focus on virtual reality (VR). You'll explore how digital media is applied in the design and development of VR and develop original work for a variety of VR platforms and technologies. You'll also gain visual design and interface design skills which are highly sought after in the industry.

Modules

You could study:

- Principles of Virtual Reality
- Advanced Virtual Reality
- 3D Animation
- Programming for Games and Digital Media
- Digital Media Design

Entry requirements

112 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above. You will be required to attend an interview.

Career options

You can pursue a variety of careers in digital design and gaming. Typical roles include programmers; modellers and designers; augmented, virtual and mixed reality developers; user interface (UI) and user experience (UX) designers; and digital media content creators.

Search online for 'Greenwich digital media design and development virtual reality' or visit gre.ac.uk/subjects.

Digital Media Design and Development (Web and Applications)

BSc Hons G407 G BSc/DMDDW

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

This degree will give you the design and programming skills you need to specialise in web design and the development of digital and mobile applications. You will gain theoretical and practical experience using the very latest technologies on this hands-on degree. You will learn about design implementation, programming concepts and production techniques. By the end of the course, you will have the knowledge to enter the area of mobile and immersive technologies.

Modules

You could study:

- Programming for Games and Digital Media
- Web Technologies
- Digital Media Campaign
- Human Computer Interaction and Design
- Mobile Application Design and Development

Entry requirements

112 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above. You will be required to attend an interview.

Career options

You could pursue a career as a front-end, back-end or full-stack developer. Typical roles include programmer, designer, user interface (UI) and user experience (UX) designer, developer and content manager.

Search online for 'Greenwich digital media design and development web and applications' or visit gre.ac.uk/subjects.

Games Design and Development

BSc Hons GG64 G BSc/IMGD

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

This degree will give you the creative and technical skills you need for a career in video games development. You'll explore the theory, technology and practice of computing and its application to the design and development of computer games. You will also learn the technical and creative aspects of the games industry, including programming languages, and the design and development of complex game mechanics, as well as 3D modelling and animation, and virtual reality.

Modules

You could study:

- Games and Interactive Systems
- 3D Modelling
- Digital Media Production
- Programming for Games and Digital Media
- Advanced Games Design and Development

Entry requirements

112 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above. You will be required to attend an interview.

Career options

You can pursue a career in games development, modelling or programming. Other popular industry areas for graduates from this course include architectural visualisation, virtual reality and augmented reality.

Search online for 'Greenwich games design and development' or visit gre.ac.uk/subjects.

What our students say

"What really stood out to me was the willingness of the lecturers to invest time into helping me understand the lectures in more detail during the tutor sessions. It was encouraging to see that they actually cared about our progress and that it wasn't just a job to them."

Hafsah Karbhari
BSc Hons Mathematics graduate

"The degree I took at the University of Greenwich has absolutely helped me get where I am today."

Guy Penwill
Computing graduate, member of Oscar-winning visual effects team

"The people I see at university every day are highly engaged. They encourage you to work hard and discover the direction that is right for you"

Louis Hale
BSc Hons Computing graduate

Games Design and Development (Modelling and Animation)

BSc Hons GG66 G BSc/GDDMA

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

Gain the technical knowledge and skills you need to specialise in modelling and animation in the lucrative games design industry. You'll learn about the fundamentals of games programming and master techniques in 3D modelling, as well as creating, rigging and controlling models in 3D game engines. Upon graduation, you'll have the skills to produce and manage assets in a variety of digital media.

Modules

You could study:

- Games and Interactive Systems
- 3D Modelling
- Digital Media Production
- 3D Animation
- Advanced Modelling and Character Animation

Entry requirements

112 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above. You will be required to attend an interview.

Career options

You could pursue a career in an independent games studio and the mobile games sector. Typical roles include modeller, designer, games content creator, developer and content manager.

Search online for 'Greenwich games design and development modelling and animation' or visit gre.ac.uk/subjects.

Games Design and Development (Programming)

BSc Hons GG65 G BSc/GDDP

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

Boost your programming skills and gain a strong understanding of game engine technology on this specialist degree. You'll explore the theory, technology and programming of games, and learn the technical aspects of the games industry. This includes programming languages, as well as the design and development of complex game mechanics. You will also develop the skills to manage large software projects.

Modules

You could study:

- Games and Interactive Systems
- Programming for Games and Digital Media
- Games Technology
- Advanced Games Design and Development
- Natural Computing

Entry requirements

112 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above. You will be required to attend an interview.

Career options

You could pursue a career as a programmer in the independent games studio and mobile games sector.

Search online for 'Greenwich games design and development programming' or visit gre.ac.uk/subjects.

Games Design and Development (Serious Games)

BSc Hons G423 G BSc/GDDSG

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

Learn how to apply games technology to a range of sectors, including architecture, retail and medicine, from helping to rehabilitate patients to driving behavioural change. This degree balances design and development with research and analysis. As well as learning about the fundamentals of games programming and creative and technical skills, you'll study academic theories of gameplay. This will give you the confidence and skills to lead and advise on projects.

Modules

You could study:

- Games and Interactive Systems
- Programming for Games and Digital Media
- Serious Games Development
- Advanced Games Design and Development
- Emergent Technologies

Entry requirements

112 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above. You will be required to attend an interview.

Career options

You could pursue a career in the serious games sector. Typical roles include programmer, modeller, designer, user interface (UI) and user experience (UX) designer, content creator, developer and content manager.

Search online for 'Greenwich games design and development serious games' or visit gre.ac.uk/subjects.

Games Design and Development (Virtual Reality)

BSc Hons G421 G BSc/GDDVR

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

Build your technical and creative skills on a degree that combines all the aspects of theory, practice and technology, with a focus on virtual reality. You'll explore the theory, technology and practice of games development, specialising in its application to the design and development of virtual reality platforms and technologies. You'll also learn games programming and discover the creative aspects of the games industry through practical projects.

Modules

You could study:

- Principles of Virtual Reality
- Advanced Virtual Reality
- Advanced Games Design and Development
- Digital Media Production
- 3D Modelling

Entry requirements

112 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above. You will be required to attend an interview.

Career options

You can pursue a career in the games industry. Typical roles include programmer; modeller and designer; augmented, virtual and mixed reality developer; user interface and user experience designer; and games content creator.

Search online for 'Greenwich games design and development virtual reality' or visit gre.ac.uk/subjects.

Why study mathematics with us?

You'll join a university that is first in London for mathematics for student satisfaction with the course and teaching (Guardian League Table 2020). You will also be part of a supportive, close-knit academic community. Our academics are as passionate about sharing their knowledge with you as they are about their subject.

We offer maths degrees that give you the chance to combine your mathematical skills with computing, business or economics, depending on where your interests lie. This will give you a head start in your chosen career. You can also get a taste of teaching maths in a school or college by taking the mathematics education and communication option.

Enjoy maths for maths sake at our weekly Maths Arcade, where students and lecturers get together to solve puzzles, play mathematical games and chat informally about the subject area.

To learn more about what it's like to study mathematics at the University of Greenwich, see gre.ac.uk/subjects/maths.

Financial Mathematics

BSc Hons GN13 G BSc/FM

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

This degree is an ideal platform if you're interested in pursuing a career in finance. It gives you the opportunity to practise the mathematical and statistical skills used by industry professionals. You will study asset price modelling, risk-neutral pricing of financial derivatives, time series analysis, actuarial mathematics and financial time series. The course is accredited by the Institute of Mathematics and its Applications (the UK's chartered professional body for mathematicians) to meet the educational requirements of the chartered mathematician designation when followed by subsequent training and experience in employment equivalent to a taught Master's degree.

Modules

You could study:

- Modelling and Analysis of Financial Instruments (option)
- Linear Algebra and Differential Equations
- Probability and Statistical Inference
- Simulation and Modelling
- Statistical Data Analysis and Time Series

Entry requirements

104 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above. Students require A-level maths at grade C or above.

Career options

Graduates from this course can enter the financial services industry or insurance sector, banking and investment, risk analysis, and a number of related fields.

Search online for 'Greenwich financial mathematics' or visit gre.ac.uk/subjects.

Mathematics

BSc Hons G100 G BSc/Mat

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

BSc Hons (Extended) G1G1 G BSc/Mat

- **ATTENDANCE** 4 years full-time, 8 years part-time, 5 years sandwich
- **CAMPUS** Greenwich

Overview

Gain a comprehensive understanding of mathematical methods and techniques, and learn how to apply them to real-life problems. You'll develop analytical skills through practical applications, including mathematical modelling, and acquire IT skills using specialist mathematical software packages. The extended degree includes a foundation year to prepare you for degree-level study and has lower entry requirements. Both courses are accredited by the Institute of Mathematics and its Applications to meet the educational requirements of the chartered mathematician designation when followed by subsequent training and experience in employment equivalent to a taught Master's degree.

Modules

You could study:

- Problem Solving and Mathematical Thinking
- Linear Algebra and Differential Equations
- Simulation and Modelling
- Vector Calculus and Number Theory
- Coding and Cryptography (option)

Entry requirements

BSc Hons: 104 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above. Students require A-level maths at grade C or above.

BSc Hons (Ext): 64 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

Mathematics graduates are in high demand in education, data science, statistical modelling, operational research, internet technology, the pharmaceutical industry, accounting, banking, the civil service, logistics, consultancy, actuarial science and risk management.

Search online for 'Greenwich mathematics BSc' or visit gre.ac.uk/subjects.

Mathematics

MMath G104 G MMath

- **ATTENDANCE** 4 years full-time, 8 years part-time, 5 years sandwich
- **CAMPUS** Greenwich

Overview

This MMath degree combines undergraduate and postgraduate study into a single course. Accredited by the Institute of Mathematics and its Applications (the UK's chartered professional body for mathematicians), this course meets the educational requirements of the chartered mathematician designation. It provides a strong grounding in advanced mathematical concepts and thinking. It covers areas such as internet security, risk modelling, decision making, finance, social networks and scheduling. Students work on individual and group research projects, which is excellent preparation for a career in industry or for further research.

Modules

You could study:

- Mathematical Algorithms and Methods
- Linear Algebra and Differential Equations
- Operational Research: Linear Programming
- Partial Differential Equations
- Contemporary Topics in Mathematics

Entry requirements

120 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above. Students require A-level maths at grade B or above.

Career options

You can choose a wide range of careers in areas such as data science, academic or industrial research, statistical modelling, the civil service, teaching, logistics, consultancy, operational research, banking and risk management.

Search online for 'Greenwich mathematics MMath' or visit gre.ac.uk/subjects.

Mathematics and Computing

BSc Hons GG41 G BSc/ComM

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

This degree gives you a solid understanding of mathematical methods and core computing skills, as well as the ability to apply your knowledge to real-life problems. You will gain skills in advanced programming and software engineering, and in mathematics and computing software tools. You will explore logical analysis, deduction and mathematical modelling, and learn how to apply the skills you have gained to computer systems.

Modules

You could study:

- Programming Foundations
- Database System Development
- Techniques of Calculus and Linear Algebra
- Simulation and Modelling
- Web Technologies

Entry requirements

104 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above. Students require A-level maths at grade C or above.

Career options

You can pursue a wide range of careers in areas such as data science, mathematical modelling, academic or industrial research, internet technology, teaching, logistics, consultancy and software engineering.

Search online for 'Greenwich mathematics and computing' or visit gre.ac.uk/subjects.

Mathematics with Business

BSc Hons G1N2 G BSc/MatBM

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

Develop a sound and comprehensive knowledge of mathematics and its application to real-life situations on a degree that teaches you how to solve a range of complex business problems. A quarter of your studies will be business related. You will cover topics such as logical analysis, deduction, mathematical modelling and calculation, and learn how to use mathematical software packages to analyse data. The course is accredited by the Institute of Mathematics and its Applications (the UK's chartered professional body for mathematicians) to meet the educational requirements of the chartered mathematician designation when followed by subsequent training and experience in employment equivalent to a taught Master's degree.

Modules

You could study:

- Problem Solving and Mathematical Thinking
- Introduction to Business Processes
- Statistical Data Analysis and Time Series
- Simulation and Modelling
- Managing Strategy

Entry requirements

104 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above. Students require A-level maths at grade C or above.

Career options

You can pursue a wide range of careers in areas such as data science, statistical modelling, operational research, marketing, internet technology, accounting, banking, teaching and risk management.

Search online for 'Greenwich mathematics with business' or visit gre.ac.uk/subjects.

Mathematics with Economics

BSc Hons G1L1 G BSc/MatEc

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

Gain a sound knowledge of mathematics and economics for business on a degree that will train you in the use of mathematical software and develop additional skills. These include logical analysis, deduction, mathematical modelling and calculation. Throughout your degree, a quarter of your studies will incorporate economics. The course is accredited by the Institute of Mathematics and its Applications (the UK's chartered professional body for mathematicians) to meet the educational requirements of the chartered mathematician designation when followed by subsequent training and experience in employment equivalent to a taught Master's degree.

Modules

You could study:

- Probability and Statistical Inference
- Linear Algebra and Differential Equations
- Simulation and Modelling
- Intermediate Economics for Business
- Managerial Economics

Entry requirements

104 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above. Students require A-level maths at grade C or above.

Career options

Graduates from this course can pursue a wide range of careers in areas such as data science, statistical modelling, marketing, operational research, internet technology, accounting, banking, teaching and risk management.

Search online for 'Greenwich mathematics with economics' or visit gre.ac.uk/subjects.

Statistics and Operational Research

BSc Hons G311 G BSc/StatOR

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

This degree will provide you with the knowledge and skills to master statistical modelling techniques used by professional statisticians and operational research specialists. You will gain a comprehensive understanding of the methods and techniques commonly used in the profession – and will learn how to apply them in the real world. The ultimate aim is to give you the knowledge and skills to understand the nature of a problem, formulate it mathematically and derive appropriate solutions. The course is accredited by the Institute of Mathematics and its Applications (the UK's chartered professional body for mathematicians) to meet the educational requirements of the chartered mathematician designation when followed by subsequent training and experience in employment equivalent to a taught Master's degree.

Modules

You could study:

- Probability and Statistical Inference
- Operational Research: Linear Programming
- Mathematics of Decision Making (option)
- Statistical Models (option)
- Linear Algebra and Differential Equations

Entry requirements

104 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above. Students require A-level maths at grade C or above.

Career options

You can pursue a range of careers in areas such as data science, statistical modelling, operational research, internet technology, the pharmaceutical industry, accounting, banking, teaching, logistics and actuarial science.

Search online for 'Greenwich statistics and operational research' or visit gre.ac.uk/subjects.

Education

80

We have a long history of training teachers at our Avery Hill Campus going back to 1906. Whether you're based here or at our historic Greenwich Campus, you'll benefit from teaching in small groups with an emphasis on research-active learning. Our Faculty of Education, Health & Human Sciences will prepare you for a career as a teacher, education professional or academic. Here are a few reasons to study with us...

Learn from the experts

We have been training teachers for over 100 years and have strong links with schools, nurseries and colleges across the whole of London and the South East.

Achieve Qualified Teacher Status

You'll have the chance to gain Qualified Teacher Status (QTS) on our primary education undergraduate degree. Achieving

QTS at the end of this three-year degree means that you don't need to do a PGCE. Plus you'll have the confidence and skills to begin your career as a primary school teacher.

Join a winning team

Ofsted awarded us an 'Outstanding' rating for our primary education training and a 'Good' rating for early years, secondary and further education.

Why study early years, and childhood and youth studies with us?

You want to create a better future for the next generation. Studying our early years, and childhood and youth studies degrees will give you the theoretical and practical experience and skills you need to launch your career.

You will be taught by leading experts in their field and will get to practise your skills in our specialist facilities, which include a simulated early years nursery. You'll also have the chance to graduate with Early Years Teacher Status, which means you'll be job ready.

To learn more about what it's like to study early years, and childhood and youth studies at the University of Greenwich, see gre.ac.uk/subjects/early-years.

Childhood and Youth Studies

BA Hons X310 G BA/CS

- **ATTENDANCE** 3 years full-time
- **CAMPUS** Greenwich

BA Hons (Extended) L591 G BA/CS

- **ATTENDANCE** 4 years full-time
- **CAMPUS** Greenwich

Overview

You will gain an understanding of the rights of children and young people, as well as their role and status in society. Studying childhood and youth studies will open doors to many career opportunities in community, education and local government. You'll explore sociological, psychological and historical aspects of childhood, and will also have the opportunity to shape your course to focus on areas of the subject most important to you. The extended degree includes a foundation year to prepare you for degree-level study and has lower entry requirements.

Modules

You could study:

- History of Childhood and Youth
- The Psychology of Childhood
- Representations of Childhood and Youth
- Social Policy and Politics
- Introduction to Child and Educational Psychology

Entry requirements

BA Hons: 112 UCAS points, plus GCSE English (language or literature) at grade 4/C or above. GCSE maths at grade 4/C or above is not essential. If you want to progress to a PGCE, you will need to gain it as part of your studies, along with GCSE science at grade 4/C or above.

BA Hons (Ext): 64 UCAS points, plus GCSE English (language or literature) at grade 4/C or above. GCSE maths at grade 4/C or above is not essential. If you want to progress to a PGCE, you will need to gain it as part of your studies, along with GCSE science at grade 4/C or above.

Career options

You'll be able to pursue a career in education, health and social care, local government and community settings, as well as in the early years sector, youth and community and play therapy.

Search online for 'Greenwich childhood and youth studies' or visit gre.ac.uk/subjects.

Early Years

BA Hons X314 G BA/EYEd

- **ATTENDANCE** 3 years full-time, 6 years part-time
- **CAMPUS** Greenwich

Overview

Study a practical course which includes a work placement twice a week, visits to outdoor learning centres and the opportunity to graduate with Early Years Teacher Status. You will gain an understanding of the core values of the early years workforce and have the opportunity to take a trip to Denmark to learn about the inspiring Danish early years environment. Our specialist facilities include a simulated early years nursery, so academic lessons are practical and realistic.

Modules

You could study:

- Children as Confident Learners
- Engaging Play
- Understanding and Managing Children's Behaviour
- Young Explorers: Developing Knowledge and Understanding of the World
- Leading and Managing in the Early Years

Entry requirements

104 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above. To study for Early Years Teacher Status, you must also have a GCSE in science at grade 4/C or above before starting the relevant part of the course. You must also attend a selection day and undertake a suitability declaration, occupational health check and enhanced DBS check.

Career options

Our graduates pursue careers in primary and early years teaching (after completing an additional one-year PGCE qualification) in nurseries, children's centres and schools.

Search online for 'Greenwich early years' or visit gre.ac.uk/subjects.

Early Years (Top-up)

BA Hons X312 G BA/EY1

- **ATTENDANCE** 1 year full-time, 2 years part-time
- **CAMPUS** Greenwich

Overview

Our one-year 'top-up' degree will fit around your work schedule, enable you to develop leadership skills and give you the option to graduate with Early Years Teacher Status. It is ideal if you are a foundation or honours graduate who wants to retrain in early years education. With a dedicated teaching staff to support your learning, you will develop your ability to support and mentor colleagues, raise standards in multi-agency settings and lead practice across the early years foundation stage.

Modules

You could study:

- Child Development and Learning: Birth to Five Years
- Leading and Managing in the Early Years
- Curriculum and Assessment in Early Years: Workplace Project
- Keeping Children Safe from Harm
- Comparative International Social Policy (option)

Entry requirements

You should have a foundation degree in early years with a grade point average of at least 55%, an undergraduate honours degree in another discipline, or a relevant HND at Merit level. You will also need GCSEs in English (language or literature) and maths at grade 4/C or above. To study for Early Years Teacher Status, you must also have a GCSE in science at grade 4/C or above before starting the relevant part of the course. You must also attend a selection day and undertake a suitability declaration, occupational health check and enhanced DBS check.

Career options

Graduates have career opportunities in early years settings, such as nurseries, children's centres, health and social care and community locations, and schools.

Search online for 'Greenwich early years top-up' or visit gre.ac.uk/subjects.

Why study further education and skills with us?

If you're looking to launch your career in further education, studying our one-year Professional Certificate in Education (PCE) will enable you to gain Qualified Teacher Learning and Skills professional status post-qualification.

Placements are a key part of our PCE courses, so you'll have over 100 hours of teaching experience in a further education college. You will be able to specialise in the area of most interest to you: teaching English as a second language (ESOL); ESOL and literacy; literacy; numeracy or other subjects taught in further education colleges and adult education centres.

Our specialist PCE courses are the ideal starting point for anyone who has a passion for sharing knowledge and helping people who want to improve their language, literacy and numeracy skills as adults.

To learn more about what it's like to study further education and skills at the University of Greenwich, see [gre.ac.uk/subjects/teacher-education](https://www.gre.ac.uk/subjects/teacher-education).

Further Education and Skills Sector

PCE

- **ATTENDANCE** 1 year full-time (Sept start); 2 years distance learning (Sept and Jan start)
- **CAMPUS** Avery Hill (full-time); Greenwich (distance learning)
- Choose from the following specialisms: Further Education and Skills, Further Education and Skills (ESOL and Literacy), Further Education and Skills (ESOL), Further Education and Skills (Literacy), and Further Education and Skills (Numeracy)

Overview

Gain the essential skills for teaching and classroom management in further education, and choose from a range of specialisms (see above). If you study full-time, you'll be on campus for part of each week but spend most of your time at a placement college. In order to study as a distance-learning student, you must already be working in a teaching/training environment and be supported by a personal tutor. After successfully completing the course, you can gain Qualified Teacher Learning and Skills professional status by submitting your portfolio to the Education and Training Foundation.

Modules

You could study:

- Professional Development Portfolio 1 and 2
- Policy and Curriculum Issues
- Research and Scholarship for the Development of Subject Specialist Expertise
- Theories of Learning and Inclusion

Entry requirements

You should have a Level 3 qualification (such as an A-level) in a relevant subject, plus GCSE English language at grade 4/C or above. Full-time students must also attend a selection day and undertake a suitability declaration, occupational health check and enhanced DBS check.

Career options

Graduates can pursue teaching careers in the further education sector or roles in the public services or commercial and voluntary organisations.

Search online for 'Greenwich further education and skills' or visit [gre.ac.uk/subjects](https://www.gre.ac.uk/subjects).

Why study physical education and sport with us?

You're passionate about sport and want to share your enthusiasm for it with the next generation. As a PE and sport student at the University of Greenwich, you'll be based at our recently refurbished specialist sports hub on our Avery Hill Campus. If you compete at county level or above in your sport, you could be eligible for a scholarship. For details, see [gre.ac.uk/bursaries](https://www.gre.ac.uk/bursaries).

We are one of the only London universities with professional, all-weather sports pitches on-campus. We also have a five-court sports hall and a fully equipped gym on-site, which you can use for a small fee. Charlton Athletic Football Club's training ground sits on the edge of the campus and you could benefit from our strong partnership with the club. We also offer sport scholarship opportunities to students competing at county level or above.

To learn more about what it's like to study physical education and sport at the University of Greenwich, see [gre.ac.uk/subjects/pe-and-sport](https://www.gre.ac.uk/subjects/pe-and-sport).

Physical Education and Sport

BA Hons X360 A BA/PESp

- **ATTENDANCE** 3 years full-time, 4–6 years part-time
- **CAMPUS** Avery Hill

BA Hons (Extended) C608 A BA/PESp

- **ATTENDANCE** 4 years full-time
- **CAMPUS** Greenwich/Avery Hill (foundation year) and Avery Hill (remaining three years)

Overview

This degree has been designed to provide you with a broad education in the subjects related to the study of physical education and sport. You will study a range of theoretical and practical modules. This includes the practical areas of the National Curriculum for PE, such as games, dance, gymnastics, athletics, swimming and outdoor education. We also offer modules exploring sport psychology, sociology of sport and sport development. You will also develop a research project relating to PE and sport.

Modules

You could study:

- Introduction to Sport Psychology
- Exploring Sport and Exercise Physiology and Sport Injury
- Teaching Physical Education
- Sociological Issues in PE and Sport: Let Theory Judge our Play
- Enhancing PE and Sport Performance

Entry requirements

BA Hons: 104 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

BA Hons (Ext): 64 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

By the end of this degree, you will have developed the skills and knowledge you need to apply for a PGCE course. You could also work in a range of sport-related roles, such as sport development and promotion, coaching, the fitness industry, and working with young people.

Search online for 'Greenwich physical education and sport' or visit [gre.ac.uk/subjects](https://www.gre.ac.uk/subjects).

Why study primary education with us?

Ofsted rated our primary teacher training as 'Outstanding' in its latest inspection in 2016. Study with us and you'll find out why. We have been training teachers at our Avery Hill Campus since 1906 and have long-established relationships with schools in the local area and throughout London and the South East.

You will be taught by a range of specialists with links to the primary education sector who are also involved in high-profile research. They include Jenny Field, who currently leads a nationally funded project working with mathematics leaders from more than 150 schools.

Choose our degree with Qualified Teacher Status and you can go straight into your career without taking a Postgraduate Certificate in Education.

To learn more about what it's like to study primary education at the University of Greenwich, see gre.ac.uk/subjects/teacher-education.

Primary Education with Qualified Teacher Status (QTS)

BA Hons X320 A BA/PEd

- **ATTENDANCE** 3 years full-time
- **CAMPUS** Avery Hill

Overview

Gain teacher training rated as 'Outstanding' by Ofsted and enjoy excellent links with schools on a degree that leads to Qualified Teacher Status (QTS). You will spend approximately eight weeks each year observing and working alongside experienced teachers in a school. You can also undertake a placement in an alternative setting, such as a museum or school for children with special educational needs. By the time you achieve QTS at the end of your final year, you'll have the confidence and skills to begin a rewarding career as a primary school teacher.

Modules

You could study:

- The Development of the Child as a Learner
- Engaging with the Wider Curriculum: Understanding the World
- Development of Mathematical Understanding
- Exploring Language and Literacy
- Education Studies and Practice

Entry requirements

112 UCAS points, plus GCSEs in English language, maths and a science at grade 4/C or above. We also accept equivalency test passes awarded by A-star Teachers and Equivalency.com. You must also attend a selection day and undertake a suitability declaration, occupational health check and enhanced DBS check.

Career options

You will be assessed through national standards for the award of Qualified Teacher Status. Successful graduates can pursue a teaching career in primary schools.

Search online for 'Greenwich primary education with qualified teacher status' or visit gre.ac.uk/subjects.

Primary Education Studies (2-Year Accelerated Degree)

BA Hons 9K65 A BA/PEdAcc

- **ATTENDANCE** 2 years full-time
- **CAMPUS** Avery Hill

Overview

Get a degree in primary education in two years on this intensive degree and benefit from being taught by an academic team that is rated as 'Outstanding' by Ofsted. This course will develop your awareness of current practice in primary schools and early years settings. You will be taught by a range of specialists with links to the primary education sector. The degree is ideal if you want to gain Qualified Teacher Status by applying for a School Direct or PGCE course once you've graduated.

Modules

You could study:

- Child Psychology and Development
- History and Politics of Primary Education
- Engaging Primary Learners
- The Child and the Primary Curriculum
- Technology-Enhanced Primary Education

Entry requirements

112 UCAS points, plus GCSEs in English language and maths at grade 4/C or above. If you want to progress to a PGCE, you will also need to gain GCSE science at grade 4/C or above as part of your studies. You must also undertake a suitability declaration, occupational health check and enhanced DBS check.

Career options

After completing a one-year PGCE or School Direct qualification, you could pursue a career in primary or early years teaching. You could also consider employment as a high-level teaching assistant, or in social work or with the police.

Search online for 'Greenwich primary education 2-year accelerated degree' or visit gre.ac.uk/subjects.

What our students say

"All my tutors and lecturers are amazing at their job. They guided me in the right direction and were there for me, whether I needed academic or personal support."

Christina Christoforou
BA Hons Early Years

"Greenwich was an easy choice as it is the only university that does an accelerated two-year degree. The campus has lots of useful resources and the tutors were so helpful."

Muna Salad
Primary education student

"Throughout my time at Greenwich the lecturers have been amazingly dedicated, providing us with a high level of education and support"

Loretta E T Tanor
BA Hons Childhood and Youth Studies

Engineering

88

Based on Medway Campus, our Faculty of Engineering & Science will immerse you in an academic environment that is dedicated to science and engineering, stimulates innovation and rewards creative thinkers. A strong research culture informs the teaching and you can choose from the full range of engineering courses. You will also benefit from our close ties with major engineering companies in Kent and London. If you're interested in becoming an engineering student, here are a few reasons to study with us...

Engineers are in huge demand

The UK engineering sector will need around 186,000 skilled recruits each year until 2024 to reduce the skills shortage, according to a 2017 government study (source: Randstad.co.uk). This lack of professional engineers means it will be easy to find a job after you graduate.

Specialise after Year 1

All our engineering degrees have common themes in the first year. This means that you

will get a firm grounding in engineering before you start to specialise in your chosen engineering subject.

Study at a specialist centre

Our Medway Campus has 3,000m² of industry-standard lab space in which to develop and master your engineering skills. They include telecoms, power, control and robotics labs. You'll also be surrounded by like-minded students and academics.

To help you choose your course

What is the right course level for me?

Chemical engineering and cybernetics degrees

MEng: this is an integrated degree with the final year leading to a Master's-level qualification, allowing you to study areas of particular interest to you in more depth.

BEng Hons: this leads to a Bachelor's-level qualification and provides a firm grounding for a career as a professional engineer.

BEng Hons (Ext): this course is identical to the BEng Hons but includes a foundation year to prepare you for degree-level study.

Civil engineering, computer engineering, electrical and electronic engineering, and mechanical engineering degrees

MEng: this is an integrated degree with the final year leading to a Master's-level qualification and is accredited as fully satisfying the educational base for a chartered engineer.

BEng Hons: this leads to a Bachelor's-level qualification and is accredited as fully satisfying the educational base for an incorporated engineer and partially satisfying the educational base

for a chartered engineer. A course of accredited further learning will be required to complete the educational base for a chartered engineer.

BEng Hons (Ext): this course is identical to the BEng Hons but includes a foundation year to prepare you for degree-level study.

Entry requirements

The majority of our engineering courses share common entry requirements. They are as follows:

MEng: 128 UCAS points; BEng Hons: 112 UCAS points; BEng Hons (Extended): 64 UCAS points.

You will also need GCSEs in English (language or literature), maths and a science at grade 4/C or above. A-level students taking the MEng or regular BEng require 32 points from maths and a science or a numerate subject at A2 level.

For the extended degree, A-level students need 16 points from one of these subjects. Level 3 Key Skills are not accepted. Students with National Diploma qualifications in an engineering subject are expected to have at least a Pass in both mathematics units. Entry requirements for other engineering courses are given in their course entries.

Why study chemical engineering with us?

As a chemical engineer, you'll be converting raw materials into the products that make our everyday lives safer and easier, from the clothes we wear and the food and drink we consume to the energy we use.

When you join us as a student, you will benefit from our hands-on teaching approach with a team of lecturers who include senior academics and professionals with industry experience.

You'll gain a combination of skills and knowledge that are highly sought after in the workplace, including chemistry, engineering, materials science, information technology, economics and management. You can also take a placement during your studies. Previous students have worked at E.on, Dyson, GSK and the NHS.

To learn more about what it's like to study chemical engineering at the University of Greenwich, see gre.ac.uk/subjects/chemical-engineering.

Chemical Engineering

MEng H801 M MEng/ChemE

- **ATTENDANCE** 4 years full-time, 8 years part-time, 5 years sandwich
- **CAMPUS** Medway

BEng Hons H800 M BEng/ChemE

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Medway

BEng Hons (Extended) H800 M BEng/ChEEEx

- **ATTENDANCE** 4 years full-time, 8 years part-time, 5 years sandwich
- **CAMPUS** Medway

Overview

Learn about pioneering approaches to chemical engineering and how to apply them to solve real-world problems in preparation for a career in chemical and process engineering, pharmaceuticals and food production. Whether you take the MEng, BEng Hons or BEng Hons (Extended), you'll be studying a degree that's been designed in consultation with leading businesses and the Institution of Chemical Engineers. You will cover a variety of subject areas relevant to cutting-edge research, new technologies and emerging growth areas in chemical engineering.

Modules

You could study:

- Fluids, Heat and Mass Transfer Processes
- Reactor Engineering
- Thermodynamics
- Chemical Plant Design and Material Handling
- Separation Processes

Entry requirements

MEng: 128 UCAS points; BEng Hons: 112 UCAS points; BEng Hons (Ext): 64 UCAS points

For additional entry requirements, see page 90.

Career options

You can work in chemical and process engineering, pharmaceutical industries, and the food and beverage industry, currently one of the largest employment sectors in the UK. You could also pursue postgraduate study.

Search online for 'Greenwich chemical engineering' or visit gre.ac.uk/subjects.

Why study civil engineering with us?

Learn how to shape our built environment and play a vital role in large-scale projects; for example, Crossrail or the Thames Tideway. As a civil engineer, you'll always be in demand here in the UK and around the world.

All our civil engineering degrees are accredited by the Joint Board of Moderators on behalf of the Engineering Council. This means that you'll graduate with a recognised qualification that will set you on the path towards becoming a chartered civil engineer.

You can take a one-year placement as part of your studies across the south-east of England and further afield. For example, you could work for Southeastern, Dover Harbour Board, local or international contractors, and design consultancies.

To learn more about what it's like to study civil engineering at the University of Greenwich, see gre.ac.uk/subjects/civil-engineering.

Civil Engineering

MEng H203 M MEngCE4

- **ATTENDANCE** 4 years full-time, 8 years part-time, 5 years sandwich
- **CAMPUS** Medway

BEng Hons H200 M BEng/CE

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Medway

BEng Hons (Extended) H208 M BEng/CE

- **ATTENDANCE** 4 years full-time, 8 years part-time, 5 years sandwich
- **CAMPUS** Medway

Overview

Gain expertise in construction, mechanics and structural design, and develop your understanding of the civil engineering industry on a professionally accredited degree. Our MEng, BEng Hons and BEng Hons (Extended) degrees are all accredited by the Joint Board of Moderators on behalf of the Engineering Council. You can choose a number of specialist subjects, including water engineering, bridge design and the design of concrete structures. You'll also benefit from our strong links to major companies, such as Atkins, BAM Nuttall and Amey.

Modules

You could study:

- Construction Management Technology
- Engineering Geology
- Hydraulics
- Soil Mechanics
- Geotechnics

Entry requirements

MEng: 128 UCAS points; BEng Hons: 112 UCAS points; BEng Hons (Ext): 64 UCAS points

For additional entry requirements, see page 90.

Career options

You can pursue a wide range of career options, including roles in construction, the water industry, and environmental and coastal defence. You could also go on to postgraduate study.

Search online for 'Greenwich civil engineering' or visit gre.ac.uk/subjects.

Why study electrical, electronic and computer engineering with us?

The rapid expansion of the technology sector in recent decades makes it an exciting time to get into computer and electrical engineering. It also means that the skills and knowledge you gain during your studies will be in high demand in every type of industry.

You'll study in our specialist facilities, which include telecoms, power, control and robotics labs, where you'll discover pioneering approaches to today's challenges in areas such as solar energy and telecommunications.

If you decide to take an industrial placement during your studies, you'll benefit from our close ties with companies such as BAE Systems, Southeastern and Ford.

To learn more about what it's like to study electrical, electronic and computer engineering at the University of Greenwich, see gre.ac.uk/subjects/electrical-and-electronic-engineering and gre.ac.uk/subjects/computer-engineering-and-cybernetics.

Computer Engineering

MEng GG4Q M MEng/CE

- **ATTENDANCE** 4 years full-time, 8 years part-time, 5 years sandwich
- **CAMPUS** Medway

BEng Hons G401 M BEng/Comp

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Medway

BEng Hons (Extended) H6GP M BEng/CSSE4

- **ATTENDANCE** 4 years full-time, 8 years part-time, 5 years sandwich
- **CAMPUS** Medway

Overview

Study the digital systems that play a role in every part of our lives and develop your analytical and creative side on a degree that will prepare you for a career as a computer engineer. You'll learn about theoretical programming and get practical experience in developing applications for robots, embedded and real-time systems, and other innovative information and communications technology. The BEng Hons course is accredited by the Institution of Engineering and Technology on behalf of the Engineering Council.

Modules

You could study:

- Computer Architecture and Operating Systems
- Sensors and Networks
- Software Engineering
- Advanced Computer Engineering
- Web Systems Engineering

Entry requirements

MEng: 128 UCAS points; BEng Hons: 112 UCAS points; BEng Hons (Ext): 64 UCAS points

For additional entry requirements, see page 90.

Career options

You can pursue professional roles within computing, engineering and related specialist fields. You may work as a professional engineer in a variety of organisations. You could also go on to postgraduate study.

Search online for 'Greenwich computer engineering' or visit gre.ac.uk/subjects.

Cybernetics

MEng 6H50 M MEng/Cyber

- **ATTENDANCE** 4 years full-time, 8 years part-time, 5 years sandwich
- **CAMPUS** Medway

BEng Hons H650 M BEng/Cyber

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Medway

BEng Hons (Extended) 65H0 M BEng/Cyber

- **ATTENDANCE** 4 years full-time, 8 years part-time, 5 years sandwich
- **CAMPUS** Medway

Overview

Get the skills and knowledge you need to be at the cutting edge of the area of computing known as the Internet of Things – smart interconnected devices and intelligent systems embedded in the environment. As well as learning about the fundamentals of engineering, you will study emerging technologies, artificial intelligence for engineering systems, control and instrumentation, and user-centred design. This will give you the skills you need to become a pioneer and innovator in cybernetics and the Internet of Things.

Modules

You could study:

- Control and Instrumentation
- Sensors and Networks
- Advanced Computer Engineering
- Hardware Systems and Control
- Network Routing Management

Entry requirements

MEng: 128 UCAS points; BEng Hons: 112 UCAS points; BEng Hons (Ext): 64 UCAS points

For additional entry requirements, see page 90.

Career options

You can enter a wide range of careers in technology, engineering and computing, particularly in the field of emerging technologies. A number of former students have created their own companies.

Search online for 'Greenwich cybernetics' or visit gre.ac.uk/subjects.

Electrical and Electronic Engineering

MEng H603 M MEng/EEE4

- **ATTENDANCE** 4 years full-time, 8 years part-time, 5 years sandwich
- **CAMPUS** Medway

BEng Hons H600 M BEng/EEE

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Medway

BEng Hons (Extended) H609 M BEng/EEEF

- **ATTENDANCE** 4 years full-time, 8 years part-time, 5 years sandwich
- **CAMPUS** Medway

Overview

Discover the technology that powers our systems, from computers to communication networks and sensors, and gain strong technical skills on a very hands-on degree. You'll learn about innovative and pioneering approaches and how to apply them to real-world problems, in preparation for a successful career in engineering. You will also have the opportunity to study a subject in depth by undertaking a project. The MEng and BEng Hons courses are accredited by the Institution of Engineering and Technology on behalf of the Engineering Council.

Modules

You could study:

- Electrical Circuits
- Control and Instrumentation
- Digital and Embedded Electronic Systems
- Communications and Electromagnetic Waves
- Power Systems

Entry requirements

MEng: 128 UCAS points; BEng Hons: 112 UCAS points; BEng Hons (Ext): 64 UCAS points

For additional entry requirements, see page 90.

Career options

You could work in a range of industries that use electronics applications, including telecommunications, control or electrical power, and emerging technologies. You can also start your own business or pursue postgraduate study.

Search online for 'Greenwich electrical and electronic engineering' or visit gre.ac.uk/subjects.

Electrical and Electronic Engineering Technology

BEng Hons H690 M BEng/EEET

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Medway

Overview

If you want to work with the engineering technologies of the future, this degree is for you. It is accredited by the Institution of Engineering and Technology as fully meeting the educational requirements for registration as an incorporated engineer. As well as the fundamentals of electrical engineering, you'll gain specialist knowledge in electronic systems and product design, and their application in the automotive and aerospace industries. You will also undertake a technology project to design, build and test a working prototype.

Modules

You could study:

- Control and Instrumentation
- Digital Electronic Systems
- Computer Aided Design
- Electronic System Development
- Hardware Systems Applications

Entry requirements

104 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above. A-level students require 16 points from maths, a physical science or a numerate subject. Level 3 Key Skills are not accepted.

Career options

You can pursue a career in areas such as the automotive and aerospace industries, and high-value manufacturing. Alternatively, you can go on to postgraduate study or start a business of your own.

Search online for 'Greenwich electrical and electronic engineering technology' or visit gre.ac.uk/subjects.

Why study engineering management with us?

If you're passionate about engineering and see yourself as a business leader, engineering management is for you. More and more businesses are crying out for engineering professionals with managerial and leadership skills, so you'll also be in great demand in the workplace.

Our courses will give you the skills you need for a career in engineering management. You'll gain all the core knowledge of electrical, mechanical and computer engineering, along with finance, accounting, business planning, entrepreneurship and strategic leadership.

If you see yourself as more of an innovator and want to design the products and systems of tomorrow, you should consider our design, innovation and entrepreneurship degrees. Who knows? You could be the next Bill Gates or James Dyson.

To learn more about what it's like to study engineering management at the University of Greenwich, see gre.ac.uk/subjects/engineering-management.

Design, Innovation and Entrepreneurship

BEng Hons H707 M BEng/DIE

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Medway

BEng Hons (Extended) H700 M BEng/DIEe

- **ATTENDANCE** 4 years full-time, 8 years part-time, 5 years sandwich
- **CAMPUS** Medway

Overview

Become an inventor and skilled engineer who will design our future. Studying design, innovation and entrepreneurship with us will give you the design and engineering skills you need to create a new product and the business skills to market and sell it. As well as specialist engineering knowledge, you will gain important business skills, such as accounting and finance. So, if you want the technical skills to set up your own engineering business and the entrepreneurial know-how to turn your ideas into a reality, this is the degree for you.

Modules

You could study:

- Product Design and Development
- Accounting, Finance and Business Planning
- Innovation and Entrepreneurship
- Computer Aided Design
- Engineering Enterprise

Entry requirements

BEng Hons: 112 UCAS points; BEng Hons (Ext): 64 UCAS points

For additional entry requirements, see page 90.

Career options

You'll have the skills and knowledge to work as a professional engineer. You may choose to start your own business or pursue a career in the technology, engineering or computing industries, particularly in the field of emerging technologies.

Search online for 'Greenwich design innovation and entrepreneurship' or visit gre.ac.uk/subjects.

Engineering Management

BEng Hons HN1F M BEng/EBM

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Medway

BEng Hons (Extended) HNC2 M BEng/EBME

- **ATTENDANCE** 4 years full-time, 8 years part-time, 5 years sandwich
- **CAMPUS** Medway

Overview

Gain the enterprise management skills and technical knowledge you need to become a business leader who can manage complex engineering projects while keeping business needs in mind. Our degrees take a broad-based approach and introduce the major engineering disciplines, providing the principles and processes used to solve complex problems. The BEng Hons course is accredited by the Institution of Engineering and Technology.

Modules

You could study:

- Computer Aided Design
- Accounting, Finance and Business Planning
- Product Design and Development
- Engineering Enterprise
- Operations Management

Entry requirements

BEng Hons: 112 UCAS points; BEng Hons (Ext): 64 UCAS points

You will also need GCSEs at grade 4/C or above in English (language or literature), maths and a science. For our regular BEng Hons course, 32 points should come from maths, a physical science or a numerate subject at A2 level. For the extended degree, you will need 16 points from one of these subjects. Level 3 Key Skills are not accepted.

Career options

You could take up a range of professional roles in engineering management, particularly in high-value manufacturing. You could also start your own business or pursue postgraduate study.

Search online for 'Greenwich engineering management undergraduate' or visit gre.ac.uk/subjects.

Information Technology Management for Business

BSc Hons GN52 M BSc/ITMB

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Medway

Overview

Study a degree that is recognised by over 90 international and national companies, including British Airways, Deloitte, Ford, Fujitsu, HSBC, IBM, ITV, John Lewis, Sainsbury's and Unilever. It will provide you with a unique combination of IT, project management, business and personal skills that is much sought after by employers. You will gain confidence in presenting and selling ideas, concepts and solutions. You will also learn to be flexible, open-minded and reflective when dealing with stakeholders and their requirements.

Modules

You could study:

- Information Technology
- Business Accounting, Finance and Economics
- Data, Information and Knowledge
- People and Organisations
- Digital Business

Entry requirements

96 UCAS points, plus GCSEs at grade 4/C or above in English (language or literature), maths and a science.

Career options

You will have the general and subject-specific skills to work in technical, management and consultancy-based roles, such as data analyst and cybersecurity jobs. A number of our graduates have launched their own start-ups.

Search online for 'Greenwich information technology management for business' or visit gre.ac.uk/subjects.

Why study mechanical engineering with us?

As a mechanical engineer, you're at the forefront of technology, where everything is constantly evolving, always changing. You create and build mechanical devices and systems that we use every day, such as automobile parts and robotics.

Studying mechanical engineering with us will enable you to work in a wide range of industries and sectors, from transportation and energy to computing and electronics. That's because mechanical engineering is involved in the development, design and manufacture of many engineering products.

The MEng and BEng Hons courses are accredited by the Institution of Engineering and Technology, making them a strong foundation for achieving professional accreditation.

To learn more about what it's like to study mechanical engineering at the University of Greenwich, see gre.ac.uk/subjects/mechanical-engineering.

Mechanical Engineering

MEng H304 M MEng/ME4

- **ATTENDANCE** 4 years full-time, 8 years part-time, 5 years sandwich
- **CAMPUS** Medway

BEng Hons H300 M BEng/ME

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Medway

BEng Hons (Extended) H308 M BEng/MEEEx

- **ATTENDANCE** 4 years full-time, 8 years part-time, 5 years sandwich
- **CAMPUS** Medway

Overview

Gain the skills you need for a career in high-value manufacturing or the automotive and aerospace industries. You'll focus on innovation, analysis and development within a wide range of advanced engineering technologies. You will also be exposed to real industrial problems, where you will develop your leadership through a team-working approach. The MEng and BEng Hons courses are accredited by the Institution of Engineering and Technology on behalf of the Engineering Council. This is an internationally respected benchmark and provides an ideal preparation for aspiring professional engineers.

Modules

You could study:

- Electrical Circuits
- Fluids and Powder Dynamics
- Thermodynamics
- Mechanics and Design of Machines
- Mechanics and Dynamics of Engineering Systems

Entry requirements

MEng: 128 UCAS points; BEng Hons: 112 UCAS points; BEng Hons (Ext): 64 UCAS points

For additional entry requirements, see page 90.

Career options

These degrees are designed to provide the knowledge and skills required for a career as a professional mechanical engineer in areas such as high-value manufacturing and the automotive and aerospace industries.

Search online for 'Greenwich mechanical engineering' or visit gre.ac.uk/subjects.

Mechanical Engineering Technology

BEng Hons H301 M BEng/MET

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Medway

Overview

Study a range of topics, including the principles of engineering mechanics, thermo-fluid applications, product design and development, and computer-aided design on this professionally accredited degree. You will gain practical skills and a breadth and depth of knowledge which will enable you to share ideas with engineers from different disciplines. This degree is accredited by the Institution of Engineering and Technology on behalf of the Engineering Council as fully meeting the educational requirements for registration as an incorporated engineer. It is the perfect launchpad for a mechanical engineering career in high-value manufacturing, as well as the automotive and aerospace industries.

Modules

You could study:

- Control and Instrumentation
- Computer Aided Design
- Applied Engineering Mechanics
- Thermofluid Applications
- Engineering Management

Entry requirements

104 UCAS points, plus GCSEs in English (language or literature), maths and a science at grade 4/C or above. A-level students require 16 points from maths, a physical science or a numerate subject. Level 3 Key Skills are not accepted.

Career options

Graduates from this degree can pursue a career in areas such as the automotive and aerospace industries, and high-value manufacturing.

Search online for 'Greenwich mechanical engineering technology' or visit gre.ac.uk/subjects.

What our students say

"Studying mechanical engineering at the University of Greenwich has helped me understand product design, thermodynamics, material engineering, and mechanical dynamics. In terms of engineering they are one of the leaders in the country."

Connor Felstead
Mechanical engineering graduate

"Having lectures that are joined with other groups of engineers makes Greenwich special."

Shivani Aggarwal
BEng Hons Chemical Engineering

"I have received unlimited support from the University of Greenwich - support that exceeded my expectations"

Kamal Farid
Civil engineering graduate, entrepreneur and Enterprise Challenge winner

Health

100

We are committed to creating health professionals who make a real difference to people's lives at our Faculty of Education, Health & Human Sciences. Our health academics include an award-winning midwifery team, while the work placements we offer reflect the experience you'll find when you start your career. Depending on the course you choose, you'll be based, at our historic Greenwich Campus, Avery Hill Campus (our specialist centre for teaching and health), or Medway Campus. Here are a few reasons to study with us...

Industry links

Our strong ties with the NHS and other care providers mean you'll have lots of opportunities for placements and work experience in the London area and Kent.

Fantastic learning facilities

You can practise your new skills in clinical labs that replicate NHS wards to help you build

your confidence before you enter real-life environments.

Professionally recognised degrees

Our nursing and midwifery degrees offer pre-registration education, which means you will be able to register with the Nursing and Midwifery Council upon successful graduation. Our psychology degrees are accredited by the British Psychological Society.

Why study nursing, midwifery and paramedic science with us?

As a nurse, midwife or paramedic, you're making a real difference to people's lives each and every day of your working life. Study to become one of these professionals with us and you'll get the right balance of academic knowledge and practical experience.

You will spend 50% of your time in practice-based learning and on placements with guidance and support from your lecturers and the qualified health professionals you'll be working with.

You'll also be learning from academics who have worked as health professionals, so you'll be able to draw on their wide range of experience.

To learn more about what it's like to study these subjects at the University of Greenwich, see gre.ac.uk/subjects/nursing, gre.ac.uk/subjects/midwifery and gre.ac.uk/subjects/paramedic-science.

Funding your nursing, midwifery and paramedic science studies

Join us as a nursing, midwifery or paramedic science student and you could get at least £5,000 a year to help you cover your living costs. This doesn't have to be paid back and you'll still be able to apply for tuition and maintenance loans in the usual way. If you are thinking of studying mental health nursing or other eligible courses, you could also receive an extra £3,000 a year. At the time of going to press, the grant had only been approved for 2020–21 entry. For the latest update on the availability of this grant, please see gre.ac.uk/finance/funding-your-studies.

Important updates

Like all universities, the University of Greenwich must develop its pre-registration nursing and midwifery courses in line with the requirements as stated in the Nursing and Midwifery Council's (2018) standards framework for nursing and midwifery education. These standards underpin all education for nurses, midwives and nursing associates. To do this, we have a schedule of course re-approvals, and the module content of our nursing and midwifery honours degrees is currently subject to this review process. We anticipate this to be finalised by April 2020. Please refer to our website for the most up-to-date module information for our nursing and midwifery courses.

The University of Greenwich is currently also reviewing its paramedic science course and some modules may change. We anticipate the review process to be finalised by June 2020 and will consult students on any changes should they arise before the September 2020 start date.

Adult Nursing

BSc Hons B730 A BSc/Nur

- **ATTENDANCE** 3 years full-time; starts in Sept and Jan; not open to international students
- **CAMPUS** Avery Hill

Overview

Take your first step towards your career as an adult nurse on a degree that offers pre-registration education and a range of placements in hospital or community settings. We offer placements in areas such as intensive care units, care of the elderly, nursing homes and district nursing. For 50% of each year, you will work alongside qualified nurses and other professionals such as doctors, physiotherapists and social workers. You'll be equipped to care for patients with varying conditions, from short-term injuries to long-term disease. Please see page 102 for important information about this course.

Modules

You could study:

- Adult Nursing: Principles and Practice
- Psychological and Sociological Perspectives of Health
- Care and Support of Vulnerable Individuals and Groups
- Patient Pathways of Care in Adult Nursing
- Leadership and Management in Adult Nursing

Entry requirements

112 UCAS points, plus GCSEs in English language and maths at grade 4/C or above. You must attend a selection day and a reference is required. You must also undertake a suitability declaration, occupational health screening and enhanced DBS check. Appropriate healthcare experience is encouraged.

Career options

As a successful graduate, you will be able to register with the Nursing and Midwifery Council and begin your career in adult nursing. You may become a clinical specialist, researcher, educator or manager.

Search online for 'Greenwich adult nursing' or visit gre.ac.uk/subjects.

Children's Nursing

BSc Hons B720 A BSc/Nurse

- **ATTENDANCE** 3 years full-time; starts in Sept and Jan; not open to international students
- **CAMPUS** Avery Hill

Overview

Gain the specialist qualities and skills you need to work in children's nursing on this degree, which offers pre-registration education training and a range of placements in hospital or community settings. These are a vital part of your studies, representing 50% of your course each year. You'll explore societal and personal impacts on children and young people's physical health and mental wellbeing, as well as learning to collaborate with professionals from other disciplines in a variety of settings. Please see page 102 for important information about this course.

Modules

You could study:

- Introduction to Children's Nursing
- Nursing Children and Young People with Minor Illness/Injury
- Meeting the Specific Healthcare Needs of Young People
- Nursing the Acutely Ill or Injured Child
- Managing Care for Children and Young People with Complex Needs

Entry requirements

112 UCAS points, plus GCSEs in English language and maths at grade 4/C or above. You must attend a selection day and a reference is required. You must also undertake a suitability declaration, occupational health screening and enhanced DBS check. Appropriate healthcare experience is encouraged.

Career options

As a successful graduate, you will be able to register with the Nursing and Midwifery Council and begin your career in children's nursing. You may become a clinical specialist, researcher, educator or manager.

Search online for 'Greenwich children's nursing' or visit gre.ac.uk/subjects.

Learning Disabilities Nursing

BSc Hons B761 A BSc/LD

- **ATTENDANCE** 3 years full-time; not open to international students
- **CAMPUS** Avery Hill

Overview

You will gain specialist knowledge to ensure that the rights of adults and children with learning disabilities are valued and that they receive high-quality health care on this degree. It offers pre-registration teaching in this specialist field and your time will be equally divided between study on campus and periods on placement. You'll learn to work in partnership with the individual, their family and carers, and fellow professionals. Please see page 102 for important information about this course.

Modules

You could study:

- Human Anatomy and Physiology
- Meeting the Physical Health Needs of People with Learning Disabilities
- Meeting the Mental Health Needs of People with Learning Disabilities
- Reducing Challenging Behaviours in People with Learning Disabilities
- Managing Complex Needs in People with Learning Disabilities

Entry requirements

112 UCAS points, plus GCSEs in English language and maths at grade 4/C or above. You must attend a selection day and a reference is required. You must also undertake a suitability declaration, occupational health screening and enhanced DBS check. Appropriate healthcare experience is encouraged.

Career options

Graduates from this course work in community settings, specialist schools, assessment and intervention services and hospitals across the acute and community sectors.

Search online for 'Greenwich learning disabilities nursing' or visit gre.ac.uk/subjects.

Mental Health Nursing

BSc Hons B760 A BSc/NurM

- **ATTENDANCE** 3 years full-time; Sept and Jan starts; not open to international students
- **CAMPUS** Avery Hill

Overview

As a mental health nurse, you'll support patients and develop the ability to empower them and their families to make informed health decisions. This degree offers pre-registration teaching in this specialist field and provides the knowledge and skills you'll need for a career in mental health nursing. Your studies will be split between theory and practice, with half of each academic year spent on placement. Possible placement settings include hospitals, clinics, health centres, forensic services, assessment and intervention services, and schools. Please see page 102 for important information about this course.

Modules

You could study:

- Introduction to Mental Health Nursing
- Psychosis and Anxiety: Developing Mental Health Practice
- Affective and Organic Disorders: Developing Mental Health Practice
- National and International Perspectives on Healthcare
- Complex Needs: Advancing Mental Health Nursing

Entry requirements

112 UCAS points, plus GCSEs in English language and maths at grade 4/C or above. You must attend a selection day and a reference is required. You must also undertake a suitability declaration, occupational health screening and enhanced DBS check. Appropriate healthcare experience is encouraged.

Career options

Mental health nurses work in many clinical areas, including community, prison and forensic settings; hospitals; GP practices; and primary care and mental health locations across the acute and community sectors.

Search online for 'Greenwich mental health nursing' or visit gre.ac.uk/subjects.

Midwifery

BSc Hons B710 A BSc/Mid

- **ATTENDANCE** 3 years full-time; Sept and Jan starts; not open to international students
- **CAMPUS** Avery Hill

Overview

Gain the practical skills and knowledge you need for a career as a registered midwife under the guidance of an award-winning teaching team of experienced midwives. Your studies will be evenly split between theory and practical work on placement. We have strong links with placement providers in a variety of settings, from women's homes to hospitals and community clinics. You will have the opportunity to care for women giving birth at home, in birth centres and on labour wards. Please see page 102 for important information about this course.

Modules

You could study:

- Introduction to Midwifery Practice
- Facilitating Normality in Childbearing
- Care of Women and Neonates with Complications of Childbearing
- Supporting Childbearing Women and Neonates with Complex Needs
- Transition to Autonomous Midwifery Practice

Entry requirements

112 UCAS points, plus GCSEs in English language and maths at grade 4/C or above. You must attend a selection day and a reference is required. You must also undertake a suitability declaration, occupational health screening and enhanced DBS check. Appropriate healthcare experience is encouraged.

Career options

Our graduates have employment opportunities as midwives in community settings and in research, management and education.

Search online for 'Greenwich midwifery' or visit gre.ac.uk/subjects.

Nursing Associate

FdSc B715

- **ATTENDANCE** 2 years full-time; not open to international students
- **CAMPUS** Avery Hill

Overview

Nursing associates play a key role in the health care sector, supporting nurses in the delivery of high-quality care to patients. This foundation degree will give you the skills and knowledge you need to work in this area. You'll study topics such as anatomy and physiology so that you understand the biological causes of ill-health and learn about medicines and pharmacology. You will be taught by academics and clinical experts who will support you throughout your studies. You will also be assigned a practice supervisor who will support you during your work placement.

Modules

You could study:

- Anatomy, Physiology and Pharmacology
- Individual Health and Wellbeing
- Pathophysiology: Illness and its Impact upon Individuals
- Medicines Management
- Role Transition

Entry requirements

48 UCAS points, plus GCSEs in English language and maths at grade 4/C or above. If you do not have the required qualifications and have two years of relevant work experience, you can also be considered for this course. You must attend a selection day and a reference is required. You must also undertake a suitability declaration, occupational health screening and enhanced DBS check.

Career options

If you successfully complete this foundation degree you can register with the Nursing and Midwifery Council as a registered nursing associate. You will be able to pursue a range of career options and gain exemptions from some modules on a nursing degree, enabling you to complete your Nursing BSc Hons in 18 months to two years as a full-time student.

Search online for 'Greenwich nursing associate' or visit gre.ac.uk/subjects.

Paramedic Science

BSc Hons (Avery Hill) B781 A BSc/PaSc

- **ATTENDANCE** 3 years full-time
- **CAMPUS** Avery Hill

BSc Hons (Medway) B781 M BSc/PaSc

- **ATTENDANCE** 3 years full-time
- **CAMPUS** Medway

Overview

Train to provide emergency care on a degree that combines academic study with on-the-job clinical placements and prepares you to apply to the Health and Care Professions Council to register as a paramedic. It is run by experienced paramedics and healthcare educators, and a range of health professionals will assist in your training during your studies. If you study at Avery Hill, you will undertake your clinical work-based practice with the London Ambulance Service NHS Trust. Medway students work with the South East Coast Ambulance Service NHS Foundation Trust. Please see page 102 for important information about this course.

Modules

You could study:

- Paramedic Skills for Effective Practice
- Enhanced Patient Assessment
- Ethical, Legal and Psychosocial Aspects of Paramedic Practice
- Assessment Skills in Minor Injuries and Illness
- Transition to Autonomous Paramedic Practice

Entry requirements

112 UCAS points, plus GCSEs in English language, maths and a science at grade 4/C or above. You need a full manual driving licence. You must attend a selection day and a reference is required. You must also undertake a suitability declaration, occupational health screening and enhanced DBS check. Appropriate healthcare experience is encouraged.

Career options

Paramedics work in primary care services, minor injuries units, and accident and emergency departments, as well as in ambulance services. Roles include critical care work in hazardous area response teams or neonatal emergency transfer services.

Search online for 'Greenwich paramedic science' or visit gre.ac.uk/subjects.

Why study psychology and counselling with us?

You're curious about people and are interested in understanding how the mind works. You may already be thinking of a career in psychology or counselling.

Whatever your reasons for studying psychology and counselling, here at Greenwich you'll be taught by internationally recognised psychologists and practising counsellors. Our research academics include Dr Josh Davis, whose research into super recognisers has attracted international acclaim.

We have eight fully equipped psychology labs, which serve a variety of purposes. Two are set up with high-end virtual reality gaming machines designed to track eye movements, another has a range of monitoring equipment. You'll also have the opportunity to work in a motion and gait lab and an observation lab with a recording suite and two-way mirror.

To learn more about what it's like to study psychology and counselling at the University of Greenwich, see gre.ac.uk/subjects/psychology.

Business Psychology

BSc Hons C815 G BSc/Psy

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

If you want to pursue a career that combines your interest in psychology and business, this degree is for you. Accredited by the British Psychological Society (BPS), it will give you an understanding of the core areas in psychology and business. This degree aims to equip future supervisors and managers with the theoretical base and practical skills to manage people and the dynamics of human interaction in the workplace. If you pass your final-year project and achieve at least second class honours, you will be eligible for Graduate Basis for Chartered Membership of the BPS.

Modules

You could study:

- Business Planning and Development
- International Business Environment
- Personality and Individual Differences
- Psychopathology and Clinical Psychology
- Organisational Psychology

Entry requirements

120 UCAS points, plus GCSEs in English language, and maths or a science at grade 4/C or above.

Career options

Business psychology graduates can bring a broad range of skills into a graduate career in management and human resources. Typical careers include human resources officer, management consultant and business analyst. Graduates from this course could also go on to become business or occupational psychologists.

Search online for 'Greenwich business psychology' or visit gre.ac.uk/subjects.

Psychology

BSc Hons C800 G BSc/Psy

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

Explore adult and child psychology on a degree that is accredited by the British Psychological Society (BPS). You will study all aspects of human behaviour, delving into topics such as the way the brain works, how we think, how group living influences us, and what makes us unique. We offer endorsements in forensic psychology, child psychology and sports psychology, which lead to the awards of BSc Hons Psychology (Forensic Psychology), BSc Hons Psychology (Child Psychology), and BSc Hons Psychology (Sports Psychology) respectively. If you pass your final-year research project and achieve second class honours or better, you will be eligible for Graduate Basis for Chartered Membership of the BPS.

Modules

You could study:

- Research Methods in Psychology
- Cognitive Psychology and Neuroscience
- Brain and Behaviour
- Personality and Individual Differences
- Social Psychology

Entry requirements

120 UCAS points, plus GCSEs in English language, and maths or a science at grade 4/C or above.

Career options

Many of our graduates pursue further training to become practitioner psychologists across a range of disciplines. Your skills will also be valued in advertising, marketing, human resources and business.

Search online for 'Greenwich psychology' or visit gre.ac.uk/subjects.

Psychology with Counselling

BSc Hons C8B9 G BSc/PsyWC

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

This course is ideal if you want to become a clinical psychologist or therapist, or are looking to work in the mental health sector. Accredited by the British Psychological Society (BPS), this degree is also a route into areas such as forensic and health psychology. As a successful graduate, you will be eligible for Graduate Basis for Chartered Membership with the BPS, a necessary first step if you wish to pursue further training within a practitioner specialisation in psychology.

Modules

You could study:

- Research Methods in Psychology
- Developmental Psychology
- Social Psychology
- Advanced Counselling Theory
- Counselling Skills

Entry requirements

120 UCAS points, plus GCSEs in English language, and maths or a science at grade 4/C or above.

Career options

Many of our graduates pursue further training to become clinical or counselling psychologists, as well as a range of other practitioner disciplines. Your skills will also be valued in advertising, marketing, and business.

Search online for 'Greenwich psychology with counselling' or visit gre.ac.uk/subjects.

Why study public health with us?

You're passionate about helping people and want to be at the forefront of improving the health and wellbeing of individuals and communities.

Join us as a public health student and you'll be based at our beautiful Greenwich Campus, which has outstanding facilities. You will work under the guidance of research-active academics who will support you throughout your studies.

A structured work experience assignment in your final year will give you the chance to apply what you've learned to an area that is of particular interest to you. It will also prepare you for an exciting and rewarding career where you're making a real difference to people's lives.

To learn more about what it's like to study public health at the University of Greenwich, see gre.ac.uk/subjects/public-health.

Public Health

BSc Hons B902 G BSc/PH

- **ATTENDANCE** 3 years full-time, 6 years part-time
- **CAMPUS** Greenwich

BSc Hons (Extended) B912 G BSc/PH

- **ATTENDANCE** 4 years full-time
- **CAMPUS** Greenwich

Overview

Study public health at Greenwich to launch a lifelong career in this dynamic field. Our emphasis on employment-orientated knowledge and skills will mean that you graduate ready to start work as a public health practitioner. You'll gain vital knowledge and experience that can be applied to any area of public health practice, including community development, health promotion, needs analysis, economics, epidemiology, and policy development. The extended degree includes a foundation year to prepare you for degree-level study and has lower entry requirements.

Modules

You could study:

- Analysis of Health Needs
- Life, Health and Wellbeing: Bio-Psycho-Social Perspectives
- Understanding Management in Health and Social Care
- Housing, Environment and Wellbeing
- Community Development and Engagement

Entry requirements

BSc Hons: 112 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

BSc Hons (Ext): 64 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

A public health degree enables you to have a varied and exciting career. You can work in local government, the NHS, the voluntary sector, national and international charities, and non-governmental organisations (NGOs) working on improving health. You can also go into industries involved in food, transport, the environment, pollution and education.

Search online for 'Greenwich public health' or visit gre.ac.uk/subjects.

Why study social work and social care with us?

If you're interested in a social work or social care career, you'll need a degree to kick-start your training. Decide to study at Greenwich and you'll see for yourself why students voted our social work courses first in London for satisfaction with teaching (Guardian University Guide 2020).

You'll be based at our iconic Greenwich Campus, where you will learn from lecturers who are research-active and experts in their fields. Our supportive team will also help you get job ready through placements and advice on how to create the perfect CV and personal statement for potential employers.

To learn more about what it's like to study social work and social care at the University of Greenwich, see gre.ac.uk/subjects/social-work and gre.ac.uk/subjects/health-and-social-care.

Health and Social Care (Top-up)

BA Hons L501 G BA/SCSWS1

- **ATTENDANCE** 1 year full-time, 2 years part-time
- **CAMPUS** Greenwich

Overview

This course is ideal for professionals from a social care, housing, health or nursing background who want to work in the community and need a degree for career progression. If you have a diploma-level qualification, you can gain a degree in just a year. You'll learn alongside other professionals and benefit from our strong partnerships with service users and carers.

This degree does not lead to qualified social worker status. If you want to become a social worker, you will need to study for a Master's in social work after completing this course. Alternatively, you could consider the BA Hons Social Work (page 111).

Modules

You could study:

- Understanding Management in Health and Social Care
- Research Methods in Health and Social Care
- Academic Preparation
- Contemporary Issues in Health and Social Care
- Community Development and Engagement

Entry requirements

You must have successfully completed a relevant Level 5 course of study, such as a foundation degree (with a grade point average of at least 55%), a Diploma of Higher Education, or an HND at Merit level.

Career options

This course will build on your previous professional qualifications and help you to develop your career in the statutory and voluntary fields of health and social care.

Search online for 'Greenwich health and social care top up' or visit gre.ac.uk/subjects.

Social Work

BA Hons L500 G BA/SW

- **ATTENDANCE** 3 years full-time, 4 years part-time
- **CAMPUS** Greenwich

Overview

Gain the academic knowledge and practical skills you need to launch your social work career. You will study in our well-equipped facilities, where you will explore a range of social issues, such as disability, family breakdown, bereavement, discrimination and poverty. You will also benefit from our creative teaching methods and in-depth assessment techniques. Practice placements in local authorities and in the private and voluntary sector will give you vital hands-on experience. As a successful graduate from this degree, you will be able to apply to Social Work England to become a registered social worker.

Modules

You could study:

- Introduction to Diversity, Ethics and Values
- Introduction to Human Growth and Development for Social Work Practice
- Application of Law in Social Work
- Managing Risk and Complexity in Social Work
- Service Evaluation and Social Work Effectiveness

Entry requirements

120 UCAS points, plus GCSEs in English language and maths at grade 4/C or above. You must attend a selection day and take an online test. A reference is also required. You must undertake a suitability declaration, occupational health screening and enhanced DBS check. Appropriate experience of caring or supporting children or adults at risk is encouraged.

Career options

Graduates from this course can pursue careers in a range of social work and social care organisations in the public, voluntary and private sectors.

Search online for 'Greenwich social work' or visit gre.ac.uk/subjects.

What our students say

"When I started the course, I worried that I was too young. However, my lecturers provided reassurance, taking time to get to know everyone as an individual, and my classmates were like a second family."

Alice Garrett
BSc Hons Learning Disabilities Nursing

"I chose Greenwich because I wanted a university with a good reputation for paramedic science."

Annie Mae Inskip
BSc Hons Paramedic Science

"I had great support from some fantastic lecturers. I loved learning how to conduct research, which led me to work as a research assistant in the department. The academic staff are always happy to help"

Andreea Maigut
BSc Hons Psychology with Counselling

Why study speech and language therapy with us?

As a speech and language therapist, you will treat patients with speech and communication problems and those who have difficulty swallowing or eating.

You will benefit from placements throughout the course and will have regular contact with local speech and language therapists in practice. This will prepare you for your professional life as a speech and language therapist.

Join us as a speech and language therapy student and you could get at least £5,000 to help cover your living costs. At the time of going to press, this grant had only been approved for 2020-21 entry. For the latest update on the availability of this grant, please see gre.ac.uk/finance/funding-your-studies.

To learn more about what it's like to study speech and language therapy at the University of Greenwich, see gre.ac.uk/subjects/health-and-social-care.

Speech and Language Therapy

BSc Hons B630 M G70

- **ATTENDANCE** 3 years full-time; not open to international students
- **CAMPUS** Medway

Overview

This highly practical course covers psychology, child development, anatomy and physiology, and linguistics and phonetics. This will give you a critical understanding of communication and speech and language disorders. Upon graduation, you will be eligible to register with the Health and Care Professions Council as a speech and language therapist. The course is run in collaboration with Canterbury Christ Church University.

Modules

You could study:

- Holistic and Partnership Working
- Research Approaches in Speech and Language Therapy
- Applied Phonetics and Linguistics
- Integrated Clinical Reasoning
- Emergent Practitioner Skills

Entry requirements

128 UCAS points, plus GCSEs in English language, maths and a science at grade 4/C or above. You must attend a selection day and a reference is required. You must also undertake a suitability declaration, occupational health screening and enhanced DBS check. Appropriate healthcare experience is encouraged.

Career options

You will have the skills to become a speech and language therapist. This could be in the NHS, in education, or in social care settings, such as learning disabilities services.

Search online for 'Greenwich speech and language therapy BSc' or visit gre.ac.uk/subjects.

Humanities and social sciences

114

Our humanities and social sciences graduates have gone into a variety of careers, from writers and archivists to teachers and youth workers. If you're interested in careers in these areas and want a course to get you there, here are a few reasons to study in our Faculty of Liberal Arts & Sciences...

A campus to inspire you

You'll study on a stunningly beautiful campus on the banks of the River Thames, part of the historic Maritime Greenwich World Heritage Site.

Lots of flexibility

Our courses come jam-packed with option modules, so you'll get plenty of choice in what you study. Plus you don't have to stick to your chosen subject. Modules in a foreign language and other topics mean you can spread your academic wings.

A capital for culture

Very few cities can match London as a cultural powerhouse. With hundreds of theatres, museums, galleries, art exhibitions, festivals and historic sites, you'll never run out of things to do or places to explore.

Please see our Media and creative arts section for our BA Hons Drama and BA Hons Drama and English Literature courses (pages 140 and 141).

Why study English with us?

If you're interested in creativity and communication, there are plenty of reasons to choose Greenwich for your English degree. Our courses examine the subject from all perspectives. You can study great works of literature, or explore the language itself with modules in linguistics. You can also get inspired by great writing to find your own creative voice.

If you're a lover of language, London is the perfect place to study. Over 300 languages are spoken here, more than any other city in the world. Many of our best writers, from Charles Dickens to Zadie Smith, have called the capital their home.

You'll graduate from the university with employer-friendly skills such as critical thinking and self-sufficiency. Our flexible courses also give you the chance to gain extra skills, like proficiency in another language.

To learn more about what it's like to study English at the University of Greenwich, see [gre.ac.uk/subjects/english](https://www.gre.ac.uk/subjects/english).

Creative Writing

BA Hons W801 G BA/Cwrite

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

Study this course and you'll explore great writers and develop your own writing style. You'll examine different types of writing, from novels and poetry to blogs and online content, before specialising in the genres that appeal to you the most. Your studies will culminate in a final-year creative writing project. By the end of the course, you should have your own writing style and creative process and be able to critically analyse the writing of others.

Modules

You could study:

- Writing for Stage and Screen
- Writing Poetry and Prose
- Writing for the Media
- Short Story Writing
- Playwriting

Entry requirements

104 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

As a graduate, you'll find your new communication and research skills highly valued by most employers. You could become a professional writer or pursue a career in research. Roles in journalism, publishing, the media, arts administration, and central or local government will also be open to you. Some career options may require further study and/or training.

Search online for 'Greenwich BA creative writing' or visit [gre.ac.uk/subjects](https://www.gre.ac.uk/subjects).

Creative Writing and English Literature

BA Hons QW38 G BA/CWEng

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

This degree will enable you to study great literature while developing your own creative voice. The course is divided equally between the English literature and creative writing elements, and explores a wide range of literary texts. These are mostly from 1800 to the present day and include non-traditional forms of literature, such as visual art and narratives. Your final year will include a creative project in your favourite genre of writing, such as fiction, poetry, playwriting or journalism.

Modules

You could study:

- The Canon: A Short History of Western Literature
- Literary Forms of Representation
- Writing for Stage and Screen
- Writing Poetry and Prose
- Literature and Publishing since 1820

Entry requirements

104 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

Graduates from this course can become professional writers or pursue careers in research. Other areas where your new skills will be valuable include journalism, publishing, the media, arts administration, or central or local government. Some career options may require further study and/or training.

Search online for 'Greenwich BA creative English lit' or visit [gre.ac.uk/subjects](https://www.gre.ac.uk/subjects).

English Language and Literature

BA Hons Q390 G BA/EnLaLi

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

This course explores the English language from two perspectives. You'll study what language is and the issues surrounding its use. You'll also examine English in action through the work of writers. These two strands, linguistic and literary, are given equal weight, but you'll be able to shape your studies by choosing option modules. Topics include structural analysis of words and sentences and the use of language in society. Your study of literature will cover everything from fiction in print to online writing and visual narratives.

Modules

You could study:

- Literary Forms of Representation
- Foundations of Linguistics
- Language, Communication and Society
- Meaning in Language
- Literature and Publishing since 1820

Entry requirements

104 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

This course opens up a wide range of careers. You could become a journalist or teacher of English language or literature, or go into marketing or publishing. Some career options may require further study and/or training.

Search online for 'Greenwich BA lang lit' or visit [gre.ac.uk/subjects](https://www.gre.ac.uk/subjects).

English Literature

BA Hons Q300 G BA/Eng

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

This is your chance to study a wide range of literary texts from different periods and cultures, with an emphasis on literature since 1800. As well as immersing yourself in great novels, poetry and drama, you'll examine less-established literary forms, such as films and graphic novels.

You'll consider literature in relation to the society it reflects and shapes, and in terms of the technological and commercial needs of the publishing industry. Our dedicated team of expert teachers will help you shape your studies to match your own personal and professional interests.

Modules

You could study:

- Literary Forms of Representation
- The Canon: A Short History of Western Literature
- American Fictions (option)
- Literature and Publishing since 1820
- The Literature of the Gothic (option)

Entry requirements

104 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

The study of English literature provides skills that are useful in a wide range of jobs, from journalism to social work. You'll also have plenty of opportunities to go into further learning, such as a conversion course into law or teacher training. Other career options may also require further study and/or training.

Search online for 'Greenwich BA Eng lit' or visit gre.ac.uk/subjects.

English Literature with Creative Writing

BA Hons Q3W8 G BA/EngCW

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

This is the right course for you if you want to study great works of literature while building a portfolio of your own writing. You'll explore fiction, poetry, drama and film, with an emphasis on the period since 1800. You'll also produce your own creative writing in these same genres, eventually specialising in your favourites. Option modules will allow you to study topics such as American fiction, Shakespeare, and the Gothic tradition.

The creative writing element is about a quarter of the course; the rest is related to English literature.

Modules

You could study:

- Literary Forms of Representation
- The Canon: A Short History of Western Literature
- Writing for Stage and Screen (option)
- Literature and Publishing since 1820
- Novel Writing (option)

Entry requirements

104 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

This course provides broad skills for a variety of careers, including publishing, journalism and arts administration. You can also pursue postgraduate study, such as teacher training. Other career options may also require further study and/or training.

Search online for 'Greenwich BA Eng literature with creative' or visit gre.ac.uk/subjects.

Why study history with us?

There's nowhere better to study for a history degree than a UNESCO World Heritage Site. You'll be taught at the Old Royal Naval College overlooking the Cutty Sark and National Maritime Museum.

This historic site is where Henry VIII, Mary I and Elizabeth I were born, and where the body of Lord Nelson was brought after the Battle of Trafalgar. If you're a history buff and interested in studying with us, you should come to one of our Open Days. You can check out our historic campus and tour our excellent facilities at the same time.

As a student, you'll have to do plenty of research. But that's no problem if you're studying with us, as London has a vast array of archives, libraries and museums. On graduating, you'll be adept in the verbal and written communication skills employers value.

To learn more about what it's like to study history at the University of Greenwich, see gre.ac.uk/subjects/history.

History

BA Hons V100 G BA/Hist

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

On this wide-ranging degree, you'll examine the past from a British, European and global perspective and tackle topics ranging from consumption and travel to conflict and revolution. You'll study the environment, class, race and gender through the eyes of the individuals affected - from slaves and migrants to merchants and writers.

You'll have an opportunity to do a work placement in a heritage, education or cultural setting, and you can also choose to take modules in a related discipline, such as a language. You'll do all this while studying in the Old Royal Naval College, one of the most historic sites in London.

Modules

You could study:

- Introducing History: Ideas and Practice
- Conflict, Commerce and Culture: Britain and the World 1600–2000 (option)
- Remaking English Society, c. 1550–1760 (option)
- Empire and Nation in the Middle East (option)
- Projecting Nations: Film, History and Propaganda (option)

Entry requirements

104 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

As one of our history graduates, you'll have good communication skills, digital literacy and the ability to analyse huge amounts of information quickly – all skills valued by employers. Teaching, heritage and publishing are a few of the careers our graduates have gone into. Some career options may require further study and/or training.

Search online for 'Greenwich BA history' or visit gre.ac.uk/subjects.

History and English

BA Hons VQ13 G BA/HisEng

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

This course is aimed at anyone with a love of literature and a passion for history. It combines modern British, European and world history with English literature, past and present. Option modules will enable you to pursue specialist topics such as maritime history, the slave trade, American fiction, and Shakespeare.

Our teaching team has a great reputation for tutorial support. They can help you to choose between a history placement or dissertation, or to pick the modules that are right for you.

Modules

You could study:

- Introducing History: Ideas and Practice
- Literary Forms of Representation
- The Changing Faces of Britain, 1707–1918
- The Canon: A Short History of Western Literature (option)
- Writing Lives: Narratives of Defiance, 1850–1950 (option)

Entry requirements

104 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

We have graduates working in museums and archives, as well as in journalism roles. You could also go into research, teaching, administration, librarianship and information services, and publishing. Some career options may require further study and/or training.

Search online for ‘Greenwich BA history Eng’ or visit [gre.ac.uk/subjects](https://www.gre.ac.uk/subjects).

History and Politics

BA Hons VL12 G BA/HisPol

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

Studying on a historic UNESCO World Heritage Site, you'll explore subjects such as race, gender, violence, political systems and international development. You'll cover topical political issues such as the nature of democracy and freedom, and the reasons people vote the way they do. Your history studies will explore topics across five hundred years of British, European and world history.

The course provides plenty of option modules to choose from. In the final year you can develop practical and professional skills through a dissertation or work placement.

Modules

You could study:

- Introducing History: Ideas and Practice
- Conflict, Commerce and Culture: Britain and the World, 1600–2000
- Comparative Politics
- Working in Politics and International Relations
- Rebel Earth? History and Politics in the Anthropocene (option)

Entry requirements

104 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

You'll have career opportunities in areas such as research, teaching, administration, central and local government, and museums and heritage management. Some career options may require further study and/or training.

Search online for ‘Greenwich BA history politics’ or visit [gre.ac.uk/subjects](https://www.gre.ac.uk/subjects).

History and Sociology

BA Hons VL13 G BA/HisSoc

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

This course brings a historical and sociological perspective to the study of societies past and present. You'll examine today's most contentious issues, from gender and ethnicity to migration and social justice. These present-day concerns will be given context by your history studies, which will explore more than five hundred years of social change.

You'll have the chance to develop your career plans throughout the course. This will include an opportunity to undertake a history placement in your final year.

Modules

You could study:

- Introducing History: Ideas and Practice
- The Changing Faces of Britain, 1707–1918
- Inequality and Social Change
- Sociology of Gender and Sexuality
- A Global History of Genocide (option)

Entry requirements

104 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

Graduates from this course can find roles in research, teaching, social work, government, museums and heritage management, publishing and the arts. Some career options may require further study and/or training.

Search online for ‘Greenwich BA history sociology’ or visit [gre.ac.uk/subjects](https://www.gre.ac.uk/subjects).

Why study language and culture with us?

We offer two language and culture degrees. With the English Language and English Language Teaching BA, you'll study the principles of the English language and communication, and develop skills to teach English as a first or second language. If you study the Languages and International Relations BA, you can choose to learn up to two foreign languages (including Mandarin and/or a European language). Plus you'll combine language learning with the study of how politics, soft power and cultural diplomacy connect on a global level.

Both courses are offered on Greenwich Campus in London. This is one of the world's most multicultural cities, and hundreds of languages are spoken here, so it's a great place to study these topics.

To learn more about what it's like to study language and culture at the University of Greenwich, see [gre.ac.uk/subjects/english](https://www.gre.ac.uk/subjects/english) and [gre.ac.uk/subjects/international-relations](https://www.gre.ac.uk/subjects/international-relations).

English Language and English Language Teaching

BA Hons X162 G BA/ELELT

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

If you're fascinated by the English language and want to help others master it, sign up for this degree. It will give you the theory and practical skills you need for language teaching. As well as studying how language works and how it's acquired, you'll learn how to apply this to classroom teaching and the design of teaching materials. Foreign language modules will enable you to expand your studies beyond English, and you'll also have the opportunity to undertake a placement or dissertation.

Modules

You could study:

- Foundations of Linguistics
- Language, Communication and Society
- Applied Linguistics
- The Methodology and Practice of Language Teaching
- Language Teaching: Design and Practice

Entry requirements

104 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

Many of our graduates take up careers in education, such as teaching English as a first or second language. Former students have become English teachers in Japan, South Korea, China and parts of Europe. You'll also have the skills for roles in publishing, the media and administration. Some career options may require further study and/or training.

Search online for 'Greenwich BA lang teaching' or visit [gre.ac.uk/subjects](https://www.gre.ac.uk/subjects).

Languages and International Relations

BA Hons LT22 G BA/IS

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

Join us on this course to learn how international relations impact on our lives and to gain language skills that are highly prized in this field. You'll get the chance to study French, Italian, Mandarin or Spanish (or two of these) at a level to suit you. Other options on this course include a work placement in your second or third year of study.

Modules

You could study:

- Europe without Borders: Cultures in Contact
- Language, Soft Power and Cultural Diplomacy
- International Relations and International Security
- Politics and Development in Asia and Africa
- Working in Politics and International Relations

Entry requirements

104 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

Potential careers include roles in national and international government, non-governmental organisations, public services, management, education, business, tourism, PR, translation and media. Some career options may require further study and/or training.

Search online for 'Greenwich BA lang int relations' or visit [gre.ac.uk/subjects](https://www.gre.ac.uk/subjects).

What our students say

"Being at the university has taught me that whatever I put my mind to, I can achieve, no matter what hurdles and limitations are in my way."

Lamarra Alo
Sociology graduate

"I've just finished my first week at a media company, writing copy for two magazines. I'd like to credit the English literature teaching team for providing the resources to propel me towards a great job and the beginning of a fantastic career."

Barney Dixon
English literature graduate

"Greenwich feels comfortable. It feels like home"

Nathalie Grigorenko
BSc Hons Politics and International Relations

Why study politics and international relations with us?

This potent mix of disciplines includes elements of history, economics and sociology. It also asks fundamental questions about the nature of democracy, power and freedom.

Dialogue across nations, and between people with different political views, has never been more important. Your studies will give you a deep understanding of other cultures with different values and beliefs. You'll also get the skills to communicate your view of the world, while respecting the views of others.

To learn more about what it's like to study politics and international relations at the University of Greenwich, see gre.ac.uk/subjects/international-relations.

Politics and International Relations

BA Hons L293 G BA/PIntR

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

With so much going on in the world of politics and international relations, this is the perfect time to study this degree. It's also an excellent choice if you want to prepare for roles in government and public service.

You'll explore major themes such as the politics of Asia and Africa, liberalism, political conspiracy, international relations and security. You can study modules in related subjects, such as a language. You could also undertake a work placement in a London-based interest or pressure group, or even perhaps at the local, national, or international level.

Modules

You could study:

- Introduction to Politics and International Relations
- Comparative Politics
- Working in Politics and International Relations
- Liberalism: Freedom and Toleration
- International Relations and International Security

Entry requirements

104 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

Graduates from this course have gone on to roles in public service, information and communications, and the National Health Service. Other careers include teaching, research, business, and central and local government. Some career options may require further study and/or training.

Search online for 'Greenwich BA politics' or visit gre.ac.uk/subjects.

Why study sociology with us?

This is your opportunity to explore the most important and controversial issues in society, including gender, ethnicity and social justice.

You'll view sociology across a global canvas, with worldwide concerns such as migration, citizenship and globalisation key to the course. You can also widen your perspective by studying a language. You've got French, Italian, Spanish or Mandarin to choose from.

If you're interested in studying sociology but want to keep your options open, check out our dual-subject combined degrees. These give you the chance to split your time equally between sociology and another subject, specifically criminology or psychology. Both disciplines have close links to sociology, and students on these courses often tell us that the study of one subject enhances their understanding of the other.

To learn more about what it's like to study sociology at the University of Greenwich, see gre.ac.uk/subjects/sociology.

Sociology

BA Hons L300 G BA/S

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

Your studies will cover a diverse range of issues, from race and identity to gender and sexuality. Globalisation, popular culture, and the family are also important topics. Your studies will be driven by the teaching team's research interests, which often explore environments that are familiar to the student.

You'll choose a range of option modules, allowing you to dive deeper into the subject and pursue the topics that interest you the most. You can also undertake a dissertation or work placement.

Modules

You could study:

- Inequality and Social Change
- Investigating Popular Culture
- Key Thinkers in Sociology
- Researching Society and Culture
- Working in Sociology

Entry requirements

104 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

Popular careers for our sociology graduates include teaching, youth and community work, HR and welfare provision. Some of our former students find positions in charitable organisations as well as local and national government. A few go into banking or law. Some career options may require further study and/or training.

Search online for 'Greenwich BA sociology' or visit gre.ac.uk/subjects.

Sociology and Criminology

BSc Hons ML23 G BSc/SocCri

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

Our sociology and criminology degree explores society and crime by focusing on issues such as class, ethnicity, identity, gender and inequality.

The course focuses on social structures and institutions, and examines how these shape the individual and society. You'll also explore how crime is defined, how society deals with offenders, and how crime is regulated by the state. Other themes include the causes of criminal behaviour and social, legal and political responses to crime.

Modules

You could study:

- Foundations of Criminology
- Crime, Policy and Governance
- Drug Use in Society
- Working in Sociology
- Gender, Race and Crime

Entry requirements

104 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

This degree launches careers in criminal justice, public policy, education, social services, community work, policing, probation and social welfare. Some career options may require further study and/or training.

Search online for 'Greenwich BSc sociology and criminology' or visit gre.ac.uk/subjects.

Sociology and Psychology

BSc Hons LC38 G BSc/SocPsy

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

Do you want to understand the human mind and how it relates to culture and society? This course explores some of society's big issues, like gender, ethnicity, crime, deviance, and social justice. You'll also examine major themes in psychology, such as perception, memory and emotion, and the causes of abnormal behaviour. Option modules will enable you to explore areas such as counselling, sport psychology, and child and adolescent psychology.

Modules

You could study:

- Introduction to Psychology
- Inequality and Social Change
- Applying Sociology
- Psychopathology and Clinical Psychology
- Gender, Race and Crime

Entry requirements

104 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

You'll be equipped for roles in social work, public and social policy development, media and marketing. You could also go into a charitable organisation or local or national government. Some career options may require further study and/or training.

Search online for 'Greenwich BSc sociology psychology' or visit gre.ac.uk/subjects.

Law and criminology

128

Our School of Law & Criminology is just a few miles from London's renowned legal heart and is based in the historic Old Royal Naval College buildings of our Greenwich Campus. You'll be taught by dedicated lecturers who will support you throughout your time with us. Here are a few reasons to study with us...

Work on real cases

You'll have the opportunity to work with volunteer lawyers at the university's Legal Advice Centre or to help with the Innocence Project London, which investigates alleged wrongful convictions.

Meet potential employers

You're very close to the legal, justice and business hubs of central London and will benefit from our strong links with a range of organisations.

Share ideas and make new friends

We have a number of law-related student societies here at the University of Greenwich. Our student Law Society is a great place to network and meet like-minded people, the student Mooting Society is where you can practise your advocacy skills, and the student Bar Society is ideal for budding barristers.

Why study criminology with us?

As a criminology student at Greenwich, you'll cover every corner of this fascinating subject, from street crime to large-scale state crimes. Criminologists play an important role in the criminal justice system, shedding light on the social and psychological factors that cause some people to commit crimes.

You can even study one of your modules inside a prison alongside serving prisoners as part of our Inside-Out Prison Exchange Programme. This will give you the opportunity to explore topics in criminology from a different perspective with people who have direct experience of crime and the criminal justice system.

To learn more about what it's like to study criminology at the University of Greenwich, see gre.ac.uk/subjects/criminology.

Criminology and Criminal Justice

BA Hons M312 G BA/C&CJ

- **ATTENDANCE** 3 years full-time
- **CAMPUS** Greenwich

BA Hons (Extended) L313 G BA/C&CJExt

- **ATTENDANCE** 4 years full-time
- **CAMPUS** Greenwich

Overview

Learn about terrorism, security, forensic psychology and crime scene investigation as you delve into this fascinating discipline in both an applied and theoretical context. You'll study topical issues to explore the social, cultural and political debates surrounding crime, victimisation and deviance. You'll learn about stigmatisation by the police, what drives people to commit murder and the challenge in bringing perpetrators of genocide to justice. The extended degree includes a foundation year to prepare you for degree-level study and has lower entry requirements.

Modules

You could study:

- Foundations of Criminology
- Forensic Criminology
- Understanding Deviance
- Criminological Perspectives
- Crime in the City, Crime and the State

Entry requirements

BA Hons: 112 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

BA Hons (Ext): 64 UCAS points, plus GCSE English (language or literature) and maths at grade 4/C or above.

Career options

Career opportunities include roles in all aspects of human services, such as the police and prison and security services, the Home Office, and UK Visas and Immigration, youth justice, child protection and mental health services. Other career options include social work, community safety, and crime reduction, as well as roles in the civil service, the charity sector and non-governmental organisations. Some career options may require further study and/or training.

Search online for 'Greenwich criminology and criminal justice' or visit gre.ac.uk/subjects.

Criminology and Criminal Psychology

BSc Hons MC98 G BSc/CrCP

- **ATTENDANCE** 3 years full-time
- **CAMPUS** Greenwich

BSc Hons (Extended) L311 G BSc/CrCP

- **ATTENDANCE** 4 years full-time
- **CAMPUS** Greenwich

Overview

Explore security and terrorism alongside criminal profiling and psychopathology on this fascinating degree. You will study a range of issues, such as imprisonment, prisoners and human rights; crime scene investigation; and psychological perspectives on crime and criminal justice. You also have the option to undertake a work placement with agencies and organisations in the wider criminal justice community. The extended degree includes a foundation year to prepare you for degree-level study and has lower entry requirements.

Modules

You could study:

- Introduction to Psychology for Criminology
- Foundations of Criminology
- Forensic Criminology
- Criminological Perspectives
- Investigative Forensic Psychology

Entry requirements

BSc Hons: 112 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

BSc Hons (Ext): 64 UCAS points, plus GCSE English (language or literature) and maths at grade 4/C or above.

Career options

Career opportunities include roles in all aspects of human services, such as the police and prison and security services, the Home Office, and UK Visas and Immigration, youth justice, child protection and mental health services. Other career options include social work, community safety, crime reduction, as well as roles in the civil service, the charity sector and non-governmental organisations. Some career options may require further study and/or training.

Search online for 'Greenwich criminology and criminal psychology' or visit gre.ac.uk/subjects.

What our students say

"It's been a good opportunity to put my knowledge into practice [on a placement at Crimestoppers]. I spend one day a week there and kind of do everything. I'm going through different teams and do a little bit of marketing and media."

Monika Durova
Criminology and criminal psychology graduate

"As a student at the University of Greenwich, I was always encouraged to think outside the box and take practical steps to enhance my career and skills. This opened up many opportunities after I graduated and formed the key foundation of my legal career"

Shabina Begum
Law graduate, associate solicitor, Dawson Cornwell

Why study law with us?

London is home to many of the country's leading legal firms and has the largest concentration of Barristers' chambers in the country. By studying at Greenwich you'll have lots of opportunities to meet with potential employers.

You can start planning your legal career early on in your studies through our networking events with employers.

You will also benefit from studying a Qualifying Law Degree that is also designed to help you prepare for the Solicitors Qualifying Exam, which the Solicitors Regulation Authority is introducing in autumn 2021. It will replace the current qualification route for solicitors.

To learn more about what it's like to study law at the University of Greenwich, see gre.ac.uk/subjects/law.

Law

LLB Hons M100 G LLB

- **ATTENDANCE** 3 years full-time
- **CAMPUS** Greenwich

LLB Hons (Extended) M2FY G LLB

- **ATTENDANCE** 4 years full-time
- **CAMPUS** Greenwich

Overview

You will gain breadth and depth of legal knowledge and will have the chance to pursue areas of particular interest to you on this degree. Option modules in your final year include Company and Partnership Law, Family Law, International Law, Commercial Law, and Legal Work Placement. This degree will also equip you with practical transferable skills that will help you succeed in a range of other professions. The extended degree includes a foundation year to prepare you for degree-level study and has lower entry requirements.

Modules

You could study:

- Public Law
- Law of Contract
- Criminal Law
- Human Rights Law
- Equity and Trusts

Entry requirements

LLB Hons: 120 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

LLB Hons (Ext): 64 UCAS points, plus GCSE English (language or literature) and maths at grade 4/C or above.

Career options

You could go on to undertake the further study and training required in order to qualify to practise as a solicitor or barrister in England and Wales. There are also career options with a range of employers who value good analytical and communication skills.

Search online for 'Greenwich law' or visit gre.ac.uk/subjects.

Law Senior Status

LLB Hons M200 G LLB/LawSS

- **ATTENDANCE** 2 years full-time
- **CAMPUS** Greenwich

Overview

This two-year degree allows for an in-depth study of the law and focuses on the theoretical principles that underlie the law. You need to already have an undergraduate degree in another discipline and have a real interest in law. You will study the academic principles as well as the practical application of the law, exploring legal issues from a social, political, moral and economic perspective.

Modules

You could study:

- Advocacy and Professional Ethics
- Public Law
- Law of Contract
- Land Law
- Criminal Law Senior Status

Entry requirements

You should ideally have an undergraduate degree at 2.1 or above in a subject other than law from a UK or EU university, or an equivalent qualification from a recognised overseas university. We particularly welcome applications from mature students with relevant professional experience.

Career options

You could go on to undertake the further study and training required in order to qualify to practise as a solicitor or barrister in England and Wales. There are also career options with a range of employers who value good analytical and communication skills.

Search online for 'Greenwich law senior status' or visit gre.ac.uk/subjects.

Law Study Abroad

LLB Hons M102 G LLB/LSA

- **ATTENDANCE** 4 years full-time
- **CAMPUS** Greenwich/Year 3 at host university abroad

Overview

This four-year degree offers you the chance to spend a year studying abroad at one of our selected partner institutions. As well as the foundations of legal knowledge, you will develop qualities during the year abroad that employers are looking for. They include an ability to take on and adapt to new challenges and environments, manage life in a different culture and, depending on the language of instruction at the host university, proficiency in, or a working knowledge of, a foreign language.

Post-Brexit, we are fully committed – and endeavour – to have a good working relationship with our external partners, and hope to continue with the student exchange study abroad year. However, there may be changes to the Law Study Abroad degree post-Brexit. For up-to-date information, please contact law@gre.ac.uk.

Modules

You could study:

- Public Law
- Law of Contract
- Problem Solving and the Law
- Criminal Law
- Equity and Trusts

Entry requirements

120 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above.

Career options

You could go on to undertake the further study and training required in order to qualify to practise as a solicitor or barrister in England and Wales. There are also career options with a range of employers who value good analytical and communication skills.

Search online for 'Greenwich law study abroad' or visit gre.ac.uk/subjects.

Media and creative arts

134

Join us if you're looking for a job in animation, graphic design, film and TV production, acting, performance making or theatre production. Our media and creative arts graduates have gone on to successful careers in all these fields, and more. To find out what our courses could do for you, come see us on an Open Day. In the meantime, here are a few reasons to study in our Faculty of Liberal Arts & Sciences...

The right time

The UK's creative industries are booming. The sector is worth over £100 billion and is growing at twice the rate of the UK economy as a whole.

The perfect place

London is a magnet for creative industries, so potential employers are all around you.

Great facilities

You'll get all the high-spec facilities you need, including digital art and design labs, sound and TV production studios, and a fully equipped theatre venue and rehearsal studios.

Why study creative arts with us?

Join us and become part of a thriving community of innovative students and staff. As well as studying creative subjects such as animation, graphic design and digital design, you can sign up for student societies in areas like media production, anime and games, and photography.

You'll get to showcase your work and catch the eye of employers at your end-of-year exhibition. Plus, if you're one of our student graphic designers, you can demonstrate your creativity by taking part in our annual graphic design competition.

To learn more about what it's like to study creative arts at the University of Greenwich, see gre.ac.uk/subjects/creative-arts.

Animation

BA Hons GW42 G BA/3DDD

- **ATTENDANCE** 3 years full-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

There's a high demand for talented animators in the rapidly expanding digital media and computer arts industries. This is your chance to get all the skills you need to turn your love of animation into your dream job. You'll explore all types of animation, from traditional 2D to the latest 3D techniques, and immerse yourself in up-to-date technologies such as augmented and virtual reality. Option modules will help you develop specific skills for work in games, VFX, film and television.

Modules

You could study:

- Animation Principles
- Storytelling for Moving Image
- Animation Practice
- Innovative Storytelling
- Experimental Studio Practices

Entry requirements

112 UCAS points, plus GCSEs in English (language or literature) and art & design at grade 4/C. A GCSE in maths at grade 4/C is also recommended. You must present a portfolio of your creative work at interview.

Career options

Our graduates work in a range of creative industries, including VFX for film and TV, and the video game industry. You'll be able to go into other design-related fields that need 3D skills, such as product design. You could also specialise in digital animation, digital arts, post-production or visual effects.

Search online for 'Greenwich BA animation' or visit gre.ac.uk/subjects.

Graphic and Digital Design

BA Hons W210 G BA/GDD

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

This course takes a practical and theoretical approach to design to prepare you for a career in the creative industries. You will gain creative skills in typography, branding, advertising, fine art, photography, data visualisation and the moving image. You will explore current technological trends and debates within industry and culture, and develop excellent communication skills. Technical workshops and other practical elements of this course will boost your creativity and help you master various aspects of design technology.

Modules

You could study:

- Typographic Studies
- Graphic Design Principles
- Design Thinking
- Branding and Advertising
- Interdisciplinary Design

Entry requirements

112 UCAS points, plus GCSEs in English (language or literature) and art & design at grade 4/C. A GCSE in maths at grade 4/C is also recommended. You must present a portfolio of your creative work at interview.

Career options

Our graphic design graduates progress to roles in creative agencies, print, publishing, packaging, branding and interaction design, animation, and visual and cultural organisations.

Search online for 'Greenwich BA graphic' or visit gre.ac.uk/subjects.

• We also offer HND Graphic and Digital Design. Please see online for course details and full entry requirements.

What our students say

"You just never think your final year university project could go so far and have such an impact around the world."

Emily George
BAFTA-shortlisted filmmaker, BSc Hons Film and Television Production

"Studying at the University of Greenwich has been a truly rewarding experience. The staff are both passionate and supportive and have inspired me to continue working in the arts after I graduate."

Cora Mason
BA Hons Drama

"The lecturers were extremely supportive during my studies and helped me to gain practical experience in the field, which has helped me to get my first job in the industry"

Levi De Sousa
BSc Hons Digital Film Production

Why study digital and media arts with us?

If you're interested in working creatively with a range of media, our courses are for you. You'll gain an in-depth knowledge of how images, sounds and words tell stories and shape our world. Hone your craft in our state-of-the-art facilities, which include photography and sound studios, edit suites and broadcast-standard TV studios.

Greenwich Campus is also a magnet for Hollywood film-makers and has been used as a backdrop for over 80 major films. They include *Les Misérables*, *Kingsman: The Golden Circle*, and *Thor: The Dark World*.

So, join us at this creative hub and gain the skills you need to be at the forefront of emerging digital trends – producing your own films, and creating content and marketing campaigns.

To learn more about what it's like to study digital and media arts at the University of Greenwich, see gre.ac.uk/subjects/digital-media and gre.ac.uk/subjects/media-arts.

Film and Television Production

BA Hons P331 G BA/FTVP

- **ATTENDANCE** 3 years full-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

This practical degree will give you a taste of the crafts involved in filmmaking. You'll study camera, lighting, sound and editing practices, as well as the processes needed for idea generation and storytelling. Throughout your degree, we'll encourage you to make the most of your new skills and be creatively adventurous.

Our two fully equipped studios will allow you to get hands-on with cameras and other equipment and produce work to an industry standard. The course culminates in a graduate project in your final year.

Modules

You could study:

- Portfolio Production
- Creative Filmmaking Technologies
- Independent Filmmaking Practices (option)
- TV Studio Drama (option)
- Global Film and TV Industries (option)

Entry requirements

112 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C.

Career options

Career options are wide ranging and include studio and location production, editing/post-production, screenwriting, producing, television and commercial work, and multimedia design and production.

Search online for 'Greenwich BA film tv' or visit gre.ac.uk/subjects.

Film Studies

BA Hons P303 G BA/FS

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

For film lovers, here is your opportunity to immerse yourself in the history and research of the filmmaking industries. You will trace the medium from its birth in 1895 all the way to the impact of contemporary digital technologies. You will learn about filmmaking in the UK, Hollywood and around the world. You will develop written and practical research skills, leading to a choice of final year project – either a written dissertation or a research-focused public exhibit.

Modules

You could study:

- Storytelling for the Moving Image
- Screen Histories
- Media Technologies
- Transnational Screens
- Independent Filmmaking Practices

Entry requirements

112 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C.

Career options

Graduates from this course work in a range of creative industries, including film promotion, story development, media research, media education, advertising and film curating and programming.

Search online for 'Greenwich BA film studies' or visit gre.ac.uk/subjects.

Media and Communications

BA Hons P390 G BA/MCC

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich

Overview

Interested in exploring a wide range of creative media? Then this course is for you. By the end of your degree, you'll have an in-depth understanding of how media inform, persuade and make an impact. You'll also be able to produce creative content across different media. You'll develop skills in writing, camera use, sound recording and post-production/editing. This will enable you to focus your studies on the area you like the best with a project or dissertation.

Modules

You could study:

- Digital Realities
- Media, Creativity and Impact
- Media Technologies
- Visual Culture
- Making and Curating

Entry requirements

112 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C. You must present a portfolio of your creative work at interview.

Career options

Past graduates from this course now work in industries such as PR and marketing, social media, higher education, production houses, and creative agencies, as well as broadcasting and publishing.

Search online for 'Greenwich BA media' or visit gre.ac.uk/subjects.

Why study drama with us?

Our drama students learn their craft and perform at Bathway Theatre, a specialist drama facility with six studios and a flexible theatre space, including a 100-seat auditorium. Located in south-east London, a few miles from Greenwich Campus, the building also has a live broadcast studio which is a teaching space that replicates the National Theatre Live studios.

These facilities and our expert tutors will enable you to develop your skills in acting, devising, technical theatre, directing and writing. You'll also have the chance to take part in large-scale productions, and you can even create your own theatre company in your final year of study to help kick-start your professional career.

If you're a sandwich student, you'll also be able to spend a year working full-time with one of our industry partners or studying at a partner college in the USA.

To learn more about what it's like to study drama at the University of Greenwich, see gre.ac.uk/subjects/drama.

Drama

BA Hons W400 G BA/Dr

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich (you'll spend the majority of your time at Bathway Theatre)

Overview

Do you want to study all aspects of theatre making in a real theatre? You'll have the freedom to focus your learning on areas such as performing, theatre making, technical theatre, administration and writing. You'll also learn public speaking, critical thinking, project management and teamwork. You'll enjoy regular field trips to theatre and arts venues in London as part of your learning. You'll be taught by creative practitioners and make links with industry professionals. You can even take part in the Edinburgh Festival during the summer.

Modules

You could study:

- Staging New Writing
- Improvisation and Devising
- Documentary Theatre
- Stage Production
- Research Project

Entry requirements

104 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C. You must also attend an audition workshop.

Career options

Our graduates go on to careers in theatre, film, socially engaged drama, teaching and arts administration. You'll acquire skills that prepare you for a wide range of roles in the creative industries. Some career options may require further study and/or training.

Search online for 'Greenwich BA drama' or visit gre.ac.uk/subjects.

Drama and English Literature

BA Hons QW43 G BA/DrEng

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Greenwich (you'll spend half your time at Bathway Theatre)

Overview

This is your chance to be inspired by great works of literature while learning to perform, direct and create theatre. Drama modules will enable you to develop skills in stage production and learn about contemporary theatre practices and theories. English literature content changes each year but is likely to include key figures such as Shakespeare, Hardy and Brontë. You'll focus on works from the early 19th century onwards, and the course includes visual narratives alongside fiction and poetry.

Modules

You could study:

- The Canon: A Short History of Western Literature
- Stage Production
- Documentary Theatre
- Literature and Publishing Since 1820
- Site Performance

Entry requirements

104 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C. You must also attend an audition workshop.

Career options

Our graduates pursue careers in theatre and performance, the creative industries or arts administration. You could also consider roles in research, journalism, publishing, or local government.

Search online for 'Greenwich BA drama English' or visit gre.ac.uk/subjects.

Science

142

Our School of Science, part of the Faculty of Engineering & Science, is a community of innovative staff and students at our Medway Campus in Chatham Maritime, Kent. The school offers a wide range of undergraduate degrees in almost all aspects of scientific discovery. As well as our courses at Medway, the university provides sports science degrees at our Avery Hill Campus, run by our Faculty of Education, Health & Human Sciences. Here are a few reasons to study science at the University of Greenwich...

Great facilities

Do you want to be a forensic science student testing out your investigative skills in our replica crime scenes? Or study biology, biomedical science, chemistry, pharmaceutical science or human nutrition, and work with your fellow students in the lab? Whatever field of science you want to get into, we'll make sure you have the best facilities to learn and grow. In the last few years, the university has spent over £80 million on its teaching and social spaces, including a substantial investment in labs and lab equipment.

Close ties to industry

You'll benefit from our links to employers in Kent and beyond, including major corporations such as Pfizer and Procter & Gamble. Feedback on our courses from employers helps to ensure our graduates are ready for industry.

Plenty of accredited courses

The Institute of Biomedical Science, Royal Society of Chemistry, Chartered Society of Forensic Sciences and the Academy of Pharmaceutical Sciences are among the many leading professional bodies that accredit our courses.

Why study biology and biomedical sciences with us?

Are you interested in the natural world and the workings of the human body? Our courses in biology and biomedical sciences launch rewarding careers in these fields. They also provide a range of employer-friendly transferable skills should you choose to move into other sectors, such as business or education.

These courses give students the opportunity to work with world-class staff from the School of Science. Our teaching focuses on learning by doing, so you'll get plenty of chances to undertake lab and field work to support the theories learned in class.

We get positive feedback from our students. According to the latest National Student Survey, our biomedical sciences courses have a 100% student satisfaction score, putting them top in their category in London and Kent for student satisfaction.

To learn more about what it's like to study biology and biomedical sciences at the University of Greenwich, see gre.ac.uk/subjects/biology-and-biomedical-science.

Applied Biomedical Science

BSc Hons B903 M BSc/ApBiSc

- **ATTENDANCE** 4 years sandwich
- **CAMPUS** Medway

Overview

This course will provide you with the academic, professional and laboratory skills you'll need for careers in the biomedical science sector. You will initially register on our BSc Hons Biomedical Science degree (see page 146). During your second year, you can make a formal application for a hospital placement, which will include time in an NHS lab. If you are successful, you will progress on to this Applied Biomedical Science BSc. As well as a firm grounding in biomedical science, you will gain a range of transferable skills, from problem-solving to case study analysis. This course is accredited by the Institute of Biomedical Science, which means that graduates who have been issued with the IBMS Certificate of Competence can apply for registration with the Health and Care Professions Council.

Modules

You could study:

- Fundamentals of Biochemistry
- Fundamental Biology and Physiology
- Basic Chemistry for Life Science
- Cell Biology and Immunity
- Medical Biochemistry

Entry requirements

104 UCAS points, plus GCSEs in English (language or literature), maths and a science at grade 4/C or above. A-level students must have 32 points from biology and 32 points from chemistry. BTEC students need BTEC National Applied Science. In the first instance, you should apply for our biomedical science degree; we will then consider your suitability for BSc Hons Applied Biomedical Science. You will be required to attend an interview.

Career options

You'll graduate with the skills needed to become a biomedical scientist in medical diagnosis and research. There are also opportunities in companies engaged in analytical services and manufacturing.

Search online for 'Medway applied biomedical science' or visit gre.ac.uk/subjects.

Biology

BSc Hons C101 M BSc/Bio

- **ATTENDANCE** 3 years full-time
- **CAMPUS** Medway

BSc Hons (Extended) C1FY M BSc/Bio

- **ATTENDANCE** 4 years full-time
- **CAMPUS** Medway

Overview

You'll study a range of topics, from molecular biology to global ecology. Practical elements include lab work and a field trip to Spain and, later on in your course, you'll have the chance to pick subjects that particularly interest you or support your career plans. If you undertake a placement, you can get an extra award, the Certificate of Industrial Experience. The extended degree includes a foundation year to prepare you for degree-level study and has lower entry requirements.

Modules

You could study:

- Biochemistry
- Fundamental Biology and Physiology
- Metabolism and Disease
- Cell Biology and Immunity
- Microbiology and the Environment

Entry requirements

BSc Hons: 104 UCAS points, plus GCSEs in English (language or literature), maths and a science at grade 4/C or above. A-level students must have 32 points from biology. BTEC students need BTEC National Applied Science.

BSc Hons (Ext): 64 UCAS points, plus GCSEs in English (language or literature), maths and a science at grade 4/C or above. A-level students must have 16 points from biology. BTEC students need BTEC National Applied Science.

Career options

Careers in science include research in academic, governmental or commercial laboratories, as well as scientific writing and publishing. Your new skills will also open up roles outside science. Previous students have gone on to careers in medical equipment sales, scientific writing and banking. With postgraduate training, you could pursue a career in science teaching.

Search online for 'Medway BSc biology' or visit gre.ac.uk/subjects.

Biology

MBiol C100 M MBiol/IMB

- **ATTENDANCE** 4 years full-time
- **CAMPUS** Medway

Overview

From cancer research to ecology, this course offers the same diverse range of topics as our three-year degree, but with an extra year to get you ready for a career in research. You'll graduate with a Master's qualification, a higher degree that will help you stand out with employers. You'll get hands-on experience by undertaking two projects, working with academics in the relevant fields. You'll also travel to Spain for a field trip, and benefit from teaching by global experts in areas such as biofuels, food security and biodiversity.

Modules

You could study:

- Fundamentals of Biochemistry
- Plant Science
- Ecological Fundamentals
- Research Methods for Postgraduates
- MBiol Project

Entry requirements

120 UCAS points, plus GCSEs in English (language or literature), maths and a science at grade 4/C or above. A-level students must have 40 points from biology. BTEC students need BTEC National Applied Science.

Career options

You can pursue careers in industrial and medical research or health or environmental policy. You could also apply to medical school and qualify as a doctor in four years, or become a physician's associate and qualify in two years.

Search online for 'Medway MBiol' or visit gre.ac.uk/subjects.

Biomedical Science

BSc Hons B940 M BSc/BmdS

- **ATTENDANCE** 3 years full-time, 4 years sandwich
- **CAMPUS** Medway

BSc Hons (Extended) C743 M BSc/BmdS

- **ATTENDANCE** 4 years full-time
- **CAMPUS** Medway

Overview

If you are looking for a career in biomedical science, for example within the NHS, these degrees offer you the opportunity to develop your understanding of human health and disease in this growing and innovative sector. You'll explore topics such as the mechanisms of disease, diagnostic pathways and therapeutic intervention. Practicals, real-life case studies and a research project are also core to your degree. The courses are accredited by the Institute of Biomedical Science (IBMS), enabling you to register with the Health and Care Professions Council. The extended degree includes a foundation year to prepare you for degree-level study and has lower entry requirements. As well as these courses, we offer a four-year degree in applied biomedical science (see page 144).

Modules

You could study:

- Fundamental Biology and Physiology
- Basic Chemistry for Life Science
- Cellular and Molecular Pathology
- Medical Microbiology
- Medical Biochemistry

Entry requirements

BSc Hons: 104 UCAS points, plus GCSEs in English (language or literature), maths and a science at grade 4/C or above. A-level students must have 32 points from biology and 32 points from chemistry. BTEC students need BTEC National Applied Science.

BSc Hons (Ext): 64 UCAS points, plus GCSEs in English (language or literature), maths and a science at grade 4/C or above. A-level students must have a science-related subject. BTEC students need BTEC National Applied Science.

Career options

Career opportunities include roles in the public and private healthcare sectors, forensic laboratories and the pharmaceutical industry.

Search online for 'Medway BSc biomedical gre' or visit gre.ac.uk/subjects.

Why study chemistry and pharmaceutical science with us?

Chemistry is at the heart of all science, and a chemistry degree will position you to solve big global challenges such as food production, the search for new medicines, and climate change. If you want a career in the pharmaceutical and biotech industries, there's good news for you too, as these industries are currently booming in the UK and are expected to keep growing.

At the University of Greenwich, we take your career very seriously. As a chemistry or pharmaceutical science student, you'll follow a professional development plan to build your work-related skills. This will help get you noticed by employers. We've also ensured our degrees are accredited by the relevant professional bodies, the Royal Society of Chemistry and the Academy of Pharmaceutical Sciences, giving you another career boost.

We get lots of positive feedback from our students. In the National Student Survey 2019, in their category, our chemistry courses are ranked No. 1 in London and Kent for student satisfaction.

To learn more about what it's like to study chemistry and pharmaceutical science at the University of Greenwich, see gre.ac.uk/subjects/chemistry and gre.ac.uk/subjects/pharmacy.

Chemistry

BSc Hons F110 M BSc/C

- **ATTENDANCE** 3 years full-time, 5 years part-time, 4 years sandwich
- **CAMPUS** Medway

BSc Hons (Extended) F105 M BSc/C

- **ATTENDANCE** 4 years full-time
- **CAMPUS** Medway

Overview

These are the perfect courses if you want an employer-friendly education in all branches of chemistry, plus practical, numerical and communication skills vital in almost all careers. You'll get rigorous laboratory training using the best industry-standard equipment, giving you a real sense of what it's like to work in chemistry-related careers. Both courses are accredited by the Royal Society of Chemistry, the UK's professional body for chemical scientists. The extended degree includes a foundation year to prepare you for degree-level study and has lower entry requirements.

Modules

You could study:

- Inorganic Chemistry
- Organic Chemistry
- Physical Chemistry
- Green Chemistry
- Advanced Spectroscopy, Thermodynamics and Quantum Mechanics

Entry requirements

BSc Hons: 104 UCAS points, plus GCSEs in English (language or literature), maths and a science at grade 4/C or above. A-level students must have 32 points from chemistry. BTEC students need BTEC National Applied Science.

BSc Hons (Ext): 64 UCAS points, plus GCSEs in English (language or literature), maths and a science at grade 4/C or above. A-level students must have a science-related subject. BTEC students need BTEC National Applied Science.

Career options

You can play a vital role in a range of industries, such as pharmaceutical drug discovery and delivery, medicine, engineering, and materials design. You'll also be ready for careers in scientific writing and publishing, and medical equipment sales. With postgraduate training, you could pursue a career in science teaching.

Search online for 'Medway BSc Hons chemistry' or visit gre.ac.uk/subjects.

Chemistry

MChem F100 M MChem/C

- **ATTENDANCE** 4 years full-time, 5 years sandwich
- **CAMPUS** Medway

Overview

You'll begin this degree by exploring the key components of chemistry, from inorganic and organic chemistry to analytical and physical chemistry and colloids and nanoparticles. In your final year, you'll embark on a major research project in a subject of your choice. This will build your confidence and independence and develop your professional and laboratory skills.

At the end of the MChem, you'll have a Master's qualification, a higher degree that will enable you to stand out in a competitive jobs market. The course is accredited by the Royal Society of Chemistry, meaning you can apply for valuable chartered chemist status after graduation.

Modules

You could study:

- Inorganic Chemistry
- Organic Chemistry
- Colloids and Nanoparticles
- Biological and Medicinal Chemistry
- Computational Chemistry

Entry requirements

120 UCAS points, plus GCSEs in English (language or literature), maths and a science at grade 4/C or above. A-level students must have 40 points from chemistry. BTEC students need BTEC National Applied Science.

Career options

Career opportunities include roles in research and development, the chemical and pharmaceutical industries (production development, drug discovery, analytical science, quality assurance and information science), forensic science and environmental pollution. With postgraduate training, you could pursue a career in science teaching.

Search online for 'Medway Greenwich MChem' or visit gre.ac.uk/subjects.

• In addition to the BSc and MChem courses listed on this page, we also offer HNC Chemistry. Please see online for course details and entry requirements.

Pharmaceutical Sciences

BSc Hons B202 M BSc/PharS

- **ATTENDANCE** 3 years full-time, 5 years part-time, 4 years sandwich
- **CAMPUS** Medway

BSc Hons (Extended) B208 M BSc/PharS

- **ATTENDANCE** 4 years full-time, 5 years sandwich
- **CAMPUS** Medway

Overview

These courses explore the creation of new drugs and the ways they bring about healing. As well as gaining key skills for pharmaceutical science, you'll get the science essentials you need to attract a range of employers. Both courses are accredited by the Academy of Pharmaceutical Sciences (APS) and enable you to apply for APS membership. They're also the first step to qualified person status with the Royal Pharmaceutical Society. The extended degree includes a foundation year to prepare you for degree-level study and has lower entry requirements.

Modules

You could study:

- Fundamentals of Biochemistry
- Fundamental Biology and Physiology
- Physiology and Pharmacology
- Pharmaceutical Product Development
- Pharmaceutics

Entry requirements

BSc Hons: 104 UCAS points, plus GCSEs in English (language or literature), maths and a science at grade 4/C or above. A-level students must have 32 points from chemistry. BTEC students need BTEC National Applied Science.

BSc Hons (Ext): 64 UCAS points, plus GCSEs in English (language or literature), maths and a science at grade 4/C or above. A-level students must have a science-related subject. BTEC students need BTEC National Applied Science.

Career options

Our graduates can find work in the chemical and pharmaceutical industries, research and development, forensic science, environmental pollution and health and safety. With postgraduate training, you could pursue a career in science teaching.

Search online for 'Medway BSc pharmaceutical' or visit gre.ac.uk/subjects.

Why study forensic science with us?

As a forensic science student, you'll learn to gather and analyse scientific evidence to help solve crime, gaining a range of employer-friendly transferable skills along the way.

You'll be taught by experts with over 20 years' experience in the industry. As they've done the job, they really know what employers are looking for.

The courses are accredited by the Chartered Society of Forensic Sciences, the professional body for forensic sciences worldwide, giving your career prospects an extra boost.

Our forensic science courses have a 100% student satisfaction score in the latest National Student Survey, putting them top in their category in London and Kent for student satisfaction. The courses also do well for student satisfaction in the Complete University Guide 2020, where they are in the top ten in the UK in the forensic science subject area.

To learn more about what it's like to study forensic science at the University of Greenwich, see gre.ac.uk/subjects/forensic-science.

New forensic science courses

In addition to the courses opposite, we have added two new ones designed for students interested in taking an industrial placement as part of their degree. They are Forensic Science with Industrial Placement and Forensic Science with Criminology and Industrial Placement. For more details, please visit our website.

Forensic Science

BSc Hons F410 M BSc/FSc

- **ATTENDANCE** 3 years full-time, 4 years sandwich
- **CAMPUS** Medway

BSc Hons (Extended) F413 M BSc/FSc

- **ATTENDANCE** 4 years full-time
- **CAMPUS** Medway

Overview

These degrees include opportunities to test your theoretical and practical skills as a crime scene investigator in our mock crime scenes. You'll also have plenty of chances to get hands-on in the lab and gain in-depth knowledge from our expert teaching staff.

These courses are accredited by the Chartered Society of Forensic Sciences. The extended degree includes a foundation year to prepare you for degree-level study and has lower entry requirements.

Modules

You could study:

- Basic Chemistry for Life Science
- Metabolism and Disease
- Skills in Crime Scene Examination, Evidence Recovery and Law
- Genetics
- Advanced Topics in Forensic Science

Entry requirements

BSc Hons: 104 UCAS points, plus GCSEs in English (language or literature), maths and a science at grade 4/C or above. A-level students must have 32 points from science-related subjects. BTEC students need BTEC National Applied Science.

BSc Hons (Ext): 64 UCAS points, plus GCSEs in English (language or literature), maths and a science at grade 4/C or above. A-level students must have a science-related subject. BTEC students need BTEC National Applied Science.

Career options

You'll get the scientific training you need to become a professional forensic scientist in the police force or in an independent forensics provider. Previous students have used the broad skills gained during their studies to pursue careers in analytical science at pharmaceutical and biotech firms, or in areas such as project management and communication.

Search online for 'Medway BSc forensic' or visit gre.ac.uk/subjects.

Forensic Science with Criminology

BSc Hons F4M9 M BSc/FSWC

- **ATTENDANCE** 3 years full-time, 4 years sandwich
- **CAMPUS** Medway and Greenwich

BSc Hons (Extended) F412 M BSc/FSWC

- **ATTENDANCE** 4 years full-time
- **CAMPUS** Medway and Greenwich

Overview

Study one of these courses to discover how science can solve crime and explore the causes of criminal behaviour. Both courses are accredited by the Chartered Society of Forensic Sciences and include lab sessions and practice investigations in mock crime scenes.

You'll get to explore the university by studying across two campuses – Medway for forensic science and Greenwich for criminology. A university bus (free to students on these courses) runs between the two sites. The extended degree includes a foundation year to prepare you for degree-level study and has lower entry requirements.

Modules

You could study:

- Introduction to Forensic Science
- Foundations of Criminology
- Skills in Crime Scene Examination, Evidence Recovery and Law
- Criminological Perspectives
- Advanced Topics in Forensic Science

Entry requirements

BSc Hons: 104 UCAS points, plus GCSEs in English (language or literature), maths and a science at grade 4/C or above. A-level students must have 32 points from science-related subjects. BTEC students need BTEC National Applied Science.

BSc Hons (Ext): 64 UCAS points, plus GCSEs in English (language or literature), maths and a science at grade 4/C or above. A-level students must have a science-related subject. BTEC students need BTEC National Applied Science.

Career options

Graduates can go into careers in forensic science and criminal justice. Roles are also available in management, communications, and the wider pharmaceutical, chemical and biological science sectors.

Search online for 'Medway forensic criminology gre' or visit gre.ac.uk/subjects.

Why study human nutrition with us?

As a human nutrition graduate, you'll understand how what we eat can impact on human health, and you'll be able to promote changes in diet to improve people's lives.

Your course will give you all the in-depth knowledge you need to launch a specialist career in human nutrition. Plus you'll get a thorough grounding in the science essentials, keeping the door open for careers in other scientific disciplines.

These degrees are accredited by the Association for Nutrition, recognising that students graduate with employer-friendly knowledge and skills.

To learn more about what it's like to study human nutrition at the University of Greenwich, see gre.ac.uk/subjects/human-nutrition.

Human Nutrition

BSc Hons B401 M BSc/HN

- **ATTENDANCE** 3 years full-time, 5 years part-time, 4 years sandwich
- **CAMPUS** Medway

BSc Hons (Extended) B408 M BSc/HN

- **ATTENDANCE** 4 years full-time
- **CAMPUS** Medway

Overview

Study one of our human nutrition degrees to launch your career in the nutrition and wellbeing sector. We offer two courses at undergraduate level, both accredited by the Association for Nutrition. They explore the fundamentals of science and specialist topics, such as human and public health nutrition.

By the end of your degree, you'll understand how diet can prevent disease and improve health, and be able to communicate this to others. The extended degree includes a foundation year to prepare you for degree-level study and has lower entry requirements.

Modules

You could study:

- Basic Chemistry for Life Science
- Metabolism and Disease
- Nutritional Epidemiology and Health Promotion
- Clinical Nutrition
- Advanced Human Nutrition

Entry requirements

BSc Hons: 104 UCAS points, plus GCSEs in English (language or literature), maths and a science at grade 4/C or above. A-level students must have 32 points from biology and 32 points from chemistry. BTEC students need BTEC National Applied Science.

BSc Hons (Ext): 64 UCAS points, plus GCSEs in English (language or literature), maths and a science at grade 4/C or above. A-level students must have a science-related subject. BTEC students need BTEC National Applied Science.

Career options

You'll have a wide choice of careers, from research and academia to healthcare, the food industry, and sport and exercise nutrition. With postgraduate training, you could pursue a career in science teaching.

Search online for 'Medway human nutrition' or visit gre.ac.uk/subjects.

Why study pharmacy with us?

This is your opportunity to study the Master of Pharmacy (MPharm), the only UK qualification that leads to professional registration as a pharmacist.

Your course will include a series of placements. Unlike most schools of pharmacy, we arrange these for you, and they begin in your first year. You'll have the chance to gain hands-on experience across all types of pharmacy settings, from community pharmacies to hospitals and GP surgeries.

The MPharm is accredited by the General Pharmaceutical Council (GPhC), the regulator for pharmacists in Great Britain. You'll need to be registered with the GPhC to practise as a pharmacist.

To learn more about what it's like to study at Medway School of Pharmacy, see gre.ac.uk/subjects/pharmacy.

Pharmacy

MPharm B230 MPharm/PH

- **ATTENDANCE** 4 years full-time
- **CAMPUS** Medway

Pharmacy (with Integrated Foundation Year)

MPharm B231

- **ATTENDANCE** 5 years full-time
- **CAMPUS** Medway

Overview

Choose one of these degrees to launch a successful career as a pharmacist. Placements at pharmacies, plus clinical sessions on campus, will test your new skills and help you put theory into practice. Our four-year MPharm is accredited by the General Pharmaceutical Council. The five-year course prepares students for degree-level study and has lower entry requirements.

Modules

You could study:

- Medicinal Products: Chemistry and Pharmaceutics for Pharmacy
- Molecules, Cells and Body Systems: Cell Biology and Biochemistry
- Medicines and Disease – Cancer, Infection, Joints, Lungs and Skin
- Integrated Therapeutics – Heart, Renal, Endocrine and Nutrition
- Preparing for Practice

Entry requirements

Pharmacy: ABB (including chemistry and another science subject) at A-level. BTEC students need a BTEC National Extended Diploma in Applied Science at D*D*D. You will also need GCSEs in English language and maths at grade 5/B or above. You will be interviewed and undertake a suitability declaration, occupational health screening and enhanced DBS check.

Pharmacy (with IFY): DDD (science subjects preferred) at A-level. We will also consider equivalent BTEC National Diplomas, National Certificates and National Extended Certificates (applied science preferred). You will also need GCSEs in English language, maths and a science at grade 4/C or above.

Career options

Careers include working as a pharmacist in community, hospitals and primary care settings.

Search online for 'Medway MPharm Greenwich' or visit gre.ac.uk/subjects.

Why study physical geography and environmental science with us?

Students on our physical geography and environmental science courses not only want to understand the world, they want to change it for the better.

As one of our students, you'll study major issues facing the planet, from climate change to sustainability and conservation, and explore the solutions. You'll graduate equipped for a variety of roles, from environmental consultancy to education, that are at the forefront of tackling these issues.

During your studies, you'll get the chance to put your knowledge into practice with field trips funded by the School of Science. Previous destinations include the New Forest, the Lake District and south-east Spain.

To learn more about what it's like to study physical geography and environmental science at the University of Greenwich, see gre.ac.uk/subjects/geography.

Environmental Science

BSc Hons F918 M BSc/EnvS

- **ATTENDANCE** 3 years full-time, 4–6 years part-time, 4 years sandwich
- **CAMPUS** Medway

BSc Hons (Extended) F900 M BSc/EnvS

- **ATTENDANCE** 4 years full-time
- **CAMPUS** Medway

Overview

Through a mix of social, natural and physical science, you'll explore hot topics in environmental science, such as sustainability and climate change. You'll also have the opportunity to conduct fieldwork, both in the UK and overseas. This will be funded by the School of Science. The extended degree includes a foundation year to prepare you for degree-level study and has lower entry requirements.

Modules

You could study:

- The Earth's Dynamic Systems
- Environmental Field Skills
- Environmental Management
- Environmental Monitoring and Analysis
- Introduction to Geographical Information Systems

Entry requirements

BSc Hons: 104 UCAS points, plus GCSEs in English (language or literature), maths and a science at grade 4/C or above. A-level students must have 32 points from geography or a related science subject. BTEC students need BTEC National Applied Science.

BSc Hons (Ext): 64 UCAS points, plus GCSEs in English (language or literature), maths and a science at grade 4/C or above. A-level students must have a science-related subject. BTEC students need BTEC National Applied Science.

Career options

Many of our students go on to work in managerial roles in conservation or land use assessment. Others use the degree as a general training in science to progress to teaching courses or research for higher degrees.

Search online for 'Medway environmental science' or visit gre.ac.uk/subjects.

Physical Geography

BSc Hons F800 M BSc/Geog

- **ATTENDANCE** 3 years full-time, 6 years part-time, 4 years sandwich
- **CAMPUS** Medway

BSc Hons (Extended) F801 M BSc/Geog

- **ATTENDANCE** 4 years full-time
- **CAMPUS** Medway

Overview

Studying one of our geography degrees will give you an understanding of the natural and physical environment, including the Earth's landforms, oceans, atmosphere, flora and fauna. You'll also gain a range of transferable skills, such as data collection and analysis, that are a springboard to all sorts of professions. Fieldwork will be an essential part of your studies, with trips funded by the School of Science. The extended degree includes a foundation year to prepare you for degree-level study and has lower entry requirements.

Modules

You could study:

- Basic Chemistry for Life Science
- Science and the Environment
- Biogeography and Ecosystems
- Introduction to Geographical Information Systems
- Remote Sensing for Environmental Scientists

Entry requirements

BSc Hons: 104 UCAS points, plus GCSEs in English (language or literature), maths and a science at grade 4/C or above. A-level students must have 32 points from geography or a related science subject. BTEC students need BTEC National Applied Science.

BSc Hons (Ext): 64 UCAS points, plus GCSEs in English (language or literature), maths and a science at grade 4/C or above. A-level students must have a science-related subject. BTEC students also need a science-related subject.

Career options

These courses lead to rewarding careers in conservation, regeneration, environmental consultancy, and natural resource/environmental management. Postgraduate study could take you into teaching and other education-related areas.

Search online for 'Medway BSc geography' or visit gre.ac.uk/subjects.

What our students say

"Studying biology at the University of Greenwich has been one of the best experiences that I've had. I'm in both labs and lectures. It's so varied, which I find very appealing."

Sophie Hygate
Biology student

"The lecturers are fantastic. They offer so much support and guidance and really get to know each student. I learned so much."

Chloe Tebbutt
Forensic science graduate

"I find it really exciting being taught by someone who has just come back from a farming community in Malawi or presenting at an international conference, and is giving us the latest knowledge on how our subject is being applied in the world"

Katie James
BSc Hons Environmental Science

Why study sports science with us?

If you love sport and want to discover the science behind performance, sign up for one of our sports science courses. You'll have plenty of opportunities to take theory from the classroom into the field, including an internship in coaching or sports science at Charlton Athletic Football Club. Our teaching staff work in the professional sports sector, so have first-hand knowledge of the current industry as well as great contacts for placement and intern opportunities.

Unlike most London universities, our extensive sports facilities are conveniently located on campus. These include £1.7 million all-weather floodlit sports pitches. If you compete in your sport at county level or above, you could be eligible for a scholarship worth up to £4,000 a year.

To learn more about what it's like to study sports science at the University of Greenwich, see gre.ac.uk/subjects/pe-and-sport.

Sports Science

BSc Hons C600 A BSc/SS

- **ATTENDANCE** 3 years full-time, 4 years sandwich
- **CAMPUS** Avery Hill

BSc Hons (Extended) C609 A BSc/SS

- **ATTENDANCE** 4 years full-time, 5 years sandwich
- **CAMPUS** Avery Hill

Overview

You will study topics such as physiology, biomechanics, nutrition and psychology, applying your new abilities to a sport or exercise of your choice. You'll also have the chance to try out your skills as an intern at Charlton Athletic Football Club. Expert tutors will boost your practical experience and help you develop your research skills. The extended degree includes a foundation year to prepare you for degree-level study and has lower entry requirements.

Modules

You could study:

- Functional Anatomy and Biomechanics
- Human Physiology
- Introduction to Performance Analysis
- Sport and Exercise Nutrition
- Sport and Exercise Psychology

Entry requirements

BSc Hons: 112 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above. A-level students must have 32 points from a science subject. Students with BTEC National qualifications require an Extended Diploma in a science-related area. Students with both A-level and BTEC National qualifications need 32 points from A-level biology and a Diploma/Extended Certificate in a science-related area.

BSc Hons (Ext): 64 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above. BTEC students need a science-related BTEC National Extended Diploma.

Career options

Our former students have gone into careers in sports science support, sports development, and health education and promotion. You could become a self-employed personal trainer or sports adviser, or go on to postgraduate study in areas such as teaching, physiotherapy, strength and conditioning, or research.

Search online for 'Avery sports science' or visit gre.ac.uk/subjects.

Sports Science with Coaching

BSc Hons C6X1 A BSc/SSWC

- **ATTENDANCE** 3 years full-time, 4 years sandwich
- **CAMPUS** Avery Hill

BSc Hons (Extended) C610 A BSc/SSWC

- **ATTENDANCE** 4 years full-time
- **CAMPUS** Avery Hill

Overview

Are you considering a career in coaching? Our mix of coaching techniques and sports science know-how could help you stand out in a busy jobs market. Working in the lab and field, you'll discover how science can be used to assess and boost sporting performance. You'll also learn to motivate and inspire professional athletes through a study of sports psychology. An internship at Charlton Athletic will allow you to put your new skills into practice. The extended degree includes a foundation year to prepare you for degree-level study and has lower entry requirements.

Modules

You could study:

- Physiological Basis of Sport and Exercise Performance
- Functional Anatomy and Biomechanics
- Applied Coaching Science
- Exercise Testing and Training
- Sport and Exercise Psychology

Entry requirements

BSc Hons: 112 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above. A-level students must have 32 points from a science subject. Students with BTEC National qualifications require an Extended Diploma in a science-related area. Students with both A-level and BTEC National qualifications need 32 points from A-level biology and a Diploma/Extended Certificate in a science-related area.

BSc Hons (Ext): 64 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above. BTEC students need a science-related BTEC National Extended Diploma.

Career options

You can go into sports coaching, sports science support, sports development, and health education. You could become a self-employed personal trainer or sports adviser, or go on to further study in areas such as physiotherapy, strength and conditioning, or research.

Search online for 'Avery sports science coaching' or visit gre.ac.uk/subjects.

Sports Science with Professional Football Coaching

BSc Hons C690 A BSc/SSPFCR

- **ATTENDANCE** 3 years full-time
- **CAMPUS** Avery Hill

BSc Hons (Extended) C611 A BSc/SSPFCR

- **ATTENDANCE** 4 years full-time
- **CAMPUS** Avery Hill

Overview

These courses are perfect if you love football and are thinking about a career in coaching or sports science. They include the chance to undertake an internship at Charlton Athletic. Among the topics you'll study are anatomy, biomechanics, nutrition and psychology, all with a firm focus on sport. The extended degree includes a foundation year to prepare you for degree-level study and has lower entry requirements.

Modules

You could study:

- Functional Anatomy and Biomechanics
- Sport and Exercise Physiology
- Sport and Exercise Nutrition
- The Science of Football
- Advanced Football Coaching

Entry requirements

BSc Hons: 112 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above. A-level students must have 32 points from a science subject. Students with BTEC National qualifications require an Extended Diploma in a science-related area. Students with both A-level and BTEC National qualifications need 32 points from A-level biology and a Diploma/Extended Certificate in a science-related area.

BSc Hons (Ext): 64 UCAS points, plus GCSEs in English (language or literature) and maths at grade 4/C or above. BTEC students need a science-related BTEC National Extended Diploma.

Career options

Our former students have gone into football coaching, sports science support, sports development, and health education and promotion. You could become a self-employed personal trainer or sports adviser, or pursue postgraduate study in teaching, physiotherapy, strength and conditioning, or research.

Search online for 'Avery sports science football' or visit gre.ac.uk/subjects.

COURSE INDEX

How to use this index

All courses in this index are listed under colour-coded subject headings. You can also search for subject areas, which are listed alphabetically here, and will guide you to the subject heading you need.

A–B

Accounting courses – see Business section
 Adult teaching courses – see Education section
 Advertising courses – see Business section
 Animation courses – see Computer science, computing, mathematics, and games and digital media section and Media and creative arts section

Architecture, landscape architecture and the built environment section

Architecture and landscape architecture	
Architecture BA Hons	34
Landscape Architecture BA Hons	35
Built environment	
Construction Management BSc Hons	36
Quantity Surveying BSc Hons	37
Occupational health, safety and environment	
Occupational Safety, Health and Environment (Top-up) BSc Hons	38

Artificial intelligence courses – see Computer science, computing, mathematics, and games and digital media section
 Banking courses – see Business section
 Biology and biomedical sciences courses – see Science section
 Built environment courses – see Architecture, landscape architecture and the built environment section

Business section

Accounting and finance	
Accounting and Finance BA Hons	42
Accounting and Financial Information Systems BA Hons/BA Hons (Ext)	43
Business with Finance BA Hons/BA Hons (Ext)	43
Business with Finance (Year 3 Direct Entry) BA Hons	44
Finance and Investment Banking BSc Hons/BSc Hons (Ext)	44
Business and management	
Business Entrepreneurship and Innovation BA Hons/BA Hons (Ext)	45
Business Logistics and Transport Management BA Hons/BA Hons (Ext)	46
Business Logistics and Transport Management (Year 3 Direct Entry) BA Hons	46
Business Management BA Hons/BA Hons (Ext)	47
Business Purchasing and Supply Chain Management BA Hons/BA Hons (Ext)	47
Business Purchasing and Supply Chain Management (Year 3 Direct Entry) BA Hons	48
Business Studies BA Hons/BA Hons (Ext)	48
Business Studies (Year 3 Direct Entry) BA Hons	49
Business with Accounting (Year 3 Direct Entry) BA Hons	49
Business with Marketing BA Hons/BA Hons (Ext)	50
Business with Marketing (Year 3 Direct Entry) BA Hons	50
International Business BA Hons/BA Hons (Ext)	51
International Business with Language BA Hons	51
Economics	
Business Economics BA Hons/BA Hons (Ext)	52
Economics BSc Hons	53

Human resources

Human Resource Management BA Hons/BA Hons (Ext)	54
--	----

Marketing, public relations and advertising

Advertising and Digital Marketing Communications BA Hons	55
Advertising and Digital Marketing Communications with Language BA Hons	56
Marketing Management BA Hons/BA Hons (Ext)	57
Public Relations and Communications BA Hons	57

Tourism, hospitality and events

Events Management BA Hons/BA Hons (Ext)	59
Hospitality Management BA Hons/BA Hons (Ext)	59
Tourism Management BA Hons/BA Hons (Ext)	60
Tourism Management with Language BA Hons	60

C–D

Chemical engineering courses – see Engineering section
 Chemistry courses – see Science section
 Civil engineering courses – see Engineering section
 Coaching (sports) courses – see Science section
 Computer engineering courses – see Engineering section

Computer science, computing, mathematics, and games and digital media section

Computer science	
Computer Science BSc Hons	64
Computer Science (Artificial Intelligence) BSc Hons	65
Computer Science (Cyber Security) BSc Hons	65

Computer Science (Data Science) BSc Hons	66
Computer Science (Games) BSc Hons	66
Computer Science (Networking) BSc Hons	67
Computer Security and Forensics BSc Hons	67
Software Engineering BEng Hons	68

Computing

Business Computing BSc Hons	69
Computing BSc Hons/BSc Hons (Ext)	69
Computing (Information Systems) BSc Hons	70
Computing (Network Systems) BSc Hons	70

Games and digital media

Digital Media Design and Development BSc Hons	71
Digital Media Design and Development (Virtual Reality) BSc Hons	72
Digital Media Design and Development (Web and Applications) BSc Hons	72
Games Design and Development BSc Hons	73
Games Design and Development (Modelling and Animation) BSc Hons	74
Games Design and Development (Programming) BSc Hons	74
Games Design and Development (Serious Games) BSc Hons	75
Games Design and Development (Virtual Reality) BSc Hons	75

Mathematics

Financial Mathematics BSc Hons	76
Mathematics BSc Hons/BSc Hons (Ext)	77
Mathematics MMath	77
Mathematics and Computing BSc Hons	78
Mathematics with Business BSc Hons	78
Mathematics with Economics BSc Hons	79
Statistics and Operational Research BSc Hons	79

Construction courses – see Architecture, landscape architecture and the built environment section
 Counselling courses – see Health section
 Creative arts courses – see Media and creative arts section

Creative writing courses – see Humanities and social sciences section

Criminal psychology courses – see Law and criminology section

Criminology courses – see Humanities and social sciences section, Law and criminology section and Science section

Cybernetics courses – see Engineering section

Cyber security courses – see Computer science, computing, mathematics, and games and digital media section

Data science courses – see Computer science, computing, mathematics, and games and digital media section

Digital design courses – see Media and creative arts section and Computer science, computing, mathematics, and games and digital media section

Digital marketing courses – see Business section

Direct entry courses

Business with Finance (Year 3 Direct Entry) **BA Hons** 44

Business Logistics and Transport Management (Year 3 Direct Entry) **BA Hons** 46

Business Purchasing and Supply Chain Management (Year 3 Direct Entry) **BA Hons** 48

Business Studies (Year 3 Direct Entry) **BA Hons** 49

Business with Accounting (Year 3 Direct Entry) **BA Hons** 49

Business with Marketing (Year 3 Direct Entry) **BA Hons** 50

Drama courses – see Media and creative arts section

E–G

Economics courses – see Business section

Education section 80

Early years, and childhood and youth studies

Childhood and Youth Studies **BA Hons/BA Hons (Ext)** 82

Early Years **BA Hons** 83

Early Years (Top-up) **BA Hons** 83

Further education and skills

Further Education and Skills Sector **PCE** 84

Physical education and sport

Physical Education and Sport **BA Hons/BA Hons (Ext)** 85

Primary education

Primary Education with Qualified Teacher Status (QTS) **BA Hons** 86

Primary Education Studies (2-Year Accelerated Degree) **BA Hons** 87

Engineering section 88

Chemical engineering

Chemical Engineering **MEng/BEng Hons/BEng Hons (Ext)** 91

Civil engineering

Civil Engineering **MEng/BEng Hons/BEng Hons (Ext)** 92

Electrical, electronic and computer engineering

Computer Engineering **MEng/BEng Hons/BEng Hons (Ext)** 93

Cybernetics **MEng/BEng Hons/BEng Hons (Ext)** 94

Electrical and Electronic Engineering **MEng/BEng Hons/BEng Hons (Ext)** 94

Electrical and Electronic Engineering Technology **BEng Hons** 95

Engineering management

Design, Innovation and Entrepreneurship **BEng Hons/BEng Hons (Ext)** 96

Engineering Management **BEng Hons/BEng Hons (Ext)** 97

Information Technology Management for Business **BSc Hons** 97

Mechanical engineering

Mechanical Engineering **MEng/BEng Hons/BEng Hons (Ext)** 98

Mechanical Engineering Technology **BEng Hons** 99

English language and literacy teaching courses – see Education section and Humanities and social sciences section

English language and literature courses – see Humanities and social sciences section

Environmental science courses – see Science section

Events courses – see Business section

Film and television courses – see Media and creative arts section

Finance courses – see Business section

Football coaching courses – see Science section

Forensic science courses – see Science section

Games design courses – see Computer science, computing, mathematics, and games and digital media section

Geography courses – see Science section

Graphic design courses – see Media and creative arts section

H–L

Health and safety courses – see Architecture, landscape architecture and the built environment section

Health section 100

Nursing, midwifery and paramedic science

Adult Nursing **BSc Hons** 103

Children's Nursing **BSc Hons** 103

Learning Disabilities Nursing **BSc Hons** 104

Mental Health Nursing **BSc Hons** 104

Midwifery **BSc Hons** 105

Nursing Associate **FdSc** 105

Paramedic Science **BSc Hons** 106

Psychology and counselling

Business Psychology **BSc Hons** 107

Psychology **BSc Hons** 108

Psychology with Counselling **BSc Hons** 108

Public health

Public Health **BSc Hons/BSc Hons (Ext)** 109

Social work and social care

Health and Social Care (Top-up) **BA Hons** 110

Social Work **BA Hons** 111

Speech and language therapy

Speech and Language Therapy **BSc Hons** 112

History courses – see Humanities and social sciences section

Hospitality courses – see Business section

Humanities and social sciences section 114

English

Creative Writing **BA Hons** 116

Creative Writing and English Literature **BA Hons** 117

English Language and Literature **BA Hons** 117

English Literature **BA Hons** 118

English Literature with Creative Writing **BA Hons** 118

History

History **BA Hons** 119

History and English **BA Hons** 120

History and Politics **BA Hons** 120

History and Sociology **BA Hons** 121

Language and culture

English Language and English Language Teaching **BA Hons** 122

Languages and International Relations **BA Hons** 123

Politics and international relations **BA Hons** 124

Politics and international relations

Politics and International Relations **BA Hons** 124

Sociology

Sociology **BA Hons** 125

Sociology and Criminology **BSc Hons** 126

Sociology and Psychology **BSc Hons** 126

Human resource management courses – see Business section

Information systems courses – see Computer science, computing, mathematics, and games and digital media section

International business courses – see Business section

International relations courses – see Humanities and social sciences section

Landscape architecture courses – see Architecture, landscape architecture and the built environment section

Language and language teaching courses – see Humanities and social sciences section, Education section and Business section

Law and criminology section 128

Criminology

Criminology and Criminal Justice **BA Hons/BA Hons (Ext)** 130

Criminology and Criminal Psychology **BSc Hons/BSc Hons (Ext)** 131

Law

Law **LLB Hons/LLB Hons (Ext)** 132

Law Senior Status **LLB Hons** 133

Law Study Abroad **LLB Hons** 133

Learning disabilities nursing courses – see Health section

Logistics courses – see Business section

M–P

Management courses – see Business section

Management (engineering) courses – see Engineering section

Marketing courses – see Business section

Mathematics courses – see Computer science, computing, mathematics, and games and digital media section

Mechanical engineering courses – see Engineering section

Media and creative arts section 134

Creative arts

Animation **BA Hons** 136

Graphic and Digital Design **BA Hons** 137

Graphic and Digital Design **HND** 137

Digital and media arts

Film and Television Production **BA Hons** 138

Film Studies **BA Hons** 139

Media and Communications **BA Hons** 139

Drama

Drama **BA Hons** 140

Drama and English Literature **BA Hons** 141

Mental health nursing courses – see Health section

Midwifery courses – see Health section

Network systems courses – see Computer science, computing, mathematics, and games and digital media section

Nursing courses – see Health section

Nutrition courses – see Science section

Occupational health and safety courses – see Architecture, landscape architecture and the built environment section

Paramedic science courses – see Health section

Performing arts courses – see Media and creative arts section

Pharmaceutical sciences courses – see Science section

Pharmacy courses – see Science section

Physical education courses – see Education section

Physical geography courses – see Science section

Politics courses – see Humanities and social sciences section

Primary education courses – see Education section

Programming courses – see Computer science, computing, mathematics, and games and digital media section

Property courses – see Architecture, landscape architecture and the built environment section

Psychology courses – see Health section

Public relations courses – see Business section

Purchasing courses – see Business section

Q–Z

Qualified Teacher Status courses – see Education section

Quantity surveying courses – see Architecture, landscape architecture and the built environment section

Science section 142

Biology and biomedical sciences

Applied Biomedical Science **BSc Hons** 144

Biology **BSc Hons/BSc Hons (Ext)** 145

Biology **MBiol** 145

Biomedical Science **BSc Hons/BSc Hons (Ext)** 146

Chemistry and pharmaceutical science

Chemistry **BSc Hons/BSc Hons (Ext)** 147

Chemistry **MChem** 147

Pharmaceutical Sciences **BSc Hons/BSc Hons (Ext)** 148

Forensic science

Forensic Science **BSc Hons/BSc Hons (Ext)** 149

Forensic Science with Industrial Placement **BSc Hons** 148

Forensic Science with Criminology **BSc Hons/BSc Hons (Ext)** 149

Forensic Science with Criminology and Industrial Placement **BSc Hons** 148

Human nutrition

Human Nutrition **BSc Hons/BSc Hons (Ext)** 150

Pharmacy

Pharmacy **MPharm** 151

Pharmacy (with Integrated Foundation Year) **MPharm** 151

Physical geography and environmental science

Environmental Science **BSc Hons/BSc Hons (Ext)** 152

Physical Geography **BSc Hons/BSc Hons (Ext)** 153

Sports science

Sports Science **BSc Hons/BSc Hons (Ext)** 154

Sports Science with Coaching **BSc Hons/BSc Hons (Ext)** 155

Sports Science with Professional Football Coaching **BSc Hons/BSc Hons (Ext)** 155

Social care and social work courses – see Health section

Sociology courses – see Humanities and social sciences section

Software engineering courses – see Computer science, computing, mathematics, and games and digital media section

Speech and Language Therapy courses – see Health section

Sports science courses – see Science section

Statistics courses – see Computer science, computing, mathematics, and games and digital media section

Supply chain management courses – see Business section

Teaching courses – see Education section

Television courses – see Media and creative arts section

Theatre courses – see Media and creative arts section

Tourism management courses – see Business section

Virtual reality courses – see Computer science, computing, mathematics, and games and digital media section

Web technology courses – see Computer science, computing, mathematics, and games and digital media section

HOW TO APPLY

UK and EU students

If you're a UK or EU student looking to join us as a full-time student, you apply through the Universities and Colleges Admissions Service (UCAS). The deadline to apply for most undergraduate courses is 15 January, but please check online by visiting www.ucas.com/undergraduate and clicking on 'Key dates'. Although EU students normally take the UCAS route, they also have the option to apply through an in-country representative. If you want to study part-time or take one of our PCE Further Education and Skills courses, you must apply direct to us by completing our online form. Get more details about applying to our university at gre.ac.uk/study/apply.

International students

You can apply via an authorised in-country representative or direct to the university by completing the online form. You will also need to include your full academic transcripts, English language qualifications (if required) and references so that we can assess your suitability for the course. Our in-country representatives can offer you advice on your application and visa requirements.

Visit gre.ac.uk/study/apply/international.

If you're interested in joining the University of Greenwich International College (UGIC), you can apply via an authorised in-country representative or at gre.ac.uk/ugic. (See page 23 for more details about UGIC.)

DISCLAIMER

This edition of the prospectus describes the services and courses that the university intends to offer in the 2021/22 academic year. We make every effort to ensure our prospectus information is as accurate as possible at the time of printing. However, this information is subject to change over time and it is important that you check the university's website for the most up-to-date information. Where changes have been made to the information set out in the prospectus, any significant changes to a course will be notified to any prospective student who has registered an interest in the course and also notified to applicants at the time of making an offer. If you have any comments about the prospectus, please contact us at courseinfo@gre.ac.uk (UK students) and international@gre.ac.uk (international/EU students) as appropriate. The University of Greenwich will do all that it reasonably can do to provide educational services as described on its website and in this prospectus. Sometimes, circumstances beyond our control mean that we cannot provide such educational services. This might be because of, for example, industrial action by university staff or third parties, the unanticipated departure or absence of key members of university staff, acts of terrorism, the acts of any government or local authority, academic changes within subject areas, or where the numbers recruited to a course are so low that it is not possible to deliver an appropriate quality of education for students enrolled on it.

In these circumstances, the university will take all reasonable steps to minimise the resultant disruption to those services, for example by making reasonable modifications, but to the full extent that it is possible under the general law, the university excludes liability for any loss and/or damage suffered by any applicant. The modifications we make may be to: the content and syllabus of courses, including in relation to placements; the timetable, location and number of classes; the content or method of delivery of programmes of study; the examination process; and the timing and method of assessment. Many of the changes that we make are in response to feedback from students and are intended to improve the experience of students and student outcomes.

Where circumstances demand an unavoidable change or where it is necessary for the university to discontinue a programme of study, the university will take reasonable steps to minimise the effect for applicants and all significant changes will be notified promptly as set out above. Our Student Protection Plan (docs.gre.ac.uk/rep/sas/student-protection-plan) sets out the

steps we will take to protect the quality and continuity of study for students. If you have any particular concerns regarding any proposed changes, you should make the university aware as soon as possible by contacting us via the email addresses provided above. You should also be aware that some of the courses listed in the prospectus may be subject to final approval. In the unlikely event that a course is not approved by its start date, the course will not run and you will not be able to take up your place. Should this happen, you will be informed by the university and assistance will be provided to those who have been offered a place to find a suitable alternative course at the university. If a course is awaiting final approval, this will be indicated clearly in the course entry in the prospectus.

The prospectus describes the courses we offer. As a student, you receive further material describing the teaching, examination, assessment and other educational services, and information on the social side of student life at the time that any offer is made to you and subsequently upon enrolment. Your application to the university will be considered in accordance with the university's admissions policy and procedure, which also sets out your right to complain if you are dissatisfied with the handling of your application.

Should you go on to enrol as a student of the university, you will be asked to agree to the university's principal conditions of registration and your studies will be undertaken and governed in accordance with the university's student regulations, policies and procedures. Please note that the principal conditions of registration and the student regulations, policies and procedures are updated annually for the start of the academic year. While changes are not usually significant, the current year's versions should be treated as indicative and you should familiarise yourself with the documents applicable to your year of registration when you enrol. A summary of changes to regulations and policies is provided to continuing students at the start of each academic year. If you become a student, this notice shall constitute a term of the contract between you and the University of Greenwich. Any offer of a place is made on the basis that you consent to this notice as part of the contract.

To view the above terms and conditions online, which include links to the admissions policy and procedure, principal conditions of registration and the student regulations, policies and procedures documents, please visit gre.ac.uk/about-us/governance/legal-information/terms-and-conditions.

Come to an Open Day

To find out more and book your place, please visit:

gre.ac.uk/events/opendays

Meet us in your country

If you are outside the UK, we could be visiting your country soon. For dates, please go to:

gre.ac.uk/international

Get in touch

To find out more about studying at the University of Greenwich, please visit:

greenwich.ac.uk

UK students

Recruitment team

Tel: 020 8331 9000

Email: courseinfo@gre.ac.uk

International/EU students

International Office

Tel: +44 20 8331 9000

Email: international@gre.ac.uk

This document is available in other formats on request

University of Greenwich, a charity and company limited by guarantee, registered in England (reg. no. 986729).
Registered office: Old Royal Naval College, Park Row, Greenwich, London SE10 9LS