

Trinity College Dublin
Coláiste na Tríonóide, Baile Átha Cliath
The University of Dublin

POSTGRADUATE PROSPECTUS 2021

Trinity College Dublin, the University of Dublin is an international university steeped in history with a reputation for excellence in education, research and innovation.

Trinity has been inspiring generations for over 400 years and continues to promote intellectual inquiry and inspire innovation.

MARY ROBINSON FORMER PRESIDENT OF IRELAND, UNITED NATIONS
HIGH COMMISSIONER FOR HUMAN RIGHTS AND TRINITY ALUMNA

“Nobody can go back and start a new beginning, but anyone can start today and make a new ending.”

Trinity College Dublin, the University of Dublin has sought to ensure that the information given in this prospectus either in print or online is correct at the time of publication but does not guarantee its accuracy and furthermore Trinity does not accept any liability for omissions, errors or changes in its content.

While Trinity aims to provide the courses, modules and facilities described in this prospectus, it does not represent a binding commitment to provide the courses, modules and facilities described within. Trinity reserves the right, at any time and without notice, to add, remove or alter content of the prospectus. Nothing in this prospectus should be construed as an offer to attend Trinity. Any offer made by Trinity will be subject to the University's admissions policy and will be made clear to the applicant upon receiving an offer. Neither this prospectus or any other information on the Trinity website nor any Faculty or School website create a contract or other legally binding relationship between Trinity and any third party.

CONTENTS

Postgraduate Courses Summary	2
Welcome	6
Why Choose Trinity?	8
Careers	13
Accommodation	16
Student Supports	17
International Students	20
Postgraduate Research	22
Fees and How to Apply	25
Contact Us	26

Postgraduate Course Listings

Full-time masters and postgraduate diploma programmes	27
Part-time, certificate and online postgraduate programmes*	99

* **Note:** Non-EU students not eligible to apply for part-time programmes for visa purposes.

FULL-TIME MASTERS AND POSTGRADUATE DIPLOMA PROGRAMMES

Arts, Humanities and Social Sciences

Business	28		
Business Analytics (M.Sc.)	28	International History (M.Phil.)	46
Digital Marketing Strategy (M.Sc.)	29	Medieval Studies (M.Phil.)	46
Entrepreneurship (M.Sc.)	29	Modern Irish History (M.Phil.)	47
Finance (M.Sc.)	30	Public History and Cultural Heritage (M.Phil.)	47
Financial Risk Management (M.Sc.)	30		
Human Resource Management (M.Sc.)	31	Languages, Literatures and Cultural Studies	48
International Management (M.Sc.)	31	Comparative Literature (M.Phil.)	48
Management (M.Sc.)	32	Digital Humanities and Culture (M.Phil.)	49
Marketing (M.Sc.)	32	Early Irish (M.Phil.)	49
Master in Business Administration (M.B.A.)	33	Identities and Cultures of Europe (M.Phil.)	50
Operations and Supply Chain Management (M.Sc.)	33	Literary Translation (M.Phil.)	50
Postgraduate Diploma in Accounting	34		
		Law	51
Creative Arts (Drama, Film and Music)	35	Intellectual Property and Information Technology Law (LL.M.)	51
Film Studies (M.Phil.)	35	International and Comparative Law (LL.M.)	52
Playwriting (M.F.A.)	36	International and European Business Law (LL.M.)	52
Stage Design (M.F.A.)	36	Law and Finance (M.Sc.)	53
Theatre Directing (M.F.A.)	37	Laws (LL.M.)	53
Theatre and Performance (M.Phil.)	37		
		Linguistic, Speech and Communication Sciences	54
Education	38	Applied Linguistics (M.Phil.)	54
Master in Education (M.Ed.)	38	Chinese Studies (M.Phil.)	55
Professional Masters Education (P.M.E.)	39	Clinical Speech and Language Studies (M.Sc.)	55
		English Language Teaching (M.Phil.)	56
English	40	Linguistics (M.Phil.)	56
Children's Literature (M.Phil.)	40	Speech and Language Processing (M.Phil.)	57
Creative Writing (M.Phil.)	41		
Irish Writing (M.Phil.)	41	Psychology	58
Modern and Contemporary Literary Studies (M.Phil.)	42	Applied Behaviour Analysis (M.Sc.)	58
		Applied Psychology (M.Sc.)	59
Histories and Humanities	43	Clinical Psychology (D.Clin.Psych.)	59
Art History (M.Phil.)	43	Counselling Psychology (D.Couns.Psych.)	60
Classics (M.Phil.)	44	Psychoanalytic Studies (M.Phil.)	60
Early Modern History (M.Phil.)	44	Psychology (H.Dip.) –	
Environmental History (M.Phil.)	45	Psychology Conversion Course	61
Gender and Women's Studies (M.Phil.)	45		

Religion

Christian Theology (M.Phil.)	62
Christian Theology (P.Grad.Dip.)	63
Conflict Resolution and Reconciliation (M.Phil.)	63
Intercultural Theology and Interreligious Studies (M.Phil.)	64
International Peace Studies (M.Phil.)	64

Social Sciences and Philosophy

Comparative Social Change (M.Sc.)	65
Economics (M.Sc.)	66
International Politics (M.Sc.)	66
Philosophy (M.Phil.)	67
Race, Ethnicity, Conflict (M.Phil.)	67

Social Work and Social Policy

Applied Social Research (M.Sc.)	68
Social Work (M.S.W.)	69

Science, Technology, Engineering and Mathematics

Biochemistry and Immunology

Immunology (M.Sc.)	70
Immunotherapeutics (M.Sc.)	71

Computer Science and Statistics

Computer Science – Augmented and Virtual Reality (M.Sc.)	72
Computer Science – Data Science (M.Sc.)	73
Computer Science – Future Networked Systems (M.Sc.)	73
Computer Science – Intelligent Systems (M.Sc.)	74
Interactive Digital Media (M.Sc.)	74

Engineering

Biomedical Engineering (M.Sc.)	75
Electronic Information Engineering (M.Sc.)	76
Engineering (Environmental/Structural and Geotechnical/Transport/Sustainable Energy) (M.Sc.)	76
Mechanical Engineering (M.Sc.)	77
Music and Media Technologies (M.Phil.)	77

Mathematics

High Performance Computing (M.Sc.)	78
Quantum Fields, Strings and Gravity (M.Sc.)	79

Natural Sciences

Biodiversity and Conservation (M.Sc.)	80
Development Practice (M.Sc.)	81
Environmental Sciences (M.Sc.)	82
Smart and Sustainable Cities (M.Sc.)	82

Physics

Energy Science (M.Sc.)	83
------------------------	----

Health Sciences

Dental Science

Dental Surgery (D.Ch.Dent.)	84
-----------------------------	----

Medicine

Addiction Recovery (M.Sc.)	86
Biomedical Sciences (Intercalated) (M.Sc.)	87
Cancer Survivorship (M.Sc./P.Grad.Dip.)	87
Diagnostic Radiography (M.Sc.)	88
Entrepreneurship Biotech & Pharma (P.Grad.Dip.)	88
Genomic Medicine (M.Sc.)	89
Global Health (M.Sc.)	89
Healthcare Infection Management (M.Sc.)	90
Healthcare Innovation (P.Grad.Dip.)	90
Molecular Medicine (M.Sc.)	91
Neuroscience (M.Sc.)	91
Sports and Exercise Medicine (M.Sc.)	92
Translational Oncology (M.Sc.)	92

Nursing and Midwifery

Ageing Health & Wellbeing in Intellectual Disability (M.Sc.)	93
Community Health (M.Sc.)	94
Dementia (M.Sc.)	94
Mental Health (M.Sc.)	95
Midwifery (H.Dip.)	95
Midwifery Practice and Leadership (M.Sc.)	96
Nursing (M.Sc.)	96
Nursing – Child Health and Wellbeing (M.Sc./P.Grad.Dip.)	97

Pharmacy and Pharmaceutical Sciences

Pharmaceutical Sciences (M.Sc.)	98
---------------------------------	----

PART-TIME MASTERS, POSTGRADUATE DIPLOMA, CERTIFICATE AND ONLINE PROGRAMMES

Note: Non-EU students not eligible to apply for part-time for visa purposes.

Arts, Humanities and Social Sciences

Business	100	Psychology	101
Business Analytics (M.Sc.)	100	Clinical Supervision (M.Sc./P.Grad.Dip.)	101
Master in Business Administration (M.B.A.)	100	Managing Risk and System Change (P.Grad.Cert)	101
		Managing Risk and System Change (P.Grad.Dip.)	101
		Managing Risk and System Change (M.Sc.)	101
Creative Arts (Drama, Film and Music)	100		
Playwriting (M.F.A.)	100	Religion	102
Stage Design (M.F.A.)	100	Christian Theology (P.Grad.Cert)	102
Theatre Directing (M.F.A.)	100	Christian Theology (P.Grad.Dip.)	102
		Christian Theology (M.Phil.)	102
Education	100	Conflict Resolution and Reconciliation (M.Phil.)	102
21st Century Teaching and Learning (P.Grad.Cert.)	100	Conflict and Dispute Resolution Studies (P.Grad.Dip.)	102
Master in Education	100	Divinity (B.D.)	102
		Intercultural Theology and Interreligious Studies (M.Phil.)	102
English	100	International Peace Studies (M.Phil.(Peace Studies))	102
Children's Literature (M.Phil.)	100	Master in Theology	102
Irish Writing (M.Phil.)	100		
Modern and Contemporary Literary Studies (M.Phil.)	100	Social Sciences and Philosophy	102
		Economic Policy (M.Sc.)	102
Histories and Humanities	100	Economics (M.Sc./P.Grad.Dip.)	102
Art History (M.Phil.)	100	International Politics (M.Sc./P.Grad.Dip.)	102
Classics (M.Phil.)	100	Philosophy (M.Phil.)	102
Early Modern History (M.Phil.)	100		
Environmental History (M.Phil.)	101	Social Work and Social Policy	102
Gender and Women's Studies (M.Phil.)	101	Child Protection and Welfare (M.Sc.)	102
International History (M.Phil.)	101	Child Protection and Welfare (P.Grad.Dip.)	102
Medieval Studies (M.Phil.)	101	Social Policy and Practice (P.Grad.Dip.)	102
Modern Irish History (M.Phil.)	101		
Public History and Cultural Heritage (M.Phil.)	101	Science, Technology, Engineering and Mathematics	
		Computer Science and Statistics	103
Linguistic, Speech and Communication Sciences	101	Statistics (P.Grad.Cert.)	103
Applied Linguistics (M.Phil.)	101		
Clinical Speech and Language Studies (Dysphagia) (P.Grad.Dip.)	101	Engineering	103
Clinical Speech and Language Studies (M.Sc.)	101	Applied Building Repair and Conservation (P.Grad.Dip.)	103
English Language Teaching (M.Phil.)	101		
Linguistics (M.Phil.)	101		
Speech and Language Processing (M.Phil.)	101		

Construction Law and Contract Administration (P.Grad.Dip.)	103	Nursing and Midwifery	105
Engineering (Environmental/Structural and Geotechnical/Transport/Sustainable Energy) (P.Grad.Dip.)	103	Advanced Practice (Midwifery) (M.Sc.)	105
Environmental Monitoring, Assessment and Engineering (P.Grad.Dip.)	103	Advanced Practice (Midwifery) (P.Grad.Dip./P.Grad.Cert.)	105
Fire Safety Practice (P.Grad.Dip.)	103	Advanced Practice (Nursing) (M.Sc.)	105
Health and Safety in Construction (P.Grad.Dip.)	103	Advanced Practice (Nursing) (P.Grad.Dip./P.Grad.Cert.)	105
Music and Media Technologies (M.Phil.)	103	Ageing Health & Wellbeing in Intellectual Disability (M.Sc.)	105
Project Management (P.Grad.Dip.)	103	Ageing Health & Wellbeing in Intellectual Disability (P. Grad.Cert.)	105
Sustainable Energy (P.Grad.Dip.)	103	Clinical Health Sciences Education (M.Sc./P.Grad.Dip.)	106
Natural Sciences	103	Community Health (P.Grad.Cert./P.Grad.Dip.)	106
Development Practice (P.Grad.Dip.)	103	Dementia (M.Sc./P.Grad.Dip.)	106
Health Sciences		Dementia (P. Grad.Cert.)	106
Dental Sciences	104	Mental Health (M.Sc./P.Grad.Dip.)	106
Clinical Dental Technology (P.Grad.Dip.)	104	Midwifery (M.Sc./P.Grad.Dip.)	106
Clinical Dentistry (M.Sc.)	104	Nursing (M.Sc.)	106
Conscious Sedation in Dentistry (P.Grad.Dip.)	104	Nursing (Advanced Practice) ANP	106
Dental Surgery (D.Ch.Dent.)	104	Nursing (Nursing/Midwife Prescribing) (Certificate)	106
Orofacial Pain (P.Grad.Cert.)	104	Nursing (Specialist Nursing) (M.Sc./P.Grad.Dip.)	106
Medicine	104	Nursing – Child Health and Wellbeing (M.Sc./P.Grad.Dip.)	106
Addiction Recovery (M.Sc./P.Grad.Dip.)	104	Nursing: Specialist Nursing (M.Sc./P.Grad.Dip./P.Grad.Cert.)	106
Advanced Radiation Therapy Practice – Clinical Practice (P.Grad.Cert./P.Grad.Dip.)	104	Palliative Care (M.Sc./P.Grad.Dip.)	106
Advanced Radiation Therapy Practice – Treatment Planning (P.Grad.Cert./P.Grad.Dip.)	104	Specialist Practice (P.Grad.Cert.)	106
Biological Psychiatry (P.Grad.Cert.)	104	Specialist Practice – Cancer Care & Haematology (P.Grad.Cert.)	106
Cancer Survivorship (P.Grad.Cert.)	104	Specialist Practice – Cardiovascular (P.Grad.Cert.)	106
Clinical Chemistry (M.Sc./P.Grad.Dip.)	104	Specialist Practice – Emergency Department (P.Grad.Cert.)	107
Clinical Exercise (Certificate)	104	Specialist Practice – Gerontological Nursing (P.Grad.Cert.)	107
Clinical Exercise (Diploma)	104	Specialist Practice – Intensive Care (P.Grad.Cert.)	107
Cognitive Behavioural Psychotherapy (M.Sc.)	104	Specialist Practice – Mental Health (P.Grad.Cert.)	107
Cognitive Behavioural Psychotherapy (P.Grad.Dip.)	104	Specialist Practice – Mental Health Psychosocial Interventions (P.Grad.Cert.)	107
Entrepreneurship Biotech & Pharma (P.Grad.Dip.)	105	Specialist Practice – Mental Health Child Adolescent and Family (P.Grad.Cert.)	107
Genomic Medicine (M.Sc.)	105	Specialist Practice – Orthopaedics (P.Grad.Cert.)	107
Health Services Management (M.Sc.)	105	Specialist Practice – Perioperative (P.Grad.Cert.)	107
Healthcare Infection Management (M.Sc.)	105	Specialist Practice – Perioperative (P.Grad.Cert.)	107
Medical Imaging (M.Sc./P.Grad.Dip.)	105	Specialist Practice – Renal (P.Grad.Cert.)	
Molecular Medicine (M.Sc.)	105	Pharmacy and Pharmaceutical Sciences	107
Molecular Medicine (P.Grad.Dip.)	105	Hospital Pharmacy (M.Sc.)	107
Pharmaceutical Medicine (M.Sc./P.Grad.Dip.)	105	Pharmaceutical Manufacturing Technology (M.Sc.)	107
Psychoanalytic Psychotherapy (M.Sc.)	105		
Sports and Exercise Medicine (M.Sc.)	105		

TRINITY COLLEGE DUBLIN IRELAND'S LEADING UNIVERSITY

WELCOME FROM THE DEAN OF GRADUATE STUDIES

Trinity College Dublin, the University of Dublin is Ireland's leading university, ranked 101st in the world*. Our professors with whom you will work are inspiring thought-leaders in their fields. Our facilities combine the unique charisma of an age-old university campus with 21st century teaching, learning and research opportunities.

Our postgraduate students, drawn from all parts of the globe, continually inspire us with their diversity, commitment and academic contributions. Our graduates are outstanding and are held in high esteem by employers.

As global citizens they continue to create and drive our future, both nationally and internationally.

We look forward to welcoming you into this vibrant, scholarly community, where you will be challenged to full your potential, both academically and personally in your postgraduate study.

Professor Martine Smith

*Dean of Graduate Studies, Trinity College Dublin,
the University of Dublin*

* QS World University Rankings 2021.

ALEXANDER DUNNE INTELLECTUAL PROPERTY AND
INFORMATION TECHNOLOGY LAW (LL.M.) FROM IRELAND

“Since graduating from the LL.M programme, I can proudly say that it was one of the best decisions of my life to decide to do so at Trinity. I got to make some life-long friends both at home and abroad. Having graduated quite recently, I can say that my career prospects have increased exponentially. Truly if I had the option to revisit my LL.M again I would still choose Trinity.”

WHY CHOOSE TRINITY?

WORLD CLASS EDUCATION

Trinity College Dublin, the University of Dublin is Ireland's top ranked university, and ranked 101st in the world (QS World University Rankings 2021).

INTERNATIONAL REPUTATION FOR RESEARCH AND TEACHING EXCELLENCE

Trinity is Ireland's leading university, recognised internationally for excellence in education and research, and most importantly, our graduates are held in high esteem by employers worldwide.

Trinity is a member of the League of European Research Universities (LERU), Europe's leading network of research intensive universities and brings together global experts across all disciplines to offer an exceptional educational experience centred on a research-inspired curriculum.

LOCATION

Trinity is situated in the heart of Dublin's city centre, at the centre of the country's transport hub, on a beautiful campus which contains a wonderful mix of modern and historic facilities, including the country's largest research library.

TRINITY CAMPUS TOUR

View our student-led campus tour at youtu.be/XMchbHvzM0o.

Trinity is Ireland's most innovative university.

(Reuters Most Innovative Universities 2020).

TAMARA QUINN M.SC. BUSINESS AND
MANAGEMENT GRADUATE, ASSOCIATE AT
BLENHEIM CHALCOT

EMPLOYABILITY AND CAREERS

Ireland is a hub for international employers including Facebook, Twitter, Google, LinkedIn, Accenture, PwC and AIG to name but a few. Forbes ranks Ireland as the 11th best country in the world for business. (Forbes, September 2019).

INTERNATIONAL REACH

Trinity is ranked as the 8th most international university in the world (Times Higher Education Ranking 2021). Trinity has students and staff from over 120 different nationalities on campus, making it a truly diverse and international campus.

To discover more about Trinity's response to Covid-19 and how we are supporting our students please see:
www.tcd.ie/about/coronavirus.

“I am now employed within a venture capital firm in London and can honestly say that Trinity’s M.Sc. in Business and Management has prepared me not only for the difficulties faced during the interview process but also for the fast-paced role within the firm. I highly recommend this degree as it enabled me to get a career-oriented position in a successful company.”

SERIOUS ABOUT TACKLING SOCIETAL CHALLENGES

Trinity is recognised as one of the world's leading research-intensive universities and our research continues to address issues of global societal and economic importance. Find out more at www.tcd.ie/research.

LEADER IN INNOVATION AND ENTREPRENEURSHIP

Trinity is Ireland's most innovative university (Reuters Most Innovative Universities 2020) and first in Europe for producing Entrepreneurs for the sixth year in a row (Pitchbook Universities Report 2020).

STUDENT SUPPORTS

Supports including Graduate Students' Union, a Careers Service to support you in seeking employment and an Alumni Career Network to support you after graduation. Find out more at www.tcd.ie/careers.

DISTINGUISHED ALUMNI

Over the past four centuries Trinity graduates have played a leading role on the world stage; Nobel prize-winners and presidents of Ireland have attended Trinity or taught there.

STUDENT LIFE

Trinity offers students an unparalleled experience, with 170 sports clubs and societies. Course specific social events are also arranged for you to get to know your new classmates.

INVESTING IN NEW FACILITIES

Trinity was delighted to announce the opening of our new state-of-the-art Business School in recent years and has recently announced further expansion plans including a new Law School, Student Accommodation and E3 developments.

INTERNATIONAL REPUTATION FOR RESEARCH AND TEACHING EXCELLENCE	GRADUATE EMPLOYABILITY	GLOBAL UNIVERSITY	VIBRANT CITY CENTRE CAMPUS
<u>1st</u> Ranked as Ireland's leading university (QS World University Rankings 2021)	<u>1st</u> In Europe for producing entrepreneurs (2020 Pitchbook Universities Report)	<u>28%</u> Of the student body comes from outside Ireland	<u>170+</u> Sports clubs and societies
<u>101st</u> In the world (QS World University Rankings 2021)	<u>92nd</u> in the world for graduate employability (QS World Employability Rankings 2021)	<u>8th</u> Most international university in the world (Times Higher Education '100 Most International Universities in the World' 2021)	<u>Top 10</u> Rank in the most beautiful universities in Europe (Times Higher Education Rankings 2018)
<u>Top 100</u> University in the World for 18 subjects (QS World Subject Rankings 2020)	<u>▲</u> Ireland is one of the fastest growing economies in Europe	<u>131,000</u> Trinity alumni (graduates) in 148 countries worldwide	<u>No. 1</u> Ranked as Ireland's Most Innovative University (Reuters most Innovative European Universities 2019)

**The best place
for entrepreneurs
in Europe.**

TRINITY TOP 100 UNIVERSITY IN THE WORLD FOR 18 SUBJECTS

(QS World Rankings 2020)

Biological Sciences

Chemistry

Classics and Ancient History*

**Computer Science
and Information Systems**

Education

**English Language
and Literature***

Geography

History

Law

Materials Science

Modern Languages

Nursing*

Performing Arts

Pharmacy and Pharmacology*

Politics and International Studies

Social Policy and Administration

Sports-Related Subjects

**Theology, Divinity
and Religious Studies**

* Ranked Top 50 in the QS World Rankings 2020.

Dublin Innovation District

Global innovation hub in the heart of Dublin city

Trinity College Dublin, The University of Dublin

CAREERS

Ireland is home to many leading multinational and local companies across a broad range of sectors. Many global technology, business, engineering and pharmaceutical companies are located in Dublin and we also have a vibrant arts and creative scene.

The Trinity Careers Service aims to help to link you with those companies who are looking to hire Trinity graduates through our careers fairs and events which we hold throughout the year.

If you are an international student, you can work part-time during your studies and, on graduation, you can apply for a stay back working visa – that's for up to 24 months for postgraduate students.

Trinity is 92nd in the world for graduate employability.

(QS World Employability Rankings 2021)

**Stay back visa – combine
your academic studies
with work experience.**

The Careers Service can also help you to explore your career options and ambitions and help you to plan how to achieve them by:

- ▶ working with you on CV and interview preparation
- ▶ interactive employability skills workshops
- ▶ one-to-one guidance with experienced careers experts
- ▶ giving you the chance to join employability awards and leadership programmes, and
- ▶ making sure you have the right careers information and resources available to you when you need them.

Our online careers system MyCareer lets you, as a student, see what job opportunities are available and to see the many careers events on campus. We also know the labour market and can help you find the opportunities that are there for you. You can also meet and be inspired by our Trinity alumni, many of whom have gone on to do great things in their careers.

No matter what you're studying our door is always open so come say hello and start your career journey with us.

**Forbes ranks
Ireland as the
11th best country
in the world for
business.**

(Forbes, September 2019)

PENGYI CAO MAI IN ENGINEERING STUDENT FROM SHANGHAI, CHINA

“Trinity has an excellent reputation with employers. There are many job opportunities with companies based here. Great lecturers and excellent academic staff support me in succeeding academically.”

STAY BACK VISA FOR INTERNATIONAL STUDENTS

Non-EU nationals who have permission to undertake postgraduate study in Ireland are entitled to take up casual employment, defined as up to 20 hours part-time work per week or full-time work during vacation periods. In order to encourage talented, skilled graduates to pursue careers in Ireland, non-EU nationals are permitted to remain in Ireland for an additional period of 12-24 months after receipt of results of their final examinations as part of the Third Level Graduate Programme, see **<http://www.inis.gov.ie/>**.

Students from countries within the European Union (EU) are free to take up employment under standard EU free movement of labour regulations. However, mixing employment with study is not easy, and it is recommended that all students possess the financial resources to complete their chosen course of study.

TACKLING GLOBAL CHALLENGES WITH E3

In a world of change, Trinity is determined to make positive change in the world. The E3 Engineering, Environment & emerging Technologies initiative brings together engineers, natural scientists, computer scientists and statisticians to develop balance technological solutions to enhance the wellbeing of our planet and create a better world. Find out more about Trinity's commitment to making a long standing positive change at **www.tcd.ie/E3**.

ACCOMMODATION AT TRINITY

Many postgraduate students find accommodation in shared houses or self-catering apartments. Houses and apartments vary in price, depending on size, facilities and location. The Students' Union offers a useful Accommodation Advisory Service at **www.tcdgsu.ie/accommodation**.

A limited number of students may be housed in University accommodation, including residences on-campus and at Kavanagh Court located just a 15 minute walk to the University, see **www.tcdgsu.ie/accommodation**.

If you are seeking accommodation, the earlier you begin your search and are able to secure accommodation, the more choice you will get in each location and price range.

STUDENT SUPPORTS

POSTGRADUATE ADVISORY SERVICE

The Postgraduate Advisory Service offers a comprehensive range of academic, pastoral, and professional supports dedicated to enhancing your student experience, see

www.tcd.ie/seniortutor/students/postgraduate.

ACADEMIC REGISTRY

Academic Registry provides central academic administrative services to assist students with all queries regarding course applications/admission, fees, registration, timetables, examinations and assessments.

E: **academic.registry@tcd.ie**

T: +353 (0)1 896 4500.

GRADUATE STUDENTS' UNION

The Graduate Students' Union serves to protect students' interests and acts as a helpful meeting point. The Union organises a variety of events, receptions and trips each year, see

www.tcdgsu.ie.

TRINITY HEALTH SERVICE

Trinity's Health Service provides GP services for students. Student consultations are free of charge with modest fees for additional services. All EU students should bring with them a European Health Insurance Card issued in their country of origin.

Non-EU students are not entitled to free national health services in Ireland, and are advised to take out insurance cover for hospitalisation or to extend private health insurance before leaving their home country.

Private health insurance cover is also available in Ireland and the student health service can advise you on your options, see **www.tcd.ie/college_health**.

Critical thinking skills
and discoveries.

STUDENT COUNSELLING SERVICE

Student Counselling offers a confidential, professional and free of charge service. There is also a Peer Support Network which is confidential and based on student-to-student support, see www.tcd.ie/student_counselling.

DISABILITY SERVICE

The Student Disability Service works closely with academic staff, tutors, administrators and other support services to meet the support requirements of students with any disability, see www.tcd.ie/disability.

DAY NURSERY

The day nursery caters for children aged three months to four and a half years old. There is a fee for this service, see www.tcd.ie/about/services/daynursery.

IT SERVICES

As a student at Trinity, you are provided with access to hundreds of computers located across campus, secure wifi, a Trinity gmail account and e-learning resources via the Blackboard Learn system, see www.tcd.ie/itservices/students.

LIBRARY

Trinity's library is the largest research library in Ireland with six million printed volumes, nearly 500,000 electronic books, 80,000 electronic journals, the country's largest collection of maps and printed music, and an extensive collection of manuscripts, see www.tcd.ie/library.

“

ANASTASIIA MARKOVA

INTERNATIONAL LAW (LL.M.) GRADUATE FROM RUSSIA

“Trinity College Dublin met all my personal criteria: it represents one of the top universities for legal studies, gave me a significant international experience and new colleagues and friends. Professors encourage students to speak up during the class and enthusiastically listen to the views of international students. Trinity provides you with a tremendous amount of opportunities and inspires you to grow professionally.”

INTERNATIONAL STUDENTS

Trinity students receive outstanding academic and personal support throughout their time here. Trinity aims to ensure all our students have a positive experience as we educate them to be global citizens and we are proud that postgraduate students continue to come here in significant numbers from around the world. See further information at **www.tcd.ie/study**.

ENGLISH LANGUAGE REQUIREMENTS

All applicants whose first language is not English and who have not been educated through the medium of English must present one of the following qualifications in the English language:

- ▶ IELTS: Grade 6.5 overall
- ▶ TOEFL: 88 internet-based, 570 paper-based, 230 computer-based
- ▶ University of Cambridge:
 - ▶ Proficiency Certificate, Grade C or better (CEFR Level C1 or C2)
 - ▶ Advanced Certificate, Grade C or better (CEFR Level C1 or C2)
- ▶ Pearson Test of English (Academic) – PTE Academic: a minimum score of 63 to be eligible (with no section score below 59)
- ▶ Duolingo English Test: minimum overall score of 110/160, dated since January 2020.

Full details available at: **www.tcd.ie/study/apply/admission-requirements/postgraduate**.

Ireland is the 12th safest country in the world.

(Global Peace Index 2020)

The Berkeley Library

Trinity College Dublin, the University of Dublin is an international university attracting faculty, students and staff from over 120 countries.

VISA REQUIREMENTS

If you are a citizen of the European Union (EU), you do not need a visa to enter and live in Ireland.

Some, but not all, non-EU/EEA students require an entry visa for Ireland. We advise students to apply for their visas early. To check if you need a visa, please visit the INIS webpage below: www.inis.gov.ie/en/INIS/pages/check-irish-visa.

It is important to note that all non-EU students, whether visa-required or not, must register with the Irish Naturalisation and Immigration Service (INIS) for permission to remain in the state. Students must show their offer letter at airport immigration where they will receive a temporary stamp in their passport. They must register with the INIS within the time limit specified on their temporary stamp.

Visa-required non-EU students should contact their nearest Irish Embassy or Consulate for information on visa requirements. Visas can take up to 8-10 weeks to process, so please allow sufficient time.

You should apply as early as possible, especially if an Irish visa is required. For further information: www.tcd.ie/study/international/before-arrival/visa-immigrations.

All non-EU fee paying students must pay their full tuition fees prior to registration.

Trinity is ranked
101st in the world.

(QS World University Rankings 2021)

POSTGRADUATE RESEARCH AT TRINITY

Trinity College Dublin, the University of Dublin is recognised as one of the world's leading research intensive universities and its research continues to address issues of global, societal and economic importance.

The University's commitment to a research-led education means that our students are exposed to leaders in their discipline, to the latest knowledge and ideas, and to an education that emphasises analytical skills and creative thinking, and gives students an opportunity to develop a broad range of skills by engaging in personal research.

Full details regarding Trinity's research institutes, centres and themes are available at **www.tcd.ie/research**.

POSTGRADUATE RESEARCH STUDENTS

Applying for a PhD at Trinity College Dublin, the University of Dublin

1. FIND A POTENTIAL ACADEMIC SUPERVISOR

As Ireland's leading university for research there are ample opportunities for postgraduate research. First, you should explore Trinity's research areas and determine your subject area of interest. The next step is to make contact with academic staff in relevant fields and identify a potential supervisor. To assist you with both steps, the Trinity website is comprehensive and features all relevant information about our research activities, as well as full research profiles of our staff.

Research by Faculty: **<https://www.tcd.ie/research/structure/>**

Guide to doing a PhD at Trinity: **www.tcd.ie/graduatestudies/assets/doc/phdguide.docx**

2. MAKE CONTACT WITH A POTENTIAL ACADEMIC SUPERVISOR

Contact your potential academic supervisor with a brief research proposal or idea. It is recommended that you identify a small number of staff with interests that relate to your own. If the academic staff member is willing to support your application for a PhD position, he/she will direct you to the school's online application page. Please note that some schools at Trinity have specific guidelines for applying for a PhD position, it is important to check the School's webpage for any additional information.

Further details by School is available at: www.tcd.ie/courses/postgraduate/research/az.php. Search for expertise at: www.tcd.ie/research/people.

**Dublin is the 37th
best student city
in the world.**

(QS Best Student Cities 2019)

3. EXPLORE FUNDING OPPORTUNITIES

Once you find an academic willing to supervise your research, they will be best placed to advise you of relevant funding opportunities through Irish and European funding agencies. Additionally, you may also:

- ▶ Contact scholarship awarding bodies in your home country for possible PhD funding options.
- ▶ Research other possibilities, including Trinity scholarships opportunities: www.tcd.ie/study/postgraduate/scholarships-funding and www.tcd.ie/graduatestudies/phdawards
- ▶ Contact the Regional Officer for your country for information on other opportunities.

www.tcd.ie/globalrelations/people/#recruitment

Trinity is the first and only Irish university to join the prestigious ranks of the League of European Research Universities (LERU).

“

SAMUEL TYRER
LAWS (LL.M.) FROM AUSTRALIA

“Postgraduate study at Trinity has allowed me to take my academic skills to a whole new level, and in ways that were not necessarily possible in legal practice or at an undergraduate level. Along the way, I have been challenged by teachers and new friends from an array of other legal jurisdictions. Assumptions I did not even realise I had made about how a legal system should work have been explored, and for the better.”

FEES AND HOW TO APPLY

FEES

Fee details for all courses are available at:

www.tcd.ie/academicregistry/fees-and-payments.

Please note a non-refundable online application fee per course applied for is required for all taught and research courses.

An EU application is one made by a person who fulfils one or more of the following criteria:

1. who is ordinarily resident in the EU and who has received full-time further or higher education in the EU for three of the five years immediately preceding admission; or
2. who is ordinarily resident in the EU and has worked full-time in the EU for three of the five years immediately preceding admission; or
3. who holds a passport from an EU state and has received full-time further or higher education in the EU for three of the five years immediately preceding admission.

All other applications are considered to be non-EU applications.

Trinity is the 8th most international University in the world.

(Times Higher Education Ranking 2021)

HOW TO APPLY

All course information and online application details are available at **www.tcd.ie/courses**.

POSTGRADUATE ADMISSION REQUIREMENTS

Postgraduate work in Trinity is academically challenging and the University has high academic entry requirements.

Applicants will need to:

- ▶ hold at least a 2.1 honours degree from an Irish university or equivalent result from a university in another country.
- ▶ display a high level of competence in the English language in one of the examination systems recognised by Trinity College Dublin.

To qualify for admission to a degree course at the University you must meet the requirements outlined above.

For details of English Language Requirements please see **page 20**.

Full details available at: **www.tcd.ie/study/apply/admission-requirements/postgraduate**.

CONTACT US

Academic Registry provides central academic administrative services to assist students with all queries including course applications/admission, fees and registration.

Academic Registry, Trinity College Dublin,
the University of Dublin,
Dublin 2, Ireland

E: **academic.registry@tcd.ie**

T: +353 (0)1 896.4500

General enquiries should be addressed to:

Global Relations, Trinity College Dublin,
the University of Dublin,
Dublin 2, Ireland

E: **international@tcd.ie**

(for non-EU student queries)

E: **study@tcd.ie** (for EU student queries)

T: +353 (0)1 896 4507

www.tcd.ie/study

FULL-TIME MASTERS AND POSTGRADUATE DIPLOMA PROGRAMMES

ARTS, HUMANITIES AND SOCIAL SCIENCES

School of Business

Business Analytics (M.Sc.)

Duration: 1 year full-time

Course Coordinator: Dr. Ashish Kumar Jha

Tel: +353-1-896 2731

Email: business.masters@tcd.ie

Closing Date: 31st July 2021

Our M.Sc. in Business Analytics is ideal for students with a quantitative background. It will equip graduates with the skills and knowledge to launch a career in this fast-expanding field. You gain critical thinking skills and develop expertise to analyse and organise business data and derive actionable insights from them. In an increasingly digital world, organisations now need evidence-based reports to inform decisions and organise the vast amounts of data from multiple sources.

This part technical course will focus on the application of modern operational research and management science techniques to solve business problems and support management decisions. Students will be introduced to various analytic frameworks like CRISP-DM and gather an understanding of the rising global legislation in the area of data management. In the final term students can choose to complete an industry project to gain real business experience or pursue a dissertation on a topic of their choosing.

Special entry requirements

Work experience is not required but is useful.

Applicants from non-numerate disciplines will be considered only if they have at least 2 years of work experience in business analytics or related field.

A GMAT/GRE result is not required but is useful.

Applicants whose first language is not English must meet the University's English Language Proficiency requirements.

Digital Marketing Strategy (M.Sc.)

Duration: 1 year full-time

Course Director: Professor Laurent Muzellec

Tel: +353-1-896 4232

Email: **business.masters@tcd.ie**

Closing Date: 31st July 2021

The M.Sc. in Digital Marketing Strategy is designed to provide you with the knowledge and tools required to become a highly skilled digital marketing strategist. You will learn about digital design, the user experience and how to plan and implement digital strategies.

We focus on how different companies do business in a digital world, coupled with a strong industry and partnership approach. A variety of leading digital companies are represented by expert guest speakers and faculty, including multinational companies such as Google, Facebook, Twitter, HubSpot and Microsoft. Learn how to master specific platforms such as Google Ads, Analytics, Facebook Insights and HubSpot tools.

We advise students to apply for this popular programme as early as possible as admission to the course is very competitive. The programme is subject to early closure as a result.

English language requirements

- IELTS: 7.0 and no band below 6.0
- TOEFL: 100 and no score below 20
- PTE: 65 and no score below 59
- University of Cambridge:

Proficiency Certificate, Grade C or better (CEFR Level C1 or C2);

Advanced Certificate, Grade C or better (CEFR Level C1 or C2).

Entrepreneurship (M.Sc.)

Duration: 1 year full-time

Course Director: Professor Giulio Buciuni

Tel: +353-1-896 4299

Email: **business.masters@tcd.ie**

Closing Date: 31st July 2021

This programme is specifically designed for those with an entrepreneurial mindset, providing students with the specialist knowledge and practical ability to start a new venture, finance start-ups, support new enterprise or scale and grow existing businesses. You will have access to Trinity's entrepreneurship programmes including LaunchBox, Blackstone Launchpad and the Trinity Entrepreneurial Society. Learn how to launch a company, scale SME's and lead growth. There is also a unique focus on ethical behaviour and the well-being of the entrepreneur amidst the stressful nature of new enterprise development.

Trinity is 1st in Europe for producing entrepreneurs for the 6th year in a row. (PitchBook Universities Report 2020)

Special entry requirements

A first or upper second-class honours degree, or equivalent. If you have yet to complete your degree, submit your most recent transcripts. If your transcript is not in English, please also supply a certified translation.

- Two academic referees
- Work experience (optional)
- An English competency exam
- A GMAT score may be requested in certain cases.

Finance (M.Sc.)

Duration: 1 year full-time

Course Director: Dr. Samuel Vigne

Tel: +353-1-896 3204

Email: **business.masters@tcd.ie**

Closing Date: 31st July 2021

This specialist and highly ranked programme is designed for students who want to develop the analytical and technical skills required to succeed in modern financial services. Delivered by expert faculty and leading finance practitioners, you will receive the highest analytical and practical training possible through Bloomberg training, finance simulations and real-life case studies. Trinity Business School is partnered with the Chartered Alternative Investment Analyst Association and affiliated to the Chartered Financial Analyst Institute – both of whom have recognised the academic rigour and industry-relevant skills taught in this programme

The M.Sc. in Finance is ranked 5th across Ireland and UK in the prestigious Financial Times ranking 2020

Students gain practical skills with access to Bloomberg terminals and are challenged to get involved in the very popular Trinity student managed fund.

Customise your degree with a wide range of electives.

Special entry requirements

A first or upper second-class honours degree, or equivalent. If you have yet to complete your degree, submit your most recent transcripts. If your transcript is not in English, please also supply a certified translation.

- Two academic referees
- Work experience (optional)
- An English competency exam
- A GMAT score may be requested in certain cases.

Financial Risk Management (M.Sc.)

Duration: 1 year full-time

Course Director: Dr. Ranadeva Jayasekera

Tel: +353-1-896 3204

Email: **business.masters@tcd.ie**

Closing Date: 31st July 2021

This programme is designed for students with a quantitative background who want to explore how financial tools can be used to mitigate risk for corporations and society. Industry professionals, practitioners and consultants from around the world will teach you how to forecast, react to and minimise risk.

We deliver a comprehensive understanding of the core pillars of risk management; credit risk, market risk and operations risk to ensure you have the theoretical foundation for success. You will learn how to explore the key financial tools that are used to mitigate risk, how to interpret and assess the risk of individual financial instruments and assets and how to develop the critical skills to assess the results. This programme is partnered with PRMIA & GARP maximising your career potential in the field of risk management. You will gain practical skills through Bloomberg training and real-life case studies to give you an edge in the competitive job market.

Special entry requirements

A first or upper second-class honours degree, or equivalent. If you have yet to complete your degree, submit your most recent transcripts. If your transcript is not in English, please also supply a certified translation.

- Two academic referees
- Work experience (optional)
- An English competency exam
- A GMAT score may be requested in certain cases.

Human Resource Management (M.Sc.)

Duration: 1 year full-time

Course Director: Professor Na Fu

Tel: +353-1-896 3204

Email: **business.masters@tcd.ie**

Closing Date: 31st July 2021

Designed for students from all disciplines, this programme has been fully accredited by CIPD, HR Certification Institute, and is fully aligned with the Society for Human Resource Management. You will gain the specialist knowledge and practice-based ability that are vital in the world of human resources and business performance.

This is the only programme in Ireland that is accredited and aligned with the three largest HR bodies globally and one of few globally to include HR analytics, which was recently introduced to meet industry demands. Senior practitioners from industry teach on the programme to offer you a strong combination between research and practice. You will also go beyond the classroom and learn in real organisations via the Human Resource Management in Practice module. Focusing on key themes such as organisational business strategy, innovation and growth, strategic decision making and diversity and inclusion management, you will develop your professional skills including communication, negotiation and ethics.

Special entry requirements

A first or upper second-class honours degree, or equivalent. If you have yet to complete your degree, submit your most recent transcripts. If your transcript is not in English, please also supply a certified translation.

- Two academic referees
- Work experience (optional)
- An English competency exam
- A GMAT score may be requested in certain cases.

International Management (M.Sc.)

Duration: 1 year full-time

Course Director: Professor Paul Ryan

Tel: +353-1-896 2338

Email: **business.masters@tcd.ie**

Closing Date: 31st July 2021

This programme is specifically designed for business graduates who wish to pursue an international career or work in organisations that target global markets. The intensive programme equips you with the knowledge and the practical skills to operate within the global business environment and the cultural acumen to communicate and negotiate in different cultures and markets.

Develop a global network of friends within the highly diverse class and experience business in a different culture via the International Residency Week. Currently the class travel to Hong Kong or the alternative international week in Spain. We deliver highly interactive lessons with opportunities to develop presentation skills, deal with real-life case studies and work in group assignments. Students are encouraged to select the trip that is most culturally different from their own background.

Special entry requirements

A first or upper second-class honours degree, or equivalent. If you have yet to complete your degree, submit your most recent transcripts. If your transcript is not in English, please also supply a certified translation.

- Two academic referees
- Work experience (optional)
- An English competency exam
- A GMAT score may be requested in certain cases.

Management (M.Sc.)

Duration: 1 year full-time

Course Director: Dr. Louis Brennan

Tel: +353-1-896 2338

Email: **business.masters@tcd.ie**

Closing Date: 31st July 2021

This programme is designed for non-business graduates who want to gain the business acumen, management knowledge and skills necessary to succeed in today's increasingly digitised and globally connected business environment. This conversion programme offers a wide and diverse range of subjects and upon successful completion of the programme, graduates should be well positioned to gain employment within any organisational or business context.

Delivered through a mix of interactive discussion, expert industry speakers and case studies, you will learn to critically analyse real strategic business issues, manage conflict and your personal leadership style. You will also learn from a diverse class of students from different locations and academic backgrounds, including arts, law, science, engineering and medicine.

Special entry requirements

A first or upper second-class honours degree, or equivalent. If you have yet to complete your degree, submit your most recent transcripts. If your transcript is not in English, please also supply a certified translation.

- Two academic referees
- Work experience (optional)
- An English competency exam
- A GMAT score may be requested in certain cases.

Marketing (M.Sc.)

Duration: 1 year full-time

Course Director: Professor Sarah Browne

Tel: +353-1-896 4232

Email: **business.masters@tcd.ie**

Closing Date: 31st July 2021

This course is designed to equip you with the relevant skills required for a successful career in Marketing. With a blend of traditional and contemporary thinking, we ensure that our students understand the fundamental building blocks of 'how to market' in the 21st century. Analytical and practice-based training is delivered by expert faculty and executives from top multinationals, with a focus on providing corporate connections to the marketing and digital marketing industries. This programme focuses on marketing strategy, branding, advertising, consumer behaviour and the digital marketing communication skills required for graduates to excel in their choice of specialised marketing career.

Special entry requirements

A first or upper second-class honours degree, or equivalent. If you have yet to complete your degree, submit your most recent transcripts. If your transcript is not in English, please also supply a certified translation,

- Two academic referees
- Work experience (optional)
- An English competency exam
- A GMAT score may be requested in certain cases.

English language requirements

- IELTS: 7.0 and no band below 6.0
- TOEFL: 100 and no score below 20
- PTE: 65 and no score below 59
- University of Cambridge:

Proficiency Certificate, Grade C or better (CEFR Level C1 or C2);

Advanced Certificate, Grade C or better (CEFR Level C1 or C2)

Master in Business Administration (M.B.A.)

Duration: 1 year full-time

Course Director: Dr. Amanda Shantz

Tel: +353-1-896 4867

Email: **trinitymba@tcd.ie**

Closing Date: 30th June 2021

Whether you want to fast-track your current career trajectory, or pivot in an entirely new direction, the Trinity MBA helps students to reach their potential. On top of a suite of core business modules, such as Economics, Finance and Marketing, are three live company projects. Students gain experience in new industries and organisations, solving real world business problems in: a multinational or large Irish player, a social enterprise, a company that aspires to scale.

Special entry requirements

You will need the following to be eligible for the Trinity MBA:

- A degree, professional qualification or track record of business achievement
- Minimum of 3-5 years professional or managerial work experience
- Preferred minimum GMAT score of 550, or equivalent GRE score*
- IELTS 6.5 or TOEFL IBT 90 for non-native English speaker

* Where a candidate's professional achievements and qualifications exhibit the skills and competencies evaluated by the GMAT and GRE tests, the MBA Director may grant a waiver following an interview. A candidate with a minimum of 8 years management experience or holders of a Masters or PhD qualification in a quantitative discipline from a reputable University will be considered for a test exemption. Decision to grant a GMAT or GRE waiver is at the discretion of the Trinity MBA Director.

Operations and Supply Chain Management (M.Sc.)

Duration: 1 year full-time

Course Director: Dr. Yufei Huang

Tel: +353-1-896 4299

Email: **business.masters@tcd.ie**

Closing Date: 31st July 2021

Supply chains exist for every product and service that we consume, directly or indirectly. This programme allows students to develop a strategic and analytical perspective of global, interconnected supply chains and their increasing complexity.

Ideal for students with strong analytical skills or background, this programme equips graduates with the tools and expertise to manage supply chain processes and their connected operations in a global and increasingly digitalised marketplace. Monitoring risk, leveraging innovation and managing collaboration are some of the core themes embedded in this programme.

Special entry requirements

A first or upper second-class honours degree, or equivalent. If you have yet to complete your degree, submit your most recent transcripts. If your transcript is not in English, please also supply a certified translation.

- Two academic referees
- Work experience (optional)
- An English competency exam
- A GMAT score may be requested in certain cases.

Postgraduate Diploma in Accounting

Duration: 1 year full-time

Course Director: Dr. Neil Dunne

Tel: +353-1-896 4299

Email: **business.masters@tcd.ie**

Closing Date: 31st July 2021

Designed for non-accounting graduates.

This 8 month conversion programme fast-tracks students towards professional accountancy.

It focuses on the fundamentals of financial accounting, management accounting, corporate finance, audit, taxation and related areas. On completion of 12 modules, graduates gain significant exemptions from the examinations of professional accountancy bodies.

Expert faculty and practitioners combine to deliver modules, grounded in the academia-practice link that underpins the entire programme. The programme is fully accredited by ACCA, Chartered Accountants Ireland, CIMA, CPA and Irish Tax Institute.

Special entry requirements

A first or upper second-class honours degree, or equivalent. If you have yet to complete your degree, submit your most recent transcripts. If your transcript is not in English, please also supply a certified translation.

- Two academic referees
- Work experience (optional)
- An English competency exam
- A GMAT score may be requested in certain cases.

**Kadek Ade Sawitri, PhD in
International Business from
Jakarta, Indonesia**

**“I chose Trinity College
Dublin since Trinity is one of
the prestigious universities in
Europe, especially in Ireland.
The support systems like the
facilities that Trinity provides
for students are impressive.
Whenever I have any difficulties,
Trinity staff and professors are
here to help and support me.”**

ARTS, HUMANITIES AND SOCIAL SCIENCES

School of Creative Arts (Drama, Film and Music)

Film Studies (M.Phil.)

Duration: 1 year full-time

Course Director: Professor Paula Quigley

Tel: +353-1-896 3512

Email: filmstds@tcd.ie
pquigley@tcd.ie

Closing Date: 31st July 2021

The M.Phil. in Film Studies at Trinity offers two interesting ways to pursue further analysis of film and the film industry at university:

1. The Theory, History, Practice strand is a unique opportunity to embark upon a detailed investigation into the intellectual currents and aesthetic concerns surrounding the study and practice of film and digital media.
2. The Screenwriting strand offers the opportunity to focus on writing for different screens in a critically informed and creative context.

MPhil in Film provides a unique opportunity to embark upon a detailed investigation into the intellectual currents and aesthetic concerns surrounding the study of film and digital media. From the outset, questions of history, theory and context are brought to bear on issues of close analysis and interpretation. Modules in Screenwriting, Creative Documentary Practice and Editing allow students to balance film theory and history with practice.

Special entry requirements

Candidates should have a good honours 1st class or 2.1 B.A. degree (minimum "B", average 3.0 or above for North American students) or equivalent qualification with a minimum IELTS score of 6.5 with no individual band below 6. Applicants to the Screenwriting strand are required to include a sample of creative writing in lieu of a sample of academic writing in their application.

Playwriting (M.F.A.)

Duration: 1 year full-time

Course Director: Professor Brian Singleton

Tel: +353-1-896 2559

Email: bsnglton@tcd.ie

Closing Date: 28th February 2021

This course is designed to equip students of exceptional talent with the skills necessary to pursue a career in theatre and related industries through the development of skills, professional practices and creative approaches to writing for performance.

Through a series of skills-based writing workshops and tutorials with professional playwrights, directors and a dramaturge the individual voice of the student writer will be nurtured and developed. The course will culminate in the writing of a full-length play for the stage. The core classes and workshops, individual tuition from The Lir's dramaturge will be a key feature of the training. In addition, master classes by visiting practitioners will supplement the student experience.

The core modules are:

Contemporary Theatre Practice: enables students to become conversant in the styles, forms, theories and practices that constitute contemporary theatre making in Ireland.

Dramaturgy: introduces students to a range of dramatic texts for the theatre or related media with an emphasis on the dramaturgical composition of those texts.

Writing Workshop: students share their creative writing in a workshop format, and receive both group feedback and individual tuition in the development of their craft.

Play: individual supervision and showcase staged reading of a student's full-length play.

Stage Design (M.F.A.)

Duration: 1 year full-time

Course Director: Loughlin Deegan

Tel: +353-1-896 2559

Email: info@thelir.ie

Closing Date: 28th February 2021

The Stage Design programme is purposely designed to allow students to either specialise on one area of stage design (set, costume OR lighting design) or to combine disciplines as desired (set AND costume design for example, or set AND lighting design).

Students will take three concurrent modules in the first two terms. The final module (Production Design) will be taught in the third term and subsequent summer months and will culminate with a professional production staged in one of The Lir's performance studios. Term Three will be supplemented by an ongoing series of master classes from professional directors and theatre makers. Students on the Master in Fine Art Stage Design will take two compulsory modules – Contemporary Theatre Practice, Production Design – and choose two of four elective modules.

Special entry requirements

Candidates should have a good honours degree of upper second class or above, or equivalent qualification in a cognate area. A portfolio of recent work is also an essential part of the application process.

Proven natural ability and prior experience as demonstrated at interview will also be considered.

Please note that all applicants must include a financial plan in their personal statement which indicates clearly how they intend to finance themselves if successful in gaining a place on this course.

Theatre Directing (M.F.A.)

Duration: 1 year full-time

Course Director: Loughlin Deegan

Tel: +353-1-896 2559

Email: info@thelir.ie

Closing Date: 28th February 2021

The Master in Fine Art Theatre Directing programme is the first entirely practiced-based Masters programme of its kind in Ireland. It was introduced following extensive consultation with the Irish theatre community and is a direct response to the stated needs of the industry and of talented emerging artists. This innovative course is taught in the newly established The Lir – National Academy of Dramatic Art at Trinity College which is the professional training institution of the School of Creative Arts

Students will take three concurrent modules in the first two terms. The final module will be taught in the third term and subsequent summer months and will culminate with a professional production staged in one of The Lir's performance studios.

Special entry requirements

Candidates should have a good honours degree of upper second class or above, or equivalent qualification in a cognate area. A portfolio of work including a critical assessment of recently directed work is an essential part of the application process.

Proven natural ability and prior experience as demonstrated at interview will also be considered.

Please note that all applicants must include a financial plan in their personal statement which indicates clearly how they intend to finance themselves if successful in gaining a place on this course.

Theatre and Performance (M.Phil.)

Duration: 1 year full-time

Course Director: Dr. Nicholas Johnson

Tel: +353-1-896 2295/1715

Email: johnson@tcd.ie

Closing Date: 30th June 2021

This taught masters focuses on theatre and performance in Irish, European, and international contexts, and is designed to strengthen the analytic, critical, and practical approaches of theatre students. The teaching occurs across lecture, seminar, and studio-based formats, unifying theory and practice, and culminates in an independent dissertation. Special emphasis is placed on training in strategies of performance analysis, theatre in its Irish context, and embodied practices. The work normally takes 12 months, although students are required to be in residence only from October through the following June. Visits from practitioners and scholars supplement the teaching, and close connections with the theatre community in Dublin give students access to performances and work in development throughout the year.

Drama is revising the M.Phil. in Theatre and Performance at present. A new revised course is due to be launched in the near future.

Special entry requirements

Candidates should have a good honours B.A. degree of upper second or above (a "B", average 3.0 or above, for North American students), or equivalent qualification. The application process includes an interview, which for overseas students may be conducted by telephone or video link, and submission of a sample of analytic writing.

Completed applications for admission must be made by 30th June of the year in which admission is sought.

ARTS, HUMANITIES AND SOCIAL SCIENCES

School of Education

Master in Education (M.Ed.)

Duration: 1 year full-time

Course Director: Dr. Conor McGuckin

Tel: +353-1-896 3568/1290

Email: master.education@tcd.ie

Closing Date: 30th June 2021

The M.Ed. programme is designed for learners who wish to develop and enrich their own knowledge and practice in their specific areas of education and who aspire to leadership positions.

M.Ed. students register on one of the twelve strands of the programme, giving them the opportunity to further their understanding of educational theory and research, contemporary issues, and practice and policy issues within their specialisms. All students also attend a common research module. The full-time M.Ed. programme is 12 month programme.

The programme is suitable for educational professionals, including teachers, and for individuals in related fields. Graduates in fields such as history, philosophy, psychology, administration, language, mathematics or science who wish to relate their particular fields of competence to the practice of education, will also be considered.

Professional Masters Education (P.M.E.)

Duration: 2 years full-time

Tel: +353-1-896 1488

Email: pme.admin@tcd.ie

Closing Date: 12th February 2021

The Professional Masters in Education (PME) is a required qualification for those wishing to work as post-primary school teachers in the Republic of Ireland and a recognised teaching qualification within the EU. The course aims to prepare new entrants for the teaching profession who are subject experts in their chosen discipline. The PME programme provides a holistic programme for the preparation of individuals for a career in the teaching profession through the development of critical and analytical skills, creative methods and strategies for teaching and a reflective professional approach to teaching and learning.

Special entry requirements

Applicants must be university graduates, with an honours bachelor degree that includes, as a substantial component, at least one subject from the list of those taught at Leaving Certificate level in Ireland. Applicants should be aware of specific entry criteria to the teaching profession which are set and regulated by the Department of Education and Skills in association with the Teaching Council of Ireland, and which must be satisfied independently of the School of Education's entry requirements. The School of Education are committed to ensuring an inclusive approach to education with a broad and diverse teaching profession. We shortlist and interview candidates on the basis of their degree award and their professional and life experiences.

**Andrew Slade, M.Ed.
(Drama in Education) graduate**

“When it came time to select a graduate school, Trinity’s M.Ed. (Drama in Education) programme came highly recommended, and it did not disappoint. Throughout the programme, we were able to learn from and work with leading experts in the field, collaborate with fellow students on projects and assignments, and develop lessons and activities that could be used in our classrooms.”

**Alexandra Bocharova, Leadership
and Management in Education
(M.Ed.) from Moscow, Russia**

“The academic community at Trinity is so international and cultural life is amazing. My experience in Dublin was amazing and I grew as person and professionally.”

ARTS, HUMANITIES AND SOCIAL SCIENCES

School of English

Children's Literature (M.Phil.)

Duration: 1 year full-time

Course Directors: Dr. Pádraic Whyte and
Dr. Jane Carroll

Tel: +353-1-896 1839

Email: whytepa@tcd.ie

Closing Date: 31st March 2021

This postgraduate degree programme offers an exciting opportunity to study a wide range of children's literature – a broad category that encompasses everything from picture books through to Young Adult fiction. Examining texts from the seventeenth century to the present day, the course addresses chronologies, genres, modes of criticism, readerships, publishing trends and the full apparatus of literary investigation, while exploring the unique power dynamics that arise from adult authors creating texts for younger readers. While the focus is on literary analysis, the programme also currently offers a creative writing element.

Situated in Dublin, a UNESCO City of Literature, this is the only full-time one year taught master's programme in children's literature in Ireland and pays special attention to the role of the Irish contribution to the development of children's literature in English. It offers unique opportunities to engage in archival research, to explore the Pollard Collection of Children's Books – the largest collection of children's books in Ireland – as well as to work with the National Collection of Children's Books (nccb.tcd.ie).

Many graduates have careers in areas such as editing, publishing, arts management, journalism, curation, teaching, librarianship, and academia. Our students have worked with leading academics in the field and attended guest lectures by local and international scholars and authors.

Creative Writing (M.Phil.)

Duration: 1 year full-time

Course Director: Professor Eoin McNamee

Tel: +353-1-896 2885

Email: wilde@tcd.ie

Closing Date: 31st March 2021

The M.Phil. in Creative Writing is designed as a one-year, full-time course intended for students who are seriously committed to writing, are practising, or are prospective authors, and who wish to develop their writing within the framework of a university course and in the context of an Irish literary milieu. It involves the close and critical examination of the student's work in group workshops and under guided personal tuition, with the study also of the professional techniques of book editing and publishing, and the opportunity to explore the cultural and literary contexts of writing in Ireland.

Based in the Trinity Oscar Wilde Centre for Irish Writing, 21 Westland Row, the birthplace of Oscar Wilde, this department includes some of Ireland's leading contemporary writers, including Eoin McNamee, Deirdre Madden and Kevin Power, Harry Clifton and Carlo Gébler.

Special entry requirements

Applicants are expected to hold a university degree or equivalent qualification (at least an upper second or equivalent, GPA of at least 3.3). In addition, applicants must submit a portfolio of selected recent creative work. The portfolio of sample work should include no more than 3000 words of prose (short stories, excerpt/s from a novel or drama) or 6-8 poems; genres may be combined but this is not a requirement.

Irish Writing (M.Phil.)

Duration: 1 year full-time

Course Director: Dr. Sam Slote and Dr. Julie Bates

Tel: +353-1-896 2285

Email: wilde@tcd.ie

Closing Date: 30th April 2021

This course offers an exploration of Irish writing in English from the late seventeenth century to the present. Trinity has educated many important writers, from Jonathan Swift to Samuel Beckett to Eavan Boland to Anne Enright. It has also long led the way in the teaching and researching of Ireland's literature. Amid a diverse and dynamic community of students and scholars, this course will allow you to gain a thorough grounding in the field of Irish writing, from canonical figures such as Maria Edgeworth and James Joyce to contemporary critical debates around gender, sexuality, class and race.

The centrepiece of the course is the 'Perspectives in Irish Writing' module. Drawing on the expertise of Trinity's world-leading faculty, it covers a range of texts, genres, contexts and critical debates central to the study of Irish literary history. It is complimented by 'Mapping Literary Dublin', which focuses on one of the world's most vibrant literary cities as a site of literary production. Foundational grounding in studying and researching literature at postgraduate level is provided through the 'Research Skills for Postgraduate English' module. This course provides an excellent platform for moving on to doctoral research, as well as offering transferable skills for a variety of future careers, including in education, the arts, publishing and the media.

**Tom Monahan, M.Phil.
in Irish Writing graduate**

“The staff are all very generous with their time and I am greatly appreciative of the independent support they provided during the coronavirus pandemic this year. The class sizes are small enough that you get to know everyone really well and enjoy time spent inside and outside the Oscar Wilde Centre. I feel privileged to have been a part of the programme. You’ll have a fantastic year.”

Modern and Contemporary Literary Studies (M.Phil.)

Duration: 1 year full-time

Course Director: Professor Darryl Jones

Tel: +353-1-896 1111

Email: **drjones@tcd.ie**
clare.clarke@tcd.ie
sadlerd@tcd.ie

Closing Date: 30th June 2021

The study of literature is never just one thing. Modern literary culture is diverse, exciting, complex, rich, and plural.

The M.Phil. in Modern and Contemporary Literary Studies offers graduates in English or in related disciplines (e.g. history, art history, Irish studies) the opportunity to explore over two centuries of anglophone writing and literary history. Students will be introduced to key texts, authors, and ideas from the nineteenth century through to the contemporary moment. You will shape your own distinct programme of study in a programme that combines core modules and a wide variety of options. You will also undertake a substantial piece of independent research in the form of a dissertation. At Trinity you will join a supportive and dynamic community of students, scholars, and writers in a world-leading English department right at the heart of one of the world’s great literary cities. You will also have access to the outstanding library and archival collections of our world-famous copyright library, which could form the basis for your own fundamental research.

This M.Phil. provides an excellent platform for moving on to doctoral research, as well as offering transferable skills for a variety of future careers, including in education, the arts, publishing and the media.

ARTS, HUMANITIES AND SOCIAL SCIENCES

School of Histories and Humanities

Art History (M.Phil.)

Duration: 1 year full-time

Course Director: Dr. Peter Cherry

Tel: +353-1-896 1995

Email: pcherry@tcd.ie
arthist@tcd.ie

Closing Date: 31st May 2021

The M.Phil. in Art History offers students a wide range of art-historical approaches to the art and architecture of Ireland and the abundant holdings of European and World art in Ireland. Throughout all modules, there is a strong emphasis on direct engagement with works of art in public and private collections. The M.Phil. in Art History is a unique opportunity to undertake advanced study in the history of art in Ireland and provides a strong foundation for those considering doctoral research or careers working in museums, galleries, and auction houses, as well as in education, cultural media and heritage.

Graduates of the course are well placed to pursue a multiplicity of career pathways, for example, in the museum and cultural sector, as media and public relations specialists, in publishing, public administration or business and, of course, teaching and research.

Special entry requirements

Applicants should normally have at least an upper second class (2.1) honours bachelor degree or equivalent (for example, GPA of 3.3) in a relevant area. An undergraduate degree in art history is preferable but not essential. Since places on the course are limited, applicants may be interviewed or asked to submit a writing sample for assessment.

Classics (M.Phil.)

Duration: 1 year full-time

Course Director: Dr. Shane Wallace

Tel: +353-1-896 1208

Email: swallace@tcd.ie
classics@tcd.ie

Closing Date: 31st May 2021

The M.Phil. in Classics is designed both for those who are already fully trained in the classical languages and for those who have completed non-language based degrees. The course provides students with an excellent grounding in postgraduate research skills in Classics. It also hones the sort of analytical, written, and verbal communication skills that are highly valued and effective in careers outside the university and education sectors. Since its establishment in 2008 the M.Phil. in Classics has attracted students from all over the world. Many have gone on to do doctoral studies in Trinity College Dublin and in other universities internationally.

Special entry requirements

Applicants should normally have at least an upper second class (2.1) honours bachelor degree or equivalent (for example, GPA of 3.3) in a relevant area. Knowledge of Greek or Latin is not required, but students hoping later to pursue a research degree in fields where the written record provides our main sources will be strongly encouraged to acquire language skills in the course. Since places on the course are limited, applicants may be interviewed or asked to submit a writing sample for assessment.

Early Modern History (M.Phil.)

Duration: 1 year full-time

Course Director: Dr. Joseph Clarke

Tel: +353-1-896 1791

Email: clarkej1@tcd.ie
postgradhishum@tcd.ie

Closing Date: 31st May 2021

The M.Phil. course in Early Modern History offers well-qualified graduates in History, the Humanities and the Social Sciences an introduction to research in the political, social, cultural and religious history of Ireland, Britain and Europe across the early modern period. This one year programme is designed to introduce students to a wide range of issues in, and approaches to, early modern history. It also provides students with training in research methods and skills. The course is built around Trinity College Library's unparalleled resources for the period from the Reformation to the French Revolution. The course may also serve as an introduction to graduate study for students intending to pursue doctoral studies.

The core module for this course is From Reform to Revolution: Cultural Change and Political Conflict in Early Modern Europe. Students also choose two major of study, one in each term. Availability of modules varies from year to year.

Special entry requirements

Applicants should normally have at least an upper second class (2.1) honours bachelor degree or equivalent (for example, GPA of 3.3) in history or a related discipline. Since places on the course are limited, applicants may be interviewed or asked to submit a writing sample for assessment.

Environmental History (M.Phil.)

Duration: 1 year full-time

Course Director: Dr. Katja Bruisch

Tel: +353-1-896 3192

Email: bruischk@tcd.ie

Closing Date: 31st May 2021

The M.Phil. in Environmental History offers an advanced qualification to graduates in History, Political Science, History of Ideas, Cultural Studies or similar. This taught full-time programme has a strong methodological focus, including training in digital humanities technologies, mixed (quantitative-qualitative) methods and innovative assessment design, supplemented by an optional self-financed field trip to Iceland.

The purpose of this M.Phil. programme is to train students in methods and themes that are directly relevant to the professional workplace at a time when there is an increasing awareness of the need to include the competencies and insights of the humanities in understanding and addressing environmental issues, not least climate change. Training in critical thinking and mixed methods research skills will open up students' career perspectives in the public sector, media, private consultancies and NGOs, as well as being an excellent entry point for doctoral studies.

Special entry requirements

Relevant preparatory courses include NFQ level 8-degree courses in the Humanities (History, Political Science, History of Ideas, Cultural Studies or similar) and the Natural Sciences (Environmental Sciences, Geography, Ecology, Biology or similar). Applicants should normally have at least an upper second class (2.1) honours bachelor degree or equivalent (for example, GPA of 3.3) in a relevant discipline or specialisation.

Gender and Women's Studies (M.Phil.)

Duration: 1 year full-time

Course Director: Dr. Clare Tebbutt

Tel: +353-1-896 2225/1791

Email: postgradhishum@tcd.ie
tebbutt@tcd.ie

Closing Date: 31st May 2021

The M.Phil. in Gender and Women's Studies provides a critical understanding of the current scholarship on the position and representation of gender in society. Drawing on insights and perspectives from a number of academic fields within the Humanities and Social Sciences, the course is both interdisciplinary and multidisciplinary, training students to research across a range of disciplines. Its students acquire a deep understanding of the cultural contexts in which theories of gender are produced, performed and negotiated and an ability to use primary source material as well as critical theories and scholarship. The course also hones the sort of analytical, written, and verbal communication skills that are highly valued and effective in a many different careers.

All students take the core modules Gender Theories, and Approaches and Methods to Gender Research, which provide a grounding in key approaches and skills. Students choose further modules from a wide range of electives, varying from year to year.

Special entry requirements

Applicants should normally have at least an upper second class (2.1) honours bachelor degree or equivalent (for example, GPA of 3.3) in a relevant area. Since places on the course are limited, applicants may be interviewed or asked to submit a writing sample for assessment.

International History (M.Phil.)

Duration: 1 year full-time

Course Director: Dr. Patrick Houlihan

Tel: +353-1-896 1791

Email: patrick.houlihan@tcd.ie

Closing Date: 31st May 2021

The M. Phil course in International History offers students the chance to pursue historical research outside the boundaries of the nation state. Students will be trained in transnational, comparative, and international approaches to history and have the opportunity to study foreign languages, cultures, and societies. Possible topics of focus include the movement of culture, people, and ideas across national boundaries and issues such as imperialism, globalisation, social movements, and the roots of international war and conflict. Throughout the course, students will be encouraged to reflect on the historical roots of current issues that cross national boundaries such as the refugee crisis, the spread of radical politics, security and intelligence services, the international economy, and other critical issues to prepare for careers in areas such as global politics, NGOs, journalism, or for further postgraduate study.

Student will complete mandatory, elective modules and can choose either a foreign language (from French, Spanish, Russian, German, Polish, Italian, or Chinese – depending on availability of staff) or an additional module in International History Methods. The final module is the capstone project, a dissertation based on independent research on a topic in international history, individually supervised by a member of staff.

Medieval Studies (M.Phil.)

Duration: 1 year full-time

Co-ordinators: Dr. Mark Faulkner

Tel: +353-1-896 1515/1823

Email: segan1@tcd.ie
faulknem@tcd.ie
ruth.karras@tcd.ie

Closing Date: 31st May 2021

The new M. Phil. in Medieval Studies offers students a broad overview of the Middle Ages through Trinity's excellent collection of medieval manuscripts, at the same time as allowing students to specialise in one of three areas: History, Language and Literature or Culture and Civilisation.

The new M.Phil. in Medieval Studies has a common set of entry criteria and leads to a Master's degree in Medieval Studies one of three specialisms:

- History
- Language and Literature
- Culture and Civilisation.

Special entry requirements

Applicants should normally have at least an upper second class (2.1) honours bachelor degree or equivalent (for example, GPA of 3.3) in a relevant area. Since places on the course are limited, applicants may be interviewed or asked to submit a writing sample for assessment.

Sally Finn-Kelcey, M.Phil. in Medieval Studies graduate

"I found the course challenging, but immensely enjoyable. The medieval worlds of Ireland and Europe were opened up for me through the knowledge and expertise of those teaching the modules, the questions and curiosity of my fellow students, and the research I completed for the dissertation. It has given me a thorough grounding in the skills I needed to begin my PhD."

Modern Irish History (M.Phil.)

Duration: 1 year full-time

Course Director: Dr. Carole Holohan

Tel: +353-1-896 1791

Email: holohaca@tcd.ie
postgradhishum@tcd.ie

Closing Date: 31st May 2021

The M.Phil. in Modern Irish History introduces well-qualified Humanities or Social Sciences graduates to research in modern Irish history, to the problems currently addressed by historians and to the methods they apply to study of the subject. Drawing on the current interests of staff, the course is based on the rich resources of Trinity College Dublin's library and of the adjacent Dublin libraries and archives. The course provides opportunities for in-depth study of selected issues in modern Irish history. It also serves as an introduction to students wishing to pursue doctoral studies.

The course comprises three main elements. A number of research training modules focus on the range of approaches, technologies and resources available to researchers in modern Irish history. In addition students take special subject modules in each term. Topics on offer change from year to year, but cover a range of specialised themes from the seventeenth to twentieth centuries.

Special entry requirements

Applicants should normally have at least an upper second class (2.1) honours bachelor degree or equivalent (for example, GPA of 3.3) in a relevant area. Since places on the course are limited, applicants may be interviewed or asked to submit a writing sample for assessment.

Public History and Cultural Heritage (M.Phil.)

Duration: 1 year full-time

Course Director: Dr. Georgina Laragy

Tel: +353-1-896 1791

Email: laragy@tcd.ie

Closing Date: 31st May 2021

The M.Phil. in Public History and Cultural Heritage is designed to provide students with a rigorous grounding in public history and to prepare high-calibre graduates in a unique and thorough fashion for the management of cultural heritage. The course involves analysis of cultural memory, its construction, reception and loss; and study of the public status and consumption of history in modern society. Political issues surrounding public commemoration and 'sites of memory' are examined and the role of museums, galleries and the media in shaping public perceptions of the past is considered.

The course is taught in collaboration with the leading cultural institutions located in Dublin and several organisations offer internships to students. In recent years participating bodies have included Dublin City Gallery; Dublin City Library and Archive; Glasnevin Trust; Hugh Lane Gallery; The Little Museum of Dublin; Marsh's Library; the National Gallery of Ireland; the National Library of Ireland; the National Museum of Ireland; and St Patrick's Cathedral.

Special entry requirements

Applicants should normally have at least an upper second class (2.1) honours bachelor degree or equivalent (for example, GPA of 3.3) in a relevant area. Since places on the course are limited, applicants may be interviewed or asked to submit a writing sample for assessment.

ARTS, HUMANITIES AND SOCIAL SCIENCES

School of Languages, Literatures and Cultural Studies

Comparative Literature (M.Phil.)

Duration: 1 year full-time

Course Director: Dr. Peter Arnds

Tel: +353-1-896 1501

Email: arndsp@tcd.ie

Closing Date: 31st July 2021

This course is designed to provide an understanding of Comparative Literature as a subject of study and a critical practice. The core modules provide the theoretical and methodological basis for comparing texts of various genres and artefacts of different media at an advanced level. Optional modules enable the further development of these competencies and offer opportunities to develop and apply this knowledge and these skills to a range of primary texts from a wide range of languages, cultures, epochs and other contexts.

Special entry requirements

Applicants would normally be required to have a good honours degree (at least upper second class honours standard), or an equivalent qualification, in a cognate area. Applicants should normally have an advanced reading knowledge of at least one language other than English among those offered by the School of Languages, Literature and Cultural Studies at Trinity College Dublin.

Sophie Morris, Trinity graduate

“Some of the greatest writers and thinkers have walked the campus of Trinity College Dublin, so studying here was a true honour and a privilege. The Comparative Literature programme not only exceeded my expectations but also proved me to never stop questioning and appreciating cultures and societies the world over, and also to never stop reading great literature!”

Digital Humanities and Culture (M.Phil.)

Duration: 1 year full-time

Course Director: Associate Professor
Dr. Jennifer Edmond

Email: jennifer.edmond@tcd.ie

Closing Date: 31st July 2021

Trinity's M.Phil. in Digital Humanities and Culture prepares its students to take on these questions in a wide variety of contexts, whether they want to deepen their understanding of a humanities subject through data mining and visualisation; explore the virtual transmission of culture and heritage by and beyond museums, libraries and archives; or join the movement to make technology development more humane.

Special entry requirements

Admission to the MPhil will be based on the following criteria:

- Applicants should have a good honours degree (at least an upper second, GPA of at least 3.3) in any of the disciplines of the humanities.
- Applicants will apply to the course via the online system and have the opportunity of uploading a cover letter and a sample of their critical writing (3,000-5,000 words).
- Proficiency in English: Students whose first language is not English will need a recognised English language qualification in line with the requirements as laid down in Postgraduate Calendar Part 3 Section 1.5 Language of Instruction. A minimum IELTS score of 6.5 in each category or its equivalent.

Applicants may also be asked to take part in a short interview (in person or via phone/skype) as part of the assessment process.

Early Irish (M.Phil.)

Duration: 1 year full-time

Course Director: Professor Damian McManus

Tel: +353-1-896 1105

Email: pmcmanus@tcd.ie

Next Intake: September 2022

The M.Phil. in Early Irish is an opportunity to develop a wide range of specialist skills, as well as a deep technical knowledge of the Irish language as it was used during the Middle Ages. The programme explores the language through four key prisms:

- Old Irish prose
- Old Irish poetry
- Primitive and Archaic Irish
- Early Irish law and Middle Irish

These core components are supplemented by a series of guest lectures on the subject, organised by the Department of Irish and Celtic Studies. Our graduates are ideally placed to go on to pursue specialist research in the field of Early Irish at the doctoral level.

The M.Phil. in Early Irish equips you with practical skills in using and understanding the language of medieval Ireland, and the academic skills to navigate research related to this language and its culture. You will hone these skills on the degree by completing your own research dissertation on a subject related to Early Irish, under the supervision of a subject specialist.

On this demanding course, you will be provided with a wealth of opportunities to develop your understanding of Early Irish, expand your practical skills, and prepare to develop your own advanced research in the field.

Identities and Cultures of Europe (M.Phil.)

Duration: 1 year full-time

Course Director: Professor James Hanrahan

Tel: +353-1-896 1706

Email: sllds@tcd.ie

Closing Date: 31st July 2021

Exploring and analysing questions of identity as they have unfolded and continue to unfold in Europe, this 1 year taught Masters programme will equip students with the critical tools and real-life experience to understand the complex and varied challenges posed by shifting notions of identity and their very real consequences.

Students take part in a structured three-day study trip at the Leuven Institute for Ireland in Europe in the first semester, and in the second semester, they have an opportunity to intern at an approved NGO or cultural institution as an optional module.

Special entry requirements

A minimum 2.1 (upper-second class) Honours bachelor degree from an Irish university or its international equivalent in a relevant subject. Relevant subjects include but are not limited to the following: Languages, Literature, History, Cultural Studies, Comparative Literature, Human Geography, Sociology, Religious Studies, Gender Studies, Textual and Visual Studies, Visual Arts, Art History, Economics, Political Science. We also welcome students from non-Humanities backgrounds with a keen interest in questions of identity.

For this course, you will need to submit the following materials to apply:

- personal statement form, sample of academic writing, English language qualifications, complete the online application form, degree certificate(s) and transcripts as well as two reference letters.

Literary Translation (M.Phil.)

Duration: 1 year full-time

Course Director: Dr. James Hadley

Tel: +353-1-896 3225

Email: hadleyj@tcd.ie

Closing Date: 30th June 2021

The M.Phil. in Literary Translation is a unique opportunity to develop a wide range of practical skills related to translation, while also building a strong understanding of the theory and history of translation thought and a keen critical eye.

There is a strong and growing demand for highly-trained translators with the creativity and linguistic prowess to create aesthetically appealing work. Such translators are already sought out not only in the field of literature, but also in the private and public sector, in international organisations, media, and education. We have close ties with many such organisations, and give our students regular opportunities to interact with them.

Special entry requirements

- A minimum 2.1 honours class degree from an Irish university or its international equivalent.
- A demonstrable working knowledge of two or more languages
- For candidates who are not native English speakers and have not completed a degree through the medium of English, a minimum IELTS score of at least 6.5 in each category or its equivalent.

For this course, you will need to submit the following materials to apply:

- A stage 1 document available at www.tcd.ie/courses/postgraduate, personal statement form, sample of academic writing, English language qualifications, complete the online application form, degree certificate(s) and transcripts as well as two reference letters.

ARTS, HUMANITIES AND SOCIAL SCIENCES

School of Law

Intellectual Property and Information Technology Law (LL.M.)

Duration: 1 year full-time

Course Director: Professor Desmond Ryan

Tel: +353-1-896 8449

Email: law.postgraduate@tcd.ie

Closing Date: 31st May 2021

Intellectual Property and Information Technology have become significant and growing areas of law at both a European and an international level. With this in mind, the Law School recently introduced a new LL.M. in Intellectual Property and Information Technology law. This masters programme, popular with both EU and non-EU students, provides graduates with a knowledge base and a range of core tools to use in their future research or in their practice as intellectual property and information technology lawyers.

The LL.M. (Intellectual Property and Information Technology Law) is delivered over one academic year. It seeks to promote critical analysis of, and reflection on, different aspects of national, European and international intellectual property and information technology law.

Special entry requirements

Applications are therefore invited from well-qualified graduates who hold a very good honours bachelor degree in law or in a law-based interdisciplinary programme.

Applications will also be considered from exceptional graduates in related disciplines in the Arts, Humanities, and Social Sciences who can convincingly demonstrate that their studies have fully prepared them for the LL.M.

We advise students to apply for this programme as early as possible as admission to the course will be very competitive. The programme is subject to early closure as a result.

International and Comparative Law (LL.M.)

Duration: 1 year full-time

Course Director: Professor Desmond Ryan

Tel: +353-1-896 8449

Email: law.postgraduate@tcd.ie

Closing Date: 31st May 2021

With the increased globalisation of the last twenty years and, even earlier, with the rise to prominence of the international human rights movement, there has been the impetus for students of all nationalities towards studying areas of law with a broad international and comparative focus. This programme will allow students to engage meaningfully in comparative legal research using mature comparative law methodology and to develop flexibility, adaptability and independence in order to engage productively with a changing, social, cultural and international environment.

The LL.M. (International and Comparative Law) is delivered over one academic year. It seeks to promote critical analysis of, and reflection on, different aspects of international law and comparative law.

Special entry requirements

Applications are therefore invited from well-qualified graduates who hold a very good honours bachelor degree in law or in a law-based interdisciplinary programme.

Applications will also be considered from exceptional graduates in related disciplines in the Arts, Humanities, and Social Sciences who can convincingly demonstrate that their studies have fully prepared them for the LL.M.

We advise students to apply for this programme as early as possible as admission to the course will be very competitive. The programme is subject to early closure as a result.

International and European Business Law (LL.M.)

Duration: 1 year full-time

Course Director: Professor Desmond Ryan

Tel: +353-1-896 8449

Email: law.postgraduate@tcd.ie

Closing Date: 31st May 2021

The LL.M (International and European Business Law) is designed for graduates who wish to specialise in business law with a view to pursuing their research interests in this field or in preparing to work in busy international commercial firms or legal practice across the globe. This programme will enable students to gain invaluable specialist knowledge from expert professors. They will develop skills to critically analyse the interplay between law and social change in a variety of different contexts within international and business law and conduct effective and targeted research in case law, legislation and academic legal commentary in areas pertaining to international and business law at a level appropriate to masters graduates.

Special entry requirements

Applications are therefore invited from well-qualified graduates who hold a very good honours bachelor degree in law or in a law-based interdisciplinary programme.

Applications will also be considered from exceptional graduates in related disciplines in the Arts, Humanities, and Social Sciences who can convincingly demonstrate that their studies have fully prepared them for the LL.M.

We advise students to apply for this programme as early as possible as admission to the course will be very competitive. The programme is subject to early closure as a result.

Law and Finance (M.Sc.)

Duration: 1 year full-time

Course Director: Dr. Alexandros Seretakis

Tel: +353-1-896 8449

Email: law.postgraduate@tcd.ie

Closing Date: 31st May 2021

The M.Sc. in Law and Finance offers an advanced qualification to graduates in business, economics or law.

The M.Sc. Law and Finance will ensure that graduates are particularly well placed to tackle business challenges with an understanding of both the legal and financial aspects, which is crucially important to organisations operating in an increasingly dynamic and complex world. It will be beneficial for lawyers working in corporate law, corporate finance, funds, securities, financial regulation as well as those working in the financial services industry. Many of those employed in corporate finance in investment banks have a background in law, making the programme a popular choice for those working in banking, asset management or regulation. It will provide individuals with the necessary skills and ways of thinking needed to succeed in areas of law and financial services.

Special entry requirements

An undergraduate honours bachelor degree of 2.1 grade or higher in Business, Economics or Law. A GMAT/GRE result is not required but is useful. Applicants whose first language is not English must meet the University's English Language Proficiency requirements.

We strongly advise students to apply for this programme as early as possible as admission to the course will be very competitive. The programme is subject to early closure as a result.

Laws (LL.M.)

Duration: 1 year full-time

Course Director: Professor Desmond Ryan

Tel: +353-1-896 8449

Email: law.postgraduate@tcd.ie

Closing Date: 31st May 2021

Our flagship LL.M programme offers students the opportunity for postgraduate study where they can select modules from a substantial list of modules covering the disparate branches of law. Students can focus on public law or private law modules or may take a selection of both. This programme will enable students to develop the skills to use appropriate legal theories, doctrines and concepts to identify, formulate, analyse and solve legal problems within national and international contexts and identify, evaluate and synthesise jurisprudential theories and concepts at a level appropriate to masters graduates.

The LL.M degree is delivered over one academic year and seeks to promote critical analysis of, and reflection on, different aspects of national, European and international law.

Special entry requirements

Applications are therefore invited from well-qualified graduates who hold a very good honours bachelor degree in law or in a law-based interdisciplinary programme.

Applications will also be considered from exceptional graduates in related disciplines in the Arts, Humanities, and Social Sciences who can convincingly demonstrate that their studies have fully prepared them for the LL.M.

We advise students to apply for this programme as early as possible as admission to the course will be very competitive. The programme is subject to early closure as a result.

ARTS, HUMANITIES AND SOCIAL SCIENCES

School of Linguistic, Speech and Communication Sciences

Applied Linguistics (M.Phil.)

Duration: 1 year full-time

Course Director: Dr. Elaine Uí Dhonnchadha

Tel: +353-1-896 2615

Email: uidhonne@tcd.ie

Closing Date: 30th June 2021

This long-established course is aimed at teachers of second and foreign languages. The discipline of applied linguistics investigates a range of issues around language in contemporary society. Among these, the most prominent issues – and the central topics of the M.Phil. in Applied Linguistics – are those surrounding second and foreign language education.

Students need not have any background in linguistics or applied linguistics. They are normally expected to have language teaching experience. Indeed, many of our students have been practising teachers who wish to expand their career horizons by deeper study of the current state of the art in language education. In particular, CLCS has from the start been closely involved with the development of the Common European Framework of Reference for Languages (CEFR) and the associated European Language Portfolio, and the rationale for and practical use of these increasingly important tools are a recurring theme in the course.

Our alumni have followed various career paths in language education and other language professions, with many opting to pursue research at a higher level through the PhD, here in CLCS or elsewhere. For some, PhD research has led to professional academic employment.

Chinese Studies (M.Phil.)

Duration: 1 year full-time

Course Director: Ms Ning Jiang

Tel: 353-1-896 4282

Email: tcas@tcd.ie

Closing Date: 31st July 2021

Chinese Studies is a multidisciplinary field of study, drawing upon and integrating disciplines such as History, Linguistics, Politics, Social Policy, Cultural Studies and Translation Studies. The course focuses on China today and China over the last century. This course offers a unique and vibrant educational experience which equips its students to be global citizens. The M.Phil. programme offers the opportunity to engage with key aspects of contemporary China, including its political and economic landscape, modern history, society, popular culture and language.

Optional in-country or in-culture experience available through the Experience China module, delivering a four-week internship in a Chinese or China-related organisation in a Chinese-speaking country, in Europe or in Ireland

Special entry requirements

Admission to this course is at graduate level, and applicants will hold a good honours degree (minimum 2.1, or a GPA of 3.5, or equivalent from another country) from a recognised university. Applicants must also satisfy the University's English language requirements. The course is designed for students from a wide range of backgrounds. A background in Arts, Humanities and Social Sciences is helpful but not a requirement. The M.Phil. in Chinese Studies is designed to provide a multidisciplinary introduction to the discipline of Chinese Studies without requiring any specific prior knowledge of China or Chinese language proficiency.

Clinical Speech and Language Studies (M.Sc.)

Duration: 1 year full-time

Course Director: Dr. Ciarán Kenny

Tel: +353-1-896 1496

Email: ciaran.kenny@tcd.ie

Closing Date: 30th April 2021

The aims of the course are to provide qualified Speech and Language Therapists with opportunities to advance their academic knowledge and professional practice skills with specific clinical populations. This course provides additional specialist qualifications to already qualified Speech and Language Therapists and do not serve as initial qualifications to practise as a Speech and Language Therapist.

During the M.Sc. course, students must complete a minimum of 80 hours clinical work in their chosen specialist area. Students who take the dysphagia specialist strand and who have not completed a qualifying course in dysphagia will have to complete additional preparatory work. These students must have at least 40 of the required 80 clinical hours supervised by Speech and Language Therapists recognised by the Department of Clinical Speech and Language Studies at Trinity College Dublin.

Special entry requirements

Eligible candidates for the M.Sc. course should hold at least an upper second class honours degree in Clinical Speech and Language Studies or an equivalent qualification in Speech and Language Therapy. Students for whom English is not a first language must obtain a minimum IELTS score (academic version) of 6.5 with no individual band below 6.5.

English Language Teaching (M.Phil.)

Duration: 1 year full-time

Course Director: Dr. Elaine Uí Dhonnchadha

Tel: +353-1-896 2615

Email: uidhonne@tcd.ie

Closing Date: 30th June 2021

The M.Phil. in English Language Teaching is aimed at both new and experienced teachers of English as a foreign or second language. The course will give practising teachers the opportunity to explore current issues in ELT, and to deepen their understanding of the theoretical and practical concerns that underlie their teaching in TESOL and other settings.

Preference is given to applicants with relevant teaching experience. However, applicants without English language teaching experience will be encouraged to take the English Language Teaching Practice elective modules. All applicants are expected to show proficiency in at least one language other than their first language.

Special entry requirements

Applicants should have a good honours degree (at least an upper second or equivalent; GPA of at least 3.2). Applicants whose first language is not English and who have not been educated through the medium of English must meet the University's requirements for English-language proficiency, i.e. the minimum acceptable IELTS score is 6.5. For this course, no individual IELTS band can be below 6 (or the minimum equivalents in other approved English language proficiency tests listed on the Trinity website). Applicants must provide a Personal Statement explaining their motivation in applying for their chosen course(s).

Linguistics (M.Phil.)

Duration: 1 year full-time

Course Director: Dr. Elaine Uí Dhonnchadha

Tel: +353-1-896 2615

Email: uidhonne@tcd.ie

Closing Date: 30th June 2021

The M.Phil. in Linguistics has been running for nearly 30 years. Our students – who are not expected to have any background in linguistics – have in some cases come from language professions (translating, interpreting, teaching, speech and language therapy, publishing...), or direct from undergraduate degrees which include language-centred elements (English, modern languages and literature, anthropology, classics, psychology, sociology). In other cases, they have simply been people who are intrigued by language and wish to study it in a more systematic fashion. In general, the M.Phil. in Linguistics is likely to appeal to students with a talent for careful, systematic argument, and who wish to understand the mysteries of language.

Special entry requirements

Applicants should have a good honours degree (at least an upper second or equivalent; GPA of at least 3.2). Previous knowledge of linguistics is not a requirement. Applicants whose first language is not English and who have not been educated through the medium of English must meet the College's requirements for English-language proficiency. Students whose first language is not English are encouraged to attend our pre-session Summer programme to prepare them for postgraduate study in Ireland (see here).

Applicants must provide a Personal Statement explaining their motivation in applying for their chosen course(s).

Speech and Language Processing (M.Phil.)

Duration: 1 year full-time

Course Director: Gessica De Angelis

Tel: +353-1-896 2615

Email: **gessica.deangelis@tcd.ie**

Closing Date: 30th June 2021

The science of speech is at the intersection of many disciplines, particularly linguistics, psychology, acoustics, and engineering.

Our students come from many backgrounds. Some have a background in language study, some have an interest in clinical speech and language analysis, some have a background in psychology, computer science or engineering. In general, they are people who have an analytical bent (they may be interested in how dialects differ, they may love crossword puzzles or find legal reasoning entertaining) and wish to know more about what makes human language work.

Special entry requirements

Applicants should have a good honours degree (at least an upper second or equivalent; GPA of at least 3.2). Previous knowledge of the field of speech and language processing is not a requirement.

Applicants whose first language is not English and who have not been educated through the medium of English must meet the College's requirements for English-language proficiency. Students whose first language is not English are encouraged to attend our pre-sessional Summer programme to prepare them for postgraduate study in Ireland (see here).

Applicants must provide a Personal Statement explaining their motivation in applying for their chosen course(s).

ARTS, HUMANITIES AND SOCIAL SCIENCES

School of Psychology

Applied Behaviour Analysis (M.Sc.)

Duration: 2 years full-time

Course Director: Professor Olive Healy

Tel: +353-1-896 2290

Email: msc.aba@tcd.ie

Closing Date: 30th April 2021

This is an intensive full-time course which aims to ensure that students become efficient in the practical application of the principles of applied behaviour analysis, with particular regard to persons with autism and other developmental disabilities and/or children and adolescents in care or special programmes, and/or those clients presenting learning and/or behavioural challenges in school. The content of this course focuses on behavioural theory and application. This course provides professional training in Applied Behaviour Analysis (ABA).

As part of this course students meet with a Board Certified Behaviour Analyst (BCBA) for 1-2 hours every other week from October to September. Dissertation research is initiated during the academic year of Year 2 and continued and finalised during the summer months. Placement practice in behaviour analysis must be facilitated by an external BCBA.

Graduates of this course are skilled to engage in the ethical practice and research of ABA, to conduct functional behavioural assessments, implement and design behaviour support plans or learning/skill acquisition programmes, and analyse and display data to make informed decisions around intervention and learning needs.

Special entry requirements

Applicants will normally be required to hold at least an upper second class honours degree in Psychology or a related field from a recognised 3rd level institution.

Applied Psychology (M.Sc.)

Duration: 1 year full-time

Course Director: Dr. Tim Trimble

Tel: +353-1-896 2290

Email: msc.appliedpsych@tcd.ie

Closing Date: 31st March 2021

The course is designed to provide students with a thorough appreciation of issues in applied psychology, knowledge of the skills required to apply psychology effectively, and a detailed understanding of their chosen focus of application. The themes of analysis, intervention and evaluation are central to the structure and philosophy of the course, which establishes a firm basis for students to further professional training and development in psychology.

The core modules provide training in research methods and professional issues. Optional modules enable further development of these competencies and knowledge while enabling students to consider their application in specified content areas.

The following two core modules are compulsory and will be offered every year:

- Philosophical and professional issues in applied psychology
- Research Methodology and Statistics

Examples of optional modules previously offered include: Theory of Psychotherapy; Applied Forensic Psychology; Counselling Skills; Issues in Child and Adolescent Clinical Psychology and Issues in Clinical Psychology and Intellectual Disability

Special entry requirements

Applicants will be required to hold at least a minimum of an upper second-class honours degree (2.1) in psychology or its equivalent from a recognised university course, which confers eligibility for graduate registration with the Psychological Society of Ireland or equivalent professional body in the case of overseas applicants.

Clinical Psychology (D.Clin.Psych.)

Duration: 3 years full-time

Course Director: Dr. Kevin Tierney

Tel: +353-1-896 2425/3915

Email: dclinpsych@tcd.ie

September 2021 intake complete

Within the three years, the course provides an intensive and systematic programme of training, equipping each student to meet the challenges facing clinical psychology and to make a unique contribution to the Irish Health Services.

The course is structured so that the academic teaching typically takes place in term time for one and a half days per week. In addition, each placement is preceded by a teaching block of approximately four weeks duration. Students complete six clinical placements during the course, each of approximately five months duration, providing knowledge, skills and experience to work with as wide a range of clients as possible. Research training is continuous across the programme.

Students of the course are employed by an approved health care provider and graduates are required to complete an additional three-year contract of employment with their sponsoring service provider.

Special entry requirements

The course currently attracts a high number of applicants and competition for the limited number of places is intense. Requirements for selection include a primary honours degree in psychology with at least an upper second-class award or equivalent. Good research skills and relevant experience are essential. Candidates are required to hold graduate basis for registration with the Psychological Society of Ireland.

Counselling Psychology (D.Couns.Psych.)

Duration: 3 years full-time

Course Director: Dr. Ladislav Timulak

Tel: +353-1-896 2431

Email: **dcounspsych@tcd.ie**

Closing Date: 28th February 2021

This intensive full-time course provides professional training in Counselling Psychology and is accredited by the Psychological Society of Ireland. The three main objectives of the course are (1) to allow students to obtain a level of postgraduate academic and research performance appropriate for the award of a doctoral qualification, (2) to progress this academic and research performance through the practice of Counselling Psychology, and (3) to acquire professional knowledge and skills.

Graduates of this course are qualified counselling psychologists, skilled to conduct mental health assessments and therapy with individuals, couples, families and groups across the lifespan

The D.Couns.Psych. offers a wide range of course approved placement options in community, health, mental health, education and private practice settings in the greater Dublin area and throughout the country. At least 3 different placements are required during the 3 years of the course. Practical placements continue through the summer and always follow the placement site's calendar, not that of the University.

Special entry requirements

Applicants must normally hold at least a second class honours degree upper division (2.1) in Psychology recognised by the Psychological Society of Ireland or equivalent (a conversion degree in Psychology) with relevant professional experience when they start the course.

International applicants with equivalent qualifications are most welcome to apply.

Psychoanalytic Studies (M.Phil.)

Duration: 1 year full-time

Course Director: Dr. John O'Connor

Tel: +353-1-896 2290

Email: **psychoanalysis@tcd.ie**

Closing Date: 31st July 2021

The Masters of Philosophy in Psychoanalytic Studies offers graduates a thorough introduction to the history, theory and applications in clinical work and in the wider culture of psychoanalysis from Freud to modern writers in this broad field. The course is of interest to people from a variety of backgrounds, including graduates of psychology, philosophy, and other university programmes, as well mental health professionals, people who work in the fields of the arts, education and health, among others.

The course typically covers areas such as the unconscious in groups, organisations and society, dreams, dreaming and symbolic life, the emotional world of the child, psychoanalysis and art, clinical states of mind and object relations theory. The content of modules may vary from year to year. Students are required to complete a thesis on a psychoanalytic theme for submission at the end of the programme.

Special entry requirements

Applications are normally accepted only from persons with a first or upper second class degree (2.1) in an appropriate arts, social science or science subject.

Psychology (H.Dip.) – Psychology Conversion Course

Duration: 2 years full-time

Course Director: Dr. Jean Quigley

Tel: +353-1-896 2290

Email: psychconv@tcd.ie

Closing Date: 31st March 2021

This course provides a pre-professional qualification in psychology and confers eligibility for graduate membership of the Psychological Society of Ireland (PSI). It allows a student to proceed to postgraduate training, including higher degrees by research, and to specialise in an area of professional psychology. It is a two year full-time course based on lectures, tutorials, laboratory classes and research projects.

Students will cover the following areas of psychology, as required for professional accreditation:

- Biological basis of behaviour
- Cognitive psychology
- Research design, quantitative and qualitative methods
- Developmental and lifespan psychology
- Social psychology
- Personality and individual differences

Students are evaluated by course work assessment throughout the year, by written examination papers at the end of each semester of the course, and by research project in the second year. The student must complete all the work prescribed.

Special entry requirements

Candidates for admission to the Higher Diploma in Psychology must hold a primary degree, in any discipline with at least an upper second-class honours.

ARTS, HUMANITIES AND SOCIAL SCIENCES

School of Religion

Christian Theology (M.Phil.)

Duration: 1 year full-time

Course Director: Dr. Fáinche Ryan

Tel: +353-1-896 4772

Email: srpostgrad@tcd.ie

Closing Date: 31st July 2021

This Masters in Christian Theology provides students with the opportunity to gain an in-depth knowledge of core issues in Christian theology and to develop skills of critical thinking in relation to them. Students are introduced to historical scholarship and to rigorous contemporary theological investigation.

The focus on theological studies of the highest academic standing prepares students to contribute to public debates on theological issues in contemporary societies.

The M.Phil. is delivered full-time over one year (12 months). There are a number of scholarships available. See www.tcd.ie/loyola-institute for details.

The course incorporates both taught and research components. Students must take six taught modules comprising three core and three optional modules and write a 15,000-20,000 word dissertation. Students are assessed via written contributions for each module.

Special entry requirements

Admission to this course is at graduate level. Applicants will normally hold a good honours degree (minimum 2.1) in theology from a recognised university. Applicants whose degree is in a different but relevant discipline, such as philosophy, history or religious education, will be considered on a case by case basis. Exceptional cases where applicants do not fully meet the above criteria but make a reasonable case for admissions otherwise will be considered by the Dean of Graduate Studies.

Christian Theology (P.Grad.Dip.)

Duration: 1 year full-time

Course Coordinator: Prof. Michael Kirwan

Tel: +353-1-896 4772

Email: srpostgrad@tcd.ie

Closing Date: 31st July 2021

This Postgraduate Diploma in Christian Theology enables participants to gain an in-depth knowledge of core issues in contemporary Christian theology. Students are introduced to historical scholarship and to rigorous contemporary theological investigation.

Direct entrant students for the Postgraduate Diploma in Christian Theology study six modules. Students choose four core and two optional modules. The Postgraduate Diploma in Christian Theology is taught over two semesters, September to April. Students entering via the Postgraduate Certificate in Christian Theology will take two core modules and one module from those labelled as optional.

The core modules are: Readings in Classical Theological Texts; Jesus of Nazareth: Son, Christ, Word; Violence and Grace in the Human Narrative and First Words: Theology/ies of the Bible.

Special entry requirements

Admission to this course is at graduate level. Applicants will normally hold a good honours degree (minimum 2.1) in theology from a recognised university. Applicants whose degree is in a different but relevant discipline, such as philosophy, history or religious education, will be considered on a case by case basis. Exceptional cases where applicants do not fully meet the above criteria but make a reasonable case for admissions otherwise will be considered by the Dean of Graduate Studies.

Conflict Resolution and Reconciliation (M.Phil.)

Duration: 1 year full-time

Course Director: Professor David Mitchell

Tel: +353-1-896 4772

Email: srpostgrad@tcd.ie

Closing Date: 31st July 2021

The M.Phil. in Conflict Resolution and Reconciliation is designed to suit the needs of specialists already working in conflict resolution and reconciliation, as well as those new to these fields of study.

This course is based in Belfast, Northern Ireland reflecting the School and Trinity's commitment to cross-border education. It offers an inter-disciplinary approach to the challenges of political and social reconciliation in the aftermath of violent conflict. Graduates are equipped for work with local and international organisations, and gain transferable skills for a wide variety of careers, including mediation, diplomacy, policy, advocacy, journalism, teaching, and ministry, as well as PhD research.

Modules offered include weekly classes taught at Trinity College Dublin at Belfast, as well as one week intensives. This course offers students academic and theoretical insight into conflict resolution and reconciliation, as well as practical skills and experience through placements and workshops. Students have the opportunity to engage with community-based actors and organisations involved at grassroots level in the process of conflict transformation and social justice.

Special entry requirements

Applicants should normally have an honours degree at second class level or GPA 3.2 or above. Students not meeting these criteria may exceptionally be considered at the discretion of the Dean of Graduate Studies.

Intercultural Theology and Interreligious Studies (M.Phil.)

Duration: 1 year full-time

Course Director: Professor Jude Lal Fernando

Tel: +353-1-896 4772

Email: srpostgrad@tcd.ie

Closing Date: 31st July 2021

Intercultural Theology and Interreligious Studies integrates a variety of theological and other disciplines in order to explore significant and complex relationships within and between religious communities and their traditions. These fields of study attend closely to the connections and tensions experienced as the religions encounter alternative social, political and cultural resources of meaning and identity. This course focuses on the practical and theoretical possibilities posed by intercultural dialogue, and on the challenges of sustaining communities in which the praxis of peace and reconciliation with others is given concrete embodiment.

A variety of modules is offered each year, drawn from the list below. A module on Research and Methods is compulsory; students select a further 5 modules for assessment and write a dissertation.

Teaching takes place in Dublin over two terms. A one term, non-degree course of study is available which is ideal for those on sabbatical, or who prefer a shorter period of study.

Special entry requirements

Applicants should normally have an honours degree at second class level or GPA 3.2 or above. Students not meeting these criteria may exceptionally be considered at the discretion of the Dean of Graduate Studies.

International Peace Studies (M.Phil.)

Duration: 1 year full-time

Course Director: Professor Etain Tannam

Tel: +353-1-896 4772

Email: srpostgrad@tcd.ie

Closing Date: 31st July 2021

International Peace Studies examines the sources of war and armed conflict and suggests methods of preventing and resolving them through processes of peacemaking and peacebuilding. The course combines perspectives from international relations, ethics and conflict resolution to reflect critically upon the wide range of social, political and economic issues associated with peace and political violence. There is also the option to participate in various field trips in Ireland and abroad.

Teaching takes place in Dublin over two terms.

A one term, non-degree course is available and is ideal for those on sabbatical, or for those who prefer a shorter period of study. There is also the option of attending single modules.

Amanda Haydar – Byblos, Lebanon

The International Peace Studies programme it taught by dynamic professors who are as diligent and passionate as they are supportive and kind. The programme has led me to an internship with the UNECE in Geneva and I plan to return to pursue a PhD afterwards.

Special entry requirements

Applicants should normally have an honours degree at second class level or GPA 3.2 or above. Students not meeting these criteria may exceptionally be considered at the discretion of the Dean of Graduate Studies.

ARTS, HUMANITIES AND SOCIAL SCIENCES

School of Social Sciences and Philosophy

Comparative Social Change (M.Sc.)

Duration: 1 year full-time

Course Director: Professor Daniel Faas

Tel: +353-1-896 2701

Email: **daniel.faas@tcd.ie**

Closing Date: 30th June 2021

This course is offered jointly by the Department of Sociology at Trinity College Dublin and the School of Sociology at University College Dublin to develop students' knowledge of the main currents of social change today, the social, cultural and economic forces which are driving them and the different forms they take across states. The course has a significant international dimension drawing on the rich and informative experiences of other EU member states, North America, the four Asian Tigers, plus the BRIC countries, particularly Brazil, China and India.

UCD is the administrative hub of the M.Sc. Comparative Social Change and applications therefore need to be made solely to UCD. Applications are then assessed by the Course Director and Course Coordinator. Upon graduation, students receive a single joint award/degree bearing the institutional names and logos of both Trinity College Dublin and University College Dublin.

Special entry requirements

Candidates should normally have achieved an upper second class honours degree (2.1) or equivalent, preferably with a social sciences component and excellent academic references. GPAs of at least 3.0 out of 4, or equivalent, will be expected from international applicants. All applicants whose first language is not English or who have not been educated through the medium of English will need to present evidence of English language competency.

Economics (M.Sc.)

Duration: 1 year full-time

Course Director: Dr. Marvin Suesse

Tel: +353-1-896 1325

Email: economics@tcd.ie

Closing Date: 30th June 2021

The objective of the course is to provide well-qualified graduates in economics and related disciplines with the training required to work as economists in the public, private and non-profit sectors or to enter PhD programmes in economics. The course focuses on the technical skills needed to undertake economic research and emphasises active and problem-based learning to ensure mastery of the required skills.

The course has two strands. The first is a general entry strand and the second is a strand that focuses on International Development. While the required mix of modules varies across the two, the structure and timing of both is the same and both lead to an M.Sc. (Econ) qualification.

The full-time course takes one year. All students on all strands must take an intensive preliminary course in mathematics and statistics at the start of the first semester, while the second semester starts with a Research Methods course.

Special entry requirements

Candidates should normally hold at least an upper second-class honours degree that has a significant quantitative component, most commonly single or joint honours Economics degrees.

Candidates are expected to provide their GRE-scores as part of the application process.

International Politics (M.Sc.)

Duration: 1 year full-time

Course Director: Dr. Peter Stone

Tel: +353-1-896 1325

Email: polgrad@tcd.ie

Closing Date: 30th June 2021

This course aims to develop students' knowledge of international politics with a comprehensive empirical approach to understanding many prominent problems in contemporary world politics, including democratisation, international cooperation, development and foreign aid, international conflict as well as the politics of many environmental issues and their implications for the politics of developing countries. The M.Sc. course consists of four compulsory modules and four elective modules. The compulsory modules are: International Politics; International Conflict; Research Design and Introduction to Quantitative Research Methods.

Special entry requirements

Candidates should normally have achieved an upper second class honour degree or higher from an established university. GPA scores of at least 3.3 out of 4, or equivalent, will be expected from international applicants. A background in a social science will be an advantage but not a necessity. Applications are expected from candidates with a single or joint honours degree in Political Science, Economics, European Studies, History, Sociology, Business and Law.

**Trey Hines, M.Sc. International Politics graduate,
Legislative Director in the Michigan House of Representatives**

Since finishing the programme, I have worked as a Legislative Director in the Michigan House of Representatives, where I'm regularly tasked with helping draft and analyse complex budgets and legislation. The skills that I acquired at Trinity have been vital to my success.

Philosophy (M.Phil.)

Duration: 1 year full-time

Course Director: Dr. Ben White

Tel: +353-1-896 1526

Email: whitebe@tcd.ie

Closing Date: 30th June 2021

The M.Phil. in Philosophy offers the foundation for advanced research in philosophy. Students are given in-depth courses in philosophical methodology, core areas of contemporary philosophy, the Anglo-American and Modern European traditions and the application of contemporary scholarship to key historical figures.

Students will also write a dissertation on a topic of their choice in consultation with the course director and their supervisor.

The course incorporates both taught and research components. Students take six mandatory taught modules and write a 15,000 word dissertation.

Dissertation will be submitted over the summer with the deadline of 31 August.

Special entry requirements

An undergraduate degree at 2.1 or above (or equivalent) in philosophy is the normal requirement, but applicants who can demonstrate a strong philosophy component in their degree in a different discipline will be considered on a case by case basis.

Race, Ethnicity, Conflict (M.Phil.)

Duration: 1 year full-time

Course Director: Professor David Landy

Tel: +353-1-896 2701

Email: mphilrec@tcd.ie

Closing Date: 31st July 2021

This course examines the techniques used by states and international agencies to manage peoples and conflict, their social and cultural impact and the responses they elicit. It applies a wide variety of sociological theories to racialisation, gender, migration, ethnic conflict and peace-making. It is designed for people who work or wish to work in any of these fields, and/or who are thinking of PhD research.

The course has three core modules: Theories of Race and Ethnicity, Theories of Conflict and Research Methods. Optional modules and a 15-20,000 word dissertation must also be completed.

Special entry requirements

Candidates should have a good primary degree (an upper second or equivalent, GPA of at least 3.2) in one of the social sciences or a degree that has included social science as a component.

In exceptional cases, candidates without a first degree may be accepted directly into the programme if they can demonstrate that they possess the equivalent of a good first degree, have work experience in the fields of population movement, conflict, and/or publications that demonstrate analytical skills. Applicants seeking admission in this category may, where practicable, be called for interview.

In all cases the quality of the candidates statement of interest and of their academic references are important.

ARTS, HUMANITIES AND SOCIAL SCIENCES

School of Social Work and Social Policy

Applied Social Research (M.Sc.)

Duration: 1 year full-time

Course Director: Dr. Philip Curry

Tel: +353-1-896 3593

Email: ocallajw@tcd.ie

Closing Date: 31st July 2021

The M.Sc. in Applied Social Research is designed for graduates in the social sciences who want to develop their research skills and gain employment in the area of research. This Masters is equally suited to those who wish to build research skills for application in their current work environments. The course also provides a strong foundation for further postgraduate study, particularly for PhD research.

Graduates of the M.Sc. in Applied Social Research typically gain employment in research institutes or consultancies, government departments, semi-state agencies, the NGO sector, and in a range of policy environments. Others go on to complete further postgraduate study.

Students also complete an eight-week work placement where they get the opportunity to work alongside experienced researchers/research teams within their host institutions.

Special entry requirements

Applicants should normally have an upper second-class honours degree in one of the Social Sciences. Applications from graduates in other disciplines (e.g. health sciences, business studies, economics, marketing, history etc) who have relevant experience will be considered.

For applicants whose first language is not English and who have not been educated through the medium of English please [click here](#)

Social Work (M.S.W.)

Duration: 2 years full-time

Course Director: Dr. Eavan Brady

Tel: +353-1-896 4579

Email: **master.socialwork@tcd.ie**

September 2021 intake complete

The programme offers professional social work education for applicants with a primary degree in Social Sciences or equivalent. Upon completion of the Master in Social Work/Postgraduate Diploma in Social Work successful candidates will be eligible to apply for registration as a professional social worker.

This is a two year full-time programme consisting of 16 weeks full-time academic attendance and 14 weeks full-time fieldwork placement in the first year, and 14 weeks full-time academic attendance and 14 weeks full-time field work placement in second year.

The programme has an international perspective and students may avail of international placement opportunities.

Special entry requirements

Applicants should hold a level 8 primary social science degree (2.1 degree or higher), or equivalent, and a minimum of 850 hours relevant practice experience. All applications for the Masters in Social Work must include the following documents:

- A breakdown and description of relevant work experience to date which indicates the total number of hours or weeks worked.
- Students are not required to provide 2 academic references instead they must provide one academic reference and one reference from their practice experience.
- Students must provide a personal statement of no less than 500 words and no more than 1000 words.

SCIENCE, TECHNOLOGY, ENGINEERING AND MATHEMATICS

School of Biochemistry and Immunology

Immunology (M.Sc.)

Duration: 1 year full-time

Course Director: Professor Cliona O'Farrelly and
Dr. Michael Carty

Tel: +353-1-896 2450

Email: msc.immunology@tcd.ie

Closing Date: 31st July 2021

This M.Sc. in Immunology includes study of immunological processes and mechanism, how they contribute to disease and how they might be manipulated therapeutically. By focusing on the molecules, cells, organs and genes of the immune system, their interaction and how they are activated and regulated, students will develop a deep understanding of the pathological processes underpinning immune mediated disease and how they might be controlled. From a practical perspective the course involves in-depth instruction in modern methodologies used in immunology/biomedical research, including the fundamentals of molecular and cellular biology. Students will also be trained in experimental design, data handling and basic research skills. The masters course aims to provide students with a well-balanced and integrated theoretical and practical knowledge of Immunology, and to highlight the progress and intellectual challenges in this discipline.

The following modules are mandatory and make up the taught components of the course: Basic Immunology; Immunological Technologies; Communicating Science and Critical Analysis; Immunogenetics; Microbe Detection and Evasion; Clinical Immunology; Parasite Immunology; Tumour Immunology; Global Infectious Diseases; Immunotherapeutics and Product Development.

Special entry requirements

Applicants will normally be required to hold at least upper second class honours degree (2.1) or higher in Medicine, Veterinary Science, Molecular Biology, Genetics, Immunology, Biochemistry or a related subject.

Immunotherapeutics (M.Sc.)

Duration: 1 year full-time

Course Director: Professor Cliona O'Farrelly

Email: immunotherapeutics.msc@tcd.ie

Closing Date: 31st July 2021

The School of Biochemistry & Immunology is at the forefront of immunological research worldwide where Clarivate analytics describe three Trinity immunologists in the top 1% of researchers worldwide based on number of citations. The M.Sc. in Immunotherapeutics is an innovative and multidisciplinary postgraduate degree for scientists wishing to pursue careers in the therapeutics industry and related fields.

Students will learn about the immune system in cancer, autoimmunity, infection and neurodegeneration and how cutting-edge immunotherapies are revolutionising the treatment of life-threatening and debilitating diseases.

The exciting technologies of DNA/RNA vaccines, antibody, stem cell and, CAR T-cell therapies, and immune-checkpoint blockade will be studied.

Skills in business development, innovation, entrepreneurship and communication will be taught in the Trinity Business School and bioprocessing in the National Institute for Bioprocessing, Research and Training (NIBRT) at their state-of-the-art facility.

Is this course for me?

The course is for scientists who wish to work in high-level jobs in the biopharma industry or continue further biomedical related research in academia.

The programme is aimed at science, medical, veterinary and engineering graduates as well as employees in the pharmaceutical/biotech sector.

Key fact

This M.Sc. programme provides a six-month placement with industry.

Hyesoo Jeon, Immunology (M.Sc.) graduate from South Korea (Seoul)

“Trinity is the number one university in Ireland, and it offers high quality education. Great connections between alumni and students is another advantage that was particularly important for me as I wanted to get a job after graduating. Unlike Korean masters programmes, there are many group discussions in my course and I was not familiar with sharing my opinion with others, however, I realised that group discussions are helpful not only for learning new ideas but also to express myself. Now, I can speak with confidence.”

SCIENCE, TECHNOLOGY, ENGINEERING AND MATHEMATICS

School of Computer Science and Statistics

Computer Science – Augmented and Virtual Reality (M.Sc.)

Duration: 1 year full-time

Course Director: Dr. John Dingliana

Tel: +353-1-896 2418

Email: postgraduate@scss.tcd.ie

Closing Date: 31st July 2021

The M.Sc. in Computer Science, Augmented & Virtual Reality strand equips students with the theoretical and practical knowledge to enable them to participate in the design and development of the technology that underpins the fast moving video game market and the wider industries of interactive entertainment, new media and communication.

The M.Sc. programme aims to produce very high quality graduates that can become leaders in high-tech industry and academic research. Previous graduates from our M.Sc. programmes have gone on to work for games companies such as Havok, Electronic Arts, DemonWare and Playfirst, whilst others have joined leading visual effects studios such as Framestore CFC and Double Negative. We expect future graduates from this strand to be equally successful in securing employment in this industry.

Special entry requirements

A 2.1 (60-69%) grade or higher from a reputable university in Computing or strongly related discipline. A standard of English language competence that will allow full participation in coursework, classwork and other activities – this means an IELTS level of 6.5. For further details on this please visit the International Students Entry Requirements website. You need to be able to be fully competent in programming in C, C++ or Java [for Graphics and Vision Technologies, you will need to have or acquire competence in C++].

Computer Science – Data Science (M.Sc.)

Duration: 1 year full-time

Course Director: Dr. John Dingliana

Tel: +353-1-896 2418

Email: postgraduate@scss.tcd.ie

Closing Date: 31st January 2021

Data Science or Big Data has become a hugely important topic in recent years, finding applications in Healthcare, Finance, Transportation, Smart Cities and elsewhere. In this strand, Trinity's leading experts in this field will guide you through how to gather and store data (using IoT and cloud computing technologies), process it (using advanced statistics and techniques such as machine learning) and deliver new insights and knowledge from the data.

The course is taught over a full calendar year with a dedicated research dissertation completed over the summer months.

The new M.Sc. in Computer Science programme aims to produce very high quality graduates that can become leaders in high-tech industry and academic research. It will be intensive, demanding and rewarding.

Special entry requirements

A 2.1 (60-69%) grade or higher from a reputable university in Computing or strongly related discipline. A standard of English language competence that will allow full participation in coursework, classwork and other activities – this means an IELTS level of 6.5. For further details on this please visit the International Students Entry Requirements website. You need to be able to be fully competent in programming in C, C++ or Java [for Graphics and Vision Technologies, you will need to have or acquire competence in C++].

Computer Science – Future Networked Systems (M.Sc.)

Duration: 1 year full-time

Course Director: Dr. John Dingliana

Tel: +353-1-896 2418

Email: postgraduate@scss.tcd.ie

Closing Date: 31st July 2021

The new M.Sc. in Computer Science, Future Networked Systems strand deals with how things become smart and connected as software systems are more and more embedded in our everyday environments, from mobile social networking to managing city resources such as road traffic. Dealing with such large-scale, cyber-physical and distributed systems requires novel approaches that address timeliness, safety, privacy and scale challenges. The strand builds on research activity within the CONNECT national research centre and a long history of innovation and start-up companies at the school.

The M.Sc. programme aims to produce very high quality graduates that can become leaders in high-tech industry and academic research. Previous graduates from the strand have gone on to work in software engineering, fintech and other roles in companies such as Facebook, Microsoft, Citi and Genesys.

Special entry requirements

A 2.1 (60-69%) grade or higher from a reputable university in Computing or strongly related discipline. A standard of English language competence that will allow full participation in coursework, classwork and other activities – this means an IELTS level of 6.5 overall with no single component below 6.0. You need to be able to be fully competent in programming in C, C++ or Java [for Graphics and Vision Technologies, you will need to have or acquire competence in C++].

Computer Science – Intelligent Systems (M.Sc.)

Duration: 1 year full-time

Course Director: Dr. John Dingliana

Tel: +353-1-896 2418

Email: postgraduate@scss.tcd.ie

Closing Date: 31st July 2021

The marketplace of the future will see intelligent behaviour becoming the standard for computer systems. The courses within the Intelligent Systems strand will provide graduates with the ability to specialise in intelligent adaptive systems and artificial intelligence, providing them with the necessary skills to become leaders in these fields. Employment opportunities exist in a wide range of areas such as internet-based services, financial services, mobile communication companies. Students will also benefit from the comprehensive research scope, networks, and wealth of research achievements in both the School and the ADAPT Centre.

The Intelligent Systems Strand focuses on smart, interactive web applications and systems, which are becoming an integral part of our daily lives at home, in the workplace, and in social interaction.

Special entry requirements

A 2.1 (60-69%) grade or higher from a reputable university in Computing or strongly related discipline. A standard of English language competence that will allow full participation in coursework, classwork and other activities – this means an IELTS level of 6.5. For further details on this please visit the International Students Entry Requirements website. You need to be able to be fully competent in programming in C, C++ or Java [for Graphics and Vision Technologies, you will need to have or acquire competence in C++].

Interactive Digital Media (M.Sc.)

Duration: 1 year full-time

Course Director: Professor Mads Haahr

Tel: +353-1-896 2418

Email: postgraduate@scss.tcd.ie

Closing Date: 31st July 2021

The course is designed to help students combine their existing skills with the knowledge needed to design and develop digital media applications and content on existing and emerging platforms. To this end, the course covers the programming languages and applications used in digital media, a range of design techniques (graphic design, interactive design, UI/UX design, game design) as well as approaches to content creation in a range of modalities (moving image, audio, sensor technologies).

The M.Sc. in Interactive Digital Media lets students build on knowledge gained at undergraduate level in order to allow them to work and stay current in the digital media sector. Platforms for digital media applications are constantly evolving, and what used to be focused on desktop computers and mobile devices now also include Virtual and Augmented Reality and Internet of Things.

Graduates from the IDM programme work in many roles across the digital sector. Current positions held by our graduates include: App Designers and Developers, Web Designers and Developers, Software Developers, Graphic and Visual Designers, UI and UX Designers, Interaction Designers, Game Designers and Developers, Product Designers, Technology Journalists, Project Managers, Security and Data Analysts, Digital Analysts, Corporate Communications Leads, Chief Executive Officers (CEOs), Chief Information Officers (CIOs), Chief Commercial Officers (CCOs), Research Fellows and Professors.

SCIENCE, TECHNOLOGY, ENGINEERING AND MATHEMATICS

School of Engineering

Biomedical Engineering (M.Sc.)

Duration: 1 year full-time

Course Director: Professor Michael Monaghan

Tel: +353-1-896 8582/3393

Email: monaghmi@tcd.ie
bioengmsc@tcd.ie

Closing Date: 31st May 2021

The M.Sc. in Biomedical Engineering provides an advanced training and education to the next generation of biomedical engineers. Biomedical Engineering is considered as the application of engineering principles to advance healthcare and medicine. Some of the most exciting work in biomedical engineering today takes place at the intersection of the biological, physical, chemical, engineering and digital disciplines; making significant impacts on human healthcare.

The M.Sc. in Biomedical Engineering brings students to exciting new developments in biomedical engineering today, ranging from development of new materials for use in cardiac therapeutics, designing innovative next generation medical devices, in silico design and modelling, to growing and regenerating new tissues for tissue replacement and in vitro disease modelling.

The M.Sc. in Biomedical Engineering offers three distinct streams: General Stream; Medical Device Design Specialisation and Tissue Engineering Specialisation. This M.Sc. programme also provides an excellent foundation for a continued research career with many graduates pursuing PhD research in diverse biomedical engineering related fields both nationally and internationally.

Special entry requirements

Applicants will be required to hold a minimum of an upper second class honours degree in engineering, biomedical technology, or a cognate discipline. Applications will be reviewed on an ongoing basis and short-listed candidates will be invited for interview on a rolling basis.

Electronic Information Engineering (M.Sc.)

Duration: 1 year full-time

Course Director: Professor Anil Kokaram

Tel: +353-1-896 2508

Email: quigleki@tcd.ie

Closing Date: 30th June 2021

The M.Sc. in Electronic Information Engineering is designed to provide graduate engineers with specialist understanding of modern computational products and systems. This course explores fundamental theory and applications relating to the generation, distribution, analysis and use of information in engineering and science. Examples include digital assistants (speech recognition and synthesis), automotive systems, entertainment (audiovideo streaming and cinema visual effects), health (medical imaging and bioengineering) and science (computational geography/chemistry).

Students may opt for the “Computational Engineering” option which includes Machine Learning and Deep Learning, cyber-physical systems and control, computational methods with standard frameworks in engineering software design (e.g. SciPy, NumPy, Git), algorithms for quantum computing and computational modelling in geophysical systems.

Special entry requirements

Admission is normally restricted to graduates who have achieved an upper second class honours degree (2.1), or better, in engineering, science, computing, statistics, mathematics or a related discipline. Well-qualified candidates or industry professionals from other numerate disciplines who have sufficient knowledge of computational aspects of engineering and science, may also be considered for admissions purposes subject to the decision of the Dean of Graduate Studies. We will also accept official MOOC certification from reputed online sources e.g. Coursera, eDX, the IET, the IEEE in relevant numerate topics as appropriate demonstration of pre-requisite knowledge.

Engineering (Environmental/ Structural and Geotechnical/ Transportation/Sustainable Energy) (M.Sc.)

Duration: 1 year full-time

Course Director: Professor Liwen Xiao

Tel: +353-1-896 1457

Email: civeng@tcd.ie

liwen.xiao@tcd.ie

Closing Date: 31st July 2021

The M.Sc. Engineering is designed to provide graduate engineers with specialist understanding in one of the following areas: Structural and Geotechnical Engineering; Environmental Engineering; Transportation Engineering; or Sustainable Energy Engineering. The programme is accredited by Engineers’ Ireland, which is a member of the European Network for Accreditation of Engineering Education (ENAAE) and the Washington Accord and thus internationally recognised by signature countries, including China (CAST), India (NBA), UK and the USA (ABET).

Graduates from this programme have gained employment opportunities with private sector firms such as consulting engineers RPS Group, Arup, and Jones Engineering Group, local county councils such as Dublin county council and contracting companies. Some students chose to pursue further research in Trinity and other international leading universities. Surveys of our recent M.Sc. graduates indicate a high level of employability. Three months after completing the programme, over 85% of graduates responding to the surveys reported that they are in full-time employment or in further studies, and the majority of them were paid between €35,000 and €60,000 per annum.

Special entry requirements

The entry criteria are an upper second honours degree (or equivalent) in a Civil Engineering or related degree. Relevant Industrial Experience may be taken into account in allocating places, where the course is oversubscribed.

Mechanical Engineering (M.Sc.)

Duration: 1 year full-time

Course Director: Professor David Taylor

Tel: +353-1-896 1703/1383

Email: dtaylor@tcd.ie

Closing Date: 30th June 2021

The M.Sc. in Mechanical Engineering addresses advanced topics over a wide range of Mechanical and Manufacturing Engineering subjects. Within the M.Sc., there is a wide range of module options and an excellent opportunity to engage in topical research with leading research groups within the School of Engineering, as an important part of this programme is a research dissertation, which directly builds on some of the content of the modules. Themed areas include advanced manufacturing, materials, fluid mechanics and automation design.

Students may also follow the “zero carbon technology” option with a concentration on the transformation to low carbon energy. This will cover power, transport and resources with related business and planning options.

The M.Sc. in Mechanical Engineering consists of taught modules and a project together (90 ECTS). The taught component comprises modules (50 ECTS). M.Sc. students will also complete a substantial research project and submit a dissertation (40 ECTS).

Special entry requirements

Candidates for this course must normally hold a first or second class, first division honours bachelor degree in engineering or a cognate discipline and pursue the course full-time for a period of not less than 12 consecutive months.

Music and Media Technologies (M.Phil.)

Duration: 1 year full-time

Course Director: Dr. Dermot Furlong

Tel: +353-1-896 1864

Email: kirkwooj@tcd.ie

Closing Date: 31st July 2021

In recognition of a shared interest in Information Technology and a growing awareness of its relevance for music, Electronic and Electrical Engineering and Music initiated a Master programme in Music and Media Technologies in Trinity in 1996. A particular feature of this programme is a balanced approach to musical and technological topics. Musically, a strong emphasis is placed on the development of adaptable compositional skills, while technological topics are addressed from both a hands-on workstation/studio exposure and a fundamental mathematical and scientific basis, which focuses on musically relevant issues.

The first two semesters provide the necessary musical and technological skills to allow creative individuals to engage in computer-assisted composition and production, apply software tools for the music and New Media industries and/or enter the arena of music-on-screen; production for New Media products. The third (summer) semester of study, students are required to complete a thesis which can be of a musical or technological nature.

Special entry requirements

- Acceptance for the course is based on an overall assessment, which takes into account: Musical/compositional/artistic and/or technological ability as evidenced by a portfolio submission
- Formal musical knowledge – ideally level 5/6
- References and interview

SCIENCE, TECHNOLOGY, ENGINEERING AND MATHEMATICS

School of Mathematics

High Performance Computing (M.Sc.)

Duration: 1 year full-time

Course Coordinator: Dr. Michael Peardon

Tel: +353-1-896 1485

Email: mjp@maths.tcd.ie

Closing Date: 31st July 2021

This is a one year (full-time) taught M.Sc. in High Performance Computing. The degree provides practical training in the emerging high performance computing technology sector.

The aim of the course is to train students in practical applications of high-performance technical computing in industry, finance and research. Course content includes computer architecture, software optimisation, parallel programming, classical simulation and stochastic modelling. Application areas include simulation of physical, chemical and biological systems, financial risk management, telecommunications performance modelling, optimisation and data mining. The course has a number of optional elements, allowing specialisation in application areas.

The course includes a strong practical element. Students have unlimited access to a dedicated teaching computing laboratory, and access to the facilities of the Trinity College Centre for High-Performance Computing, which include large-scale parallel computers. Career opportunities include mathematical modelling, simulation and forecasting, database mining and resource management. The techniques covered during the year will allow students to work in advanced software development including parallel and concurrent software applications. High-performance technical computing methods are becoming increasingly widespread in research into mathematics, physics, chemistry and biotechnology, engineering and finance, providing a wide range of options for the student wishing to go on to further research.

Quantum Fields, Strings and Gravity (M.Sc.)

Duration: 1 year full-time

Next Intake: Sept 2021

Course Director: Professor Andrei Parnachev

Email: **parnacha@tcd.ie**

Closing Date: 31st July 2021

The M.Sc. in Quantum Fields, Strings and Gravity offers advanced education in modern High Energy Theory and Mathematical Physics. The topics include String Theory, Conformal Field Theory, General Theory of Relativity & Cosmology, Quantum Field Theory and Lattice Gauge Theory.

The aim of the programme is to give undergraduate students an excellent opportunity to advance their knowledge and skills up to a level required for doctoral level research. The course provides a significant degree of flexibility in regards to the preferred research direction – both formal and lattice high energy theory modules and dissertation projects are provided. The course also allows for a variety of educational backgrounds and offers two-tiered packages of modules (fundamental and advanced) which are tailored to the level of incoming students.

Special entry requirements

Applicants are expected to have a first bachelor degree in Theoretical Physics or Mathematics or Physics with a strong Theoretical Physics component. All applicants must provide a personal statement detailing their interests and clearly indicate whether they wish to follow formal or lattice pathway on their application. The applicants should also provide their up to date transcripts and arrange for two recommendation letters. A possible skype interview may be required.

SCIENCE, TECHNOLOGY, ENGINEERING AND MATHEMATICS

School of Natural Sciences

Biodiversity and Conservation (M.Sc.)

Duration: 1 year full-time

Course Director: Dr. Stephen Waldren

Tel: +353-1-497 2070

Email: swaldren@tcd.ie

Closing Date: 30th June 2021

This programme has been designed to provide students with a sound theoretical and practical grounding in the science of biological diversity and its conservation. The programme is taught in modules, and these are grouped into theoretical components, practical research skills, and modules dealing with individual desk-based and experimental research projects. The course is taught through a variety of methods – lectures, practical classes, field-based learning, guided reading and discussion groups and web-based methods. A variety of assessment procedures are used – essay writing, oral presentations, web-based tests, examinations and dissertations.

This is a full-time, intensive programme that will run over a twelve-month period. The programme provides in-depth training and experience for those looking to further their career in various aspects of biodiversity and its conservation, for students wishing to pursue further postgraduate research in this area, and for professionals already working in conservation biology wishing to obtain relevant qualifications.

Special entry requirements

Applicants should hold at least an upper second class honours degree in a science subject that includes significant components of botany, zoology or a relevant life science. Non-EU applicants will be required to hold an equivalent qualification. Candidates with relevant, and significant, experience as professional practitioners in biodiversity management or policy may be accepted with lower qualifications.

Development Practice (M.Sc.)

Duration: 1 year full-time

Course Director: Professor Pádraig Carmody

Tel: +353 1 896 2414

Email: carmodyp@tcd.ie

Closing Date: 31st July 2021

The Master in Development Practice (MDP) is a world leading and uniquely innovative programme that blends science and social science to further international development. It is part of a global network with a Secretariat at the United Nations Sustainable Development Solutions Network.

As part of this programme, students are encouraged to spend up to three months completing cross-disciplinary fieldwork in a developing location. To date, students have undertaken fieldwork in Rwanda, Tanzania, Uganda, Sierra Leone, Senegal, Brazil, Malawi, India, USA, Vietnam and Madagascar. Placements have included those with UN Women, World Health organisation, Food and Agriculture organisation of the UN, OECD, World Bank, UNESCAP, and a multitude of other international organisations.

Early application is advised, as applications are reviewed on a continuous basis.

Special entry requirements

- holders of first or upper-second class honours degrees (grade point average 3.5 equivalent) awarded by recognised universities and institutions, and recognised degree awarding bodies (e.g. NCEA, CNAAB)
- holders of other degrees from recognised universities or degree granting institutions who have experienced at least three years of appropriate employment
- holders of recognised professional qualifications obtained through examinations who have spent at least four years in study and who, in addition, have been employed for at least two years in the work of their profession

Ulices Rotela, Development Practice (M.Sc.) from Paraguay

“Trinity is one of the best universities in the world, for this reason I really appreciate the opportunity to study here. I have to admit, that the course has been a lot of hard work, continuously stretching me but the knowledge I am gaining everyday is enormous. Moreover, the professional network during the seminars, work with people from a varied range of background and countries represents an invaluable asset for my carrier.”

Environmental Sciences (M.Sc.)

Duration: 1 year full-time

Course Coordinator: Sean McClenaghan

Tel: +353-1-896 1585

Email: mcclens@tcd.ie

Closing Date: 31st July 2021

The M.Sc. degree in Environmental Sciences, as the first of its kind in Ireland, has an established pedigree, attracting students with diverse academic backgrounds from Ireland and abroad. This full-time, intensive course is intended for administrative and scientific workers and new graduates with an appropriate environmental science related background, although applications from graduates with different backgrounds are also welcomed.

The course provides students with a wide range of knowledge and skills relating to the expanding subject of Environmental Science. It aims to provide a firm scientific understanding of current environmental issues that will be of relevance to those interested in environmental management and related areas. The course provides a foundation of understanding of current environmental policies and legislation, and builds upon this with practical and theoretical courses that include subjects such as ocean and coastal management, water resources and pollution, climate change and environmental impact assessment.

Previous graduates of this M.Sc. course have been employed by a range of agencies involved in environmental protection, as environmental consultants and in local government. Many graduates have gone on to do further research in a range of environmentally related disciplines. Graduates from the course have pursued their interests in environmental sciences throughout the world.

Smart and Sustainable Cities (M.Sc.)

Duration: 1 year full-time

Course Director: Dr. Philip Lawton

Tel: +353 1 896 1576

Email: philip.lawton@tcd.ie

Closing Date: 30th June 2021

The multi-dimensional nature of smart-city initiatives can be understood only through an interdisciplinary approach. This new M.Sc. in Smart and Sustainable Cities approaches the study of smart urbanism by drawing from the research-based expertise of leading scholars from Trinity's Energy, Environment and Emerging Technologies Institute (E3). The programme provides students with a scientific understanding of smart cities, using (a) the tools of urban geography and planning to examine the spatial formation of smart cities, (b) methods in engineering and computer science to analyse the functions and applications of smart technologies, and (c) insights from ecology to explore the environmental impact of smart-city projects and evaluate their sustainability. The programme is thus of interest to a wide range of students from different backgrounds.

Career options after graduation include urban and environmental planning, policy-making, sustainability consultancy, academia, industry and big data analysis.

Special entry requirements

Admission to the course is competitive. Applicants will be expected to have an honours bachelor degree at 2.1 or above in a Social Science or Science-based course such as Engineering, Sociology, Computer Science, Economics, Geography or cognate fields. In case of heavy competition for places or concerns regarding a particular applicant's suitability, applicants may be interviewed or asked to submit a written sample for assessment.

SCIENCE, TECHNOLOGY, ENGINEERING AND MATHEMATICS

School of Physics

Energy Science (M.Sc.)

Duration: 1 year full-time

Course Director: Professor Stephen Dooley

Tel: +353-1-896 1675

Email: energyscience@tcd.ie

Closing Date: See below*

This M. Sc. aims is to provide students with a science, engineering or other appropriate background, with a broad knowledge and experience of the science and application of both conventional and sustainable energy technologies. The connection between physics, chemistry, earth science and economics determines how energy is utilised, the environmental consequences of its use, and in turn determines many government policies across the globe. A working understanding of each of these areas is necessary for students inspired to pursue a career in the energy sector, or for those interested in communicating or managing the environments impact of the world's energy use, such as climate change.

Special entry requirements

The M.Sc. is suitable for graduates who have achieved an upper second class honours degree or the international equivalent in either physical sciences or engineering. However applications from similarly qualified candidates from other disciplines are welcome if they can demonstrate a sufficient level of knowledge or interest in the Energy Sector.

* Applications will be accepted until June 30th (non-EU applicants) and July 31st (EU applicants). Final decisions on all applications will be made by July 31st. However as entry to the M.Sc. in Energy Science is highly competitive, early application is advised and opens on November 1st.

HEALTH SCIENCES

School of Dental Science

Dental Surgery (D.Ch.Dent.)

Duration: 3 years full-time

Tel: +353-1-612 7354

Email: postgrad.admin@dental.tcd.ie

Special Care Dentistry – Course Director Dr. Alison Dougall

The professional doctorate in Special Care Dentistry runs over three years, full-time. It is possible for the course to be offered part-time, over five years. In their first year, in addition to modules in the Dublin Dental University Hospital, students follow selected modules as part of the M.Sc. in Rehabilitation and Disability Studies, in the School of Psychology in University College Dublin. Clinical rotations take place in the Dublin Dental University Hospital and partner hospitals in Dublin.

Periodontics – Course Director Dr. Ioannis Polyzois

This course in Periodontology focuses on the management of periodontal conditions and the planning and execution of oral Implant therapy. The course includes didactic and clinical components and provides the basis for continuing professional development after completion of the programme. Students will be instructed in clinical periodontics and Implant Dentistry with emphasis on the scientific basis for treatment. The course has been developed with the intent that it should be recognised for speciality training by the Dental Council of Ireland under the auspices of the relevant advisory committee of the Irish Committee for Specialist Training in Dentistry. Students will undertake a research project leading to a thesis. The course leads to the award of Doctorate in Dental Surgery (D.Ch.Dent). Publication of clinical and research work is encouraged.

Prosthodontics – Course Director Dr. Michael O’Sullivan

This programme prepares the student for the clinical practice of prosthodontics at specialist level and provides the basis for continuing professional development after completion of the programme.

Students will thoroughly explore the prosthodontic literature and become competent in the clinical/ laboratory aspects of fixed and removable prosthodontics, including dental implantology. Students will learn how to diagnose, plan and execute high quality prosthodontic treatment for a range of patients. They will have the opportunity to use state-of-the-art materials and equipment, including CAD-CAM restorations, computer-aided implant placement and fully adjustable articulators.

Oral Surgery – Course Director Mr. Dermot Pierse

MFD or equivalent is a requirement for entry on this course. Experience in a hospital setting and in oral surgery is advisable. Publications in peer review journals are an advantage. The emphasis will be placed on the practical aspects of Oral Surgery (dentoalveolar surgery, implants, intra-oral soft tissue surgery and bone grafting). There are strong links with oral medicine, oral pathology and other dental specialties, especially periodontology, prosthodontics and special needs. There is a very strong component of Conscious Dental Sedation and students undertake the ACLS Course. Oral Surgery is a recognised Dental Speciality in Ireland. There are strict criteria for entry on the Oral Surgery Specialist Register in Ireland and advice on this is available on the Dental Council website.

Orthodontics – Course Director Therese Garvey

The aim of the D.Ch.Dent. in Orthodontics is to educate dentists to become specialists in orthodontics with a broad academic background and sufficient clinical experience. MFD or equivalent is a requirement for entry to this course. The course follows the guidelines developed by the School of Dental Science, in conjunction with Advisory Committee (AC) in Orthodontics of the Irish Committee for Specialist Training in Dentistry. It is the intention of this course to develop students' clinical skills in the light of currently available scientific knowledge. The course leads to the award of Doctorate in Dental Surgery (D.Ch.Dent) and fulfils the criteria for specialist recognition by the Dental Council of Ireland. Next expected intake is Sept 2022

Paediatric Dentistry – Course Director Dr. Anne O'Connell

The Paediatric Dentistry Training Programme prepares the student both didactically and clinically to manage the child patient (0-16 years) at specialist level in a variety of settings (clinic, hospital, private practice). Clinical experience is provided under consultant supervision in the Dublin Dental University Hospital and in two Paediatric Hospitals. The volume and variety of patients includes healthy children, children with traumatic injuries, children with challenging behaviour, medically compromised children, children with dental anomalies/syndromes etc. Treatment is provided under local anaesthesia, relative analgesia or general anaesthesia. Interdisciplinary care is co-ordinated with the other specialty programmes. The programme has six modules. Next expected intake is Sept 2022

Dental Public Health – Course Director Associate Professor Brett Duane

The professional doctorate in Dental Public Health runs over three years, full-time. It is possible for the course to be offered part-time, over five years. The course has been designed to support the development of an experienced dentist into a dental leader, and role model capable of either managing a large, often complex regional or national dental service, or acting as a consultant to provide health service reviews, and to encourage the development of patient centred evidence based, efficient oral health services. The course is recognised for speciality training by the Dental Council of Ireland under the auspices of the relevant advisory committee of the Irish Committee for Specialist Training in Dentistry. Applicants will be considered only if they have held a primary dental qualification for at least two years. The MFD/MJDF or equivalent is mandatory. Normally, up to 12 months should have been spent working in hospital practice. Good communication skills in English are essential. Minimum requirements are an IELTS score of 7 or TOEFL score of 230 computer based, 570 paper based, 88 internet based across all domains.

HEALTH SCIENCES

School of Medicine

Addiction Recovery (M.Sc.)

Duration: 1 year full-time

Course Director: Professor Joe Barry

Tel: +353-1-896 1087

Email: joebarry@tcd.ie

Closing Date: 30th June 2021

The M.Sc. is designed for Addiction Recovery Practitioners working across the Addiction and support services. The course offers a range of teaching from leading experts from across Trinity as well as leading clinicians the Health Service Executive. The course is a fusion between Public Health, Psychiatry, Psychology and Neuroscience.

This Masters in Addiction Recovery course is the first of its kind in Ireland with no identical course offered internationally. This course includes the interdisciplinary collective strengths of the School of Medicine, Faculty of Health Sciences regarding lecture provision from the Schools of Pharmacy and Health Service Executive, as well as other leading addiction practitioners within non-statutory services are unprecedented.

Special entry requirements

Applicants will hold a 2.1 honours degree in a health or social care-related discipline with at least 3 years' professional experience. Other applications may be considered in exceptional circumstances based on workplace experience.

In the case of applicants with no professional experience, a submission may be considered by the course committee where the student can secure placement for the duration of the course and the course committee are satisfied that the student will adequately benefit from completing the course. Short-listed applicants may be interviewed.

Biomedical Sciences (Intercalated) (M.Sc.)

Duration: 1 year full-time

Course Coordinator: Dr. Henry Windle

Tel: +353-1-896 2211

Email: gradapps.hs@tcd.ie
hjwindle@tcd.ie
llavoria@tcd.ie

Closing Date: 31st July 2021

Students enter via the M.Sc. register. Students will take a core module in Clinical Research based in the Clinical Research Facility, St James's Hospital and concurrently follow one of five specialist tracks, which will be provided by the actual modules as offered by the currently running five Masters courses (i) the masters course in molecular medicine, (ii) the masters course in neuroscience, (iii) the masters course in immunology (iv) the masters course in translational oncology or (v) the masters course in healthcare infection management. Students will then conduct a three month research project and will submit a dissertation based on this project. Applicants will be notified when the course application is open

Special entry requirements

Admission to this course is restricted to undergraduate students on year 3 (and occasionally year 4) in the School of Medicine in Trinity College Dublin. At this point, students will have qualified for a B.A. which is normally awarded when the students are conferred with their final M.B. The intercalated Masters will also be conferred at this point. The course is coordinated through the Department of Clinical Medicine, TCD, St James Hospital Dublin. When completing the Trinity online Application please ensure referees are Trinity academics.

Cancer Survivorship (M.Sc./P.Grad.Dip.)

Duration: 1 year full-time

Course Director: Associate Professor Deirdre Connolly

Email: msscancersurv@tcd.ie

Closing Date: 31st July 2021

This postgraduate programme is aimed at health care professionals from a wide range of backgrounds, including medicine, nursing and allied healthcare disciplines, who are involved in the provision of care to cancer patients. It offers an evidence-based approach to the management of physical and psychosocial issues that arise in cancer survivorship. Cancer survivorship is recognised as a distinct period within the cancer continuum that commences at diagnosis and continues through until the end of life.

This course is delivered by a multidisciplinary academic team and examines the physical and psychosocial sequelae of cancer and its treatment on cancer survivors and provides students with the knowledge and skills to apply evidence-based practice to cancer survivorship care. For the first time the National Cancer Survivorship Programme under the 2017-2026 National Cancer Strategy places cancer survivorship at the heart of the Irish cancer agenda, therefore this course suits healthcare professionals who wish to upskill in the evaluation, development and implementation of cancer survivorship care.

Diagnostic Radiography (M.Sc.)

Duration: 2 years full-time

Course Director: Professor Suzanne Dennan

Email: dennans@tcd.ie

January 2021 intake complete

The M.Sc. in Diagnostic Radiography is aimed at graduates with a science or healthcare related undergraduate degree that wish to pursue a career in diagnostic radiography.

Special entry requirements

Applicants will be graduates with a science or healthcare related undergraduate degree (minimum 2:1 level degree). Graduates from other disciplines may also be considered.

Other applications may be considered in exceptional circumstances based on workplace experience. Applications for admission to the course will be made online. Short-listed applicants will be invited for interview.

Applicants will be scored at interview on the basis of: Motivation; Communication Skills; Academic achievements (including qualifications and research); Knowledge of Diagnostic Radiography (Applicants are strongly recommended to visit a Radiology Department prior to interview).

The M.Sc. in Diagnostic Radiography is an accelerated programme of study, delivered over 2 years (September-September). Course attendance will comprise separate lectures blocks and clinical placement blocks. As this is an accelerated programme, students will break for 2 weeks at Christmas and for 3 weeks over the summer. Lecture blocks will be mainly covered during September to June with some clinical placement blocks. Students will spend the majority of the summer period in clinical placement, developing the required practical radiography skills.

Entrepreneurship Biotech & Pharma (P.Grad.Dip.)

Duration: 1 year full-time

Course Director: Professor Kumlesh K. Dev

Email: devk@tcd.ie

Telephone: +353 (0)1 896 4180

A new Postgraduate Diploma in Entrepreneurship Biotech & Pharma, will be offered to entrepreneurs, business and healthcare professionals.

There will be six taught modules in this course: Cell Biology for the Entrepreneur; Major Disease Markets; How to Make a Drug; Clinical Development & Regulatory Bodies; Valuation of Drug Products and Setting up a Biotech.

Overall, this course is designed to provide a new set of skills and knowledge to those coming from a non-biology background in the form of drug discovery and pharmaceutical development. The course is also designed to provide new skills and knowledge in pharmaceutical commercialisation to those who are knowledgeable in the area of biology.

Special entry requirements

Applicants will be expected to have an honours bachelor degree at 2.1 or above. Applicants should have a primary degree in science (e.g. cell biology, immunology, neuroscience, pharmacology, physiology), health sciences (e.g. medicine, nursing, allied health) and/or business (e.g. entrepreneurs, business specialists, venture consultants). Applicants with other primary degrees will be considered. Other applicants without a primary degree may be considered by the Dean of Graduate Studies in exceptional circumstances based on workplace experience.

Genomic Medicine (M.Sc.)

Duration: 1 year full-time

Course Director: Professor Ross McManus

Email: rmcmanus@tcd.ie

Closing Date: 31st July 2021

The M.Sc. offers a state of the art overview of the emerging field of Genomic Medicine which is increasingly impacting on the conduct of medical practice and life science research, leading to the era of personalised medicine. The course aims to provide participants with the knowledge and skills to generate, evaluate and apply genomic data, covering analytical, technological and biomedical aspects. Understanding the importance of genomic variation and its impact on biology, opens up the possibility of advanced diagnostics and precision treatments, as well as an improved fundamental understanding of disease mechanisms and the effects of environmental exposures. Such developments will in turn lead to further, more specific therapeutic vistas.

The M.Sc. will include multi-disciplinary training on a wide range of topics from genomics and cell biology, to analytical techniques and medical applications catering from basic to advanced levels. Optional modules will allow participants to tailor the programme to best suit their state of knowledge and professional aspirations.

The programme is aimed at participants from a wide range of backgrounds from basic scientists to clinicians and those involved in the life science/ pharmaceutical industry and related fields. Those with a science degree should have achieved at least a 2.1 honours degree or equivalent. Relevant professional experience will be taken into account.

Global Health (M.Sc.)

Duration: 1 year full-time

Course Director: Dr. Ann Nolan

Tel: +353-1-896 4394

Email: global.health@tcd.ie

Closing Date: 30th June 2021

This programme aims to provide graduates with a greater appreciation of the global interconnectedness of health problems and to equip them with a range of analytical and methodological skills to address the challenges of global health. Designed for individuals from a wide range of disciplines and professions, the programme adopts a multidisciplinary approach that integrates health and social science perspectives to analyse, design, implement and evaluate health programmes within a global context.

Global health is an attempt to address health problems and issues that transcend national boundaries, and are informed by the circumstances and experiences of countries in differing contexts.

The M.Sc. in Global Health augments traditional approaches to public and international health by bringing together perspectives and insights from a range of health and social sciences in understanding and resolving the challenges of global health. These problems may arise, for example, in relief and development programmes in developing countries; in conflict and post-conflict situations; with refugees, asylum seekers and economic migrants; with tourists and business travellers. All countries give rise to inequities in health, wealth, education and human rights, and the interconnectedness of these issues will be a major theme running throughout the course.

Healthcare Infection Management (M.Sc.)

Duration: 1 year full-time

Course Coordinator: Dr. Julie Renwick

Tel: +353-1-896 4551

Email: renwickj@tcd.ie

Closing Date: 30th June 2021

The M.Sc. in Healthcare Infection aims to meet the need for a multi-disciplinary approach to modern healthcare infection control. The course provides specialist teaching in conjunction with St. James's Hospital, Tallaght Hospital, the Health Service Executive, and invited international experts. The M.Sc. in Healthcare Infection is primarily offered to medical microbiologists, infectious disease physicians, antimicrobial pharmacists, biomedical scientists, infection control specialists, nurses and public health workers.

Special entry requirements

Applications will normally be received from those who hold one of the following qualifications:

- A medical degree
- An honours degree in Biomedical Sciences, Nursing, Pharmacy, or Microbiology
- An honours degree in another relevant science subject

Applications may also be received from individuals with a minimum of three years of relevant healthcare experience and suitable qualifications. Note, a 2.1 grade or equivalent must be achieved in any undergraduate degree to qualify for admission to this course. Applicants meeting these requirements may be required to attend for interview.

All applicants whose first language is not English and who have not been educated through the medium of English must present a qualification in English Language e.g. IELTS: Grade 6.5 overall (no band grade below 6.0) www.ielts.org (Please note that test scores are only valid for two years).

Healthcare Innovation (P.Grad.Dip)

Duration: 1 year full-time

Closing Date: 31st July 2021

Course Director: Professor Seamas Donnelly

Email: michelle.armstrong@tcd.ie

galvinei@tcd.ie

This contemporary programme has been designed for graduates from a healthcare background. It provides them with an in-depth knowledge of the dynamics of embedding an innovation culture within healthcare, and gain insights into the latest thinking on creative and practical implementation of new ventures within medicine.

The programme will hold interest for those working in the Irish healthcare sector whether front-line management in the Health Service Executive (HSE), in the established pharmaceutical/medical devices industry, to entrepreneurs and institutional supporters of high-potential start-ups.

The Postgraduate Diploma in Healthcare Innovation is taught full-time, over one year and comprises of eight taught modules – six foundation modules, and two practical modules including workshops and a project. The programme will offer a fundamental grounding in key subjects such as design thinking and embedding a culture of innovation, process innovation, lean thinking and social innovation, innovation & health economics, healthcare, innovation and leadership. The Project modules will identify and plan, with a view to implementation, an innovative solution applicable to each participant's workplace.

Special entry requirements

An undergraduate Bachelor Degree of 2.1 grade or higher. Experience of working in the healthcare sector is required. Applicants whose first language is not English must meet the University's English Language Proficiency requirements.

Molecular Medicine (M.Sc.)

Duration: 1 year full-time

Course Director: Professor Ross McManus

Tel: +353-1-896 3157/2139

Email: molec.medic@tcd.ie

Closing Date: 30th June 2021

This course aims to give participants an in-depth understanding of the emerging field of molecular medicine which draws together developments in molecular and cellular biology to describe disease processes at a functional level – that of molecular interactions.

The course aims to provide students with an understanding of the molecular basis of human disease and its implications for the practice of clinical medicine and research in the life sciences. The course will ensure that students from all disciplines have the skills necessary to conduct research and critically evaluate the scientific and medical literature.

The student is examined via a submitted critical literature review essay, written examinations, assessment of laboratory practicals and the writing of a dissertation.

Special entry requirements

Applications are invited from candidates with a minimum of an upper-second class honours bachelor degree or equivalent in a biological science, or an honours bachelor degree in a clinical science such as medicine, dentistry or veterinary; a pharmaceutical science such as pharmacy, or related area. Other appropriate professional or industrial experience (for example those working in the life sciences sector) will be taken into account. The candidate may be interviewed to establish their suitability for the course at the discretion of the Course Co-ordinators. Late applications will be considered provided places are available.

Neuroscience (M.Sc.)

Duration: 1 year full-time

Course Director: Professor Kumlesh K Dev

Tel: +353-1-896 1418

Email: mscneuro@tcd.ie

Closing Date: 31st July 2021

This one year M.Sc. course aims to provide a multidisciplinary training in the neurosciences, in topics ranging from molecular to behavioural.

Neuroscience is a discipline concerned with the scientific study of the nervous system in health and disease. Research in the neurosciences is of considerable clinical impact considering the debilitating and costly effects of neurological and psychiatric disease. In this regard, a major goal of modern neuroscience research is to elucidate the underlying causes (genetic or environmental) of major brain diseases, and to produce more effective treatments for major psychiatric disorders such as schizophrenia and depression, and neurological disorders such as multiple sclerosis, Parkinson's disease, Alzheimer's disease, motor neurone disease and epilepsy. Improved treatment strategies for brain disorders relies entirely on increased understanding gained from research which integrates molecular, cellular and clinical aspects of disease.

Special entry requirements

To be eligible for admission, candidates must hold a third level qualification. Application for admission will be accepted, subject to availability, from candidates who have a degree in Biological Sciences, Neuroscience, Pharmacology, Physiology, Biochemistry, Allied Health Sciences, Medicine or other. Normally candidates should have achieved at least an upper-second class honours bachelor degree or its equivalent. Those with some knowledge in neuroscience and pharmacology will be most suitable for this 1 year intensive course.

Sports and Exercise Medicine (M.Sc.)

Duration: 1 year full-time

Course Director: Dr. Nick Mahony

Tel: +353-1-896 1182

Email: njmahony@tcd.ie

Closing Date: 30th June 2021

See special entry requirements for this M.Sc. programme below*.

The M.Sc. course is open to graduates from medicine, physiotherapy and a limited number of places are also offered to certified athletic training therapists (Ireland, USA and Canada only) and sports rehabilitation therapists (UK). Successful medically qualified applicants will hold a level 8 degree at an upper 2nd class honours (2.1) or equivalent GPA level in medicine.

Successful physiotherapy qualified applicants will hold a level 8 degree at an upper 2nd class honours (2.1) or equivalent GPA level in physiotherapy. Applicants must either already hold ISCP, CSP (UK) or EU equivalent state registration as a physiotherapist or provide evidence of commencement of an application process for accreditation. Successful athletic training/sport therapy applicants will hold a level 8 degree at 1st class honours level or equivalent (GPA 4.0) in (a) athletic training and rehabilitation therapy or (b) sports rehabilitation therapy.

All applicants should provide two references, which together with applicant's academic performance during their undergraduate years will be used to select the most suitable candidates. Applicants, whose first language is not English, must meet the University's English language requirements. Shortlisted applicants will be required to undertake an interview to determine suitability for the course.

* See www.tcd.ie/courses for full details regarding entry requirements.

Translational Oncology (M.Sc.)

Duration: 1 year full-time

Course Director: Professor Jacintha O'Sullivan

Tel: +353-1-896 4259

Email: msconcol@tcd.ie

Closing Date: 31st July 2021

This M.Sc. programme in Translational Oncology will provide high-quality training for basic scientists and clinicians in the theoretical and practical aspects of the causes and treatment of cancer. The course covers the cellular and molecular basis of cancer, the scientific and clinical challenges pertinent to the management of site specific cancers, and all aspects of cancer treatment. The focus of the course is research led teaching in aspects of translational cancer research.

This innovative M.Sc. programme in Translational Oncology is aimed at scientists and doctors who wish to: develop their research skills, broaden their expertise in oncology, develop advanced knowledge in specific areas of scientific, translational and clinical oncology.

Special entry requirements

This programme is open to both scientific and clinical graduates. Scientific, dental or equivalent candidates must have a minimum of a 2.1 honours degree in any biologically-related discipline. Medical graduates must have a MB, BCh, BAO or equivalent from a recognised medical school. All applicants should provide two academic or clinical references confirming their eligibility and suitability for the course, before their application can be considered. Applicants should also include a 500 word personal statement addressing why they are interested in the course, their suitability for the programme and how it will impact on their future career development.

HEALTH SCIENCES

School of Nursing and Midwifery

Ageing Health & Wellbeing in Intellectual Disability (M.Sc.)

Duration: 1 year full-time

Course Coordinator: Professor Eilish Burke

Tel: +353-1-896 1749

Email: eburke7@tcd.ie

Closing Date: 31st July 2021

This interdisciplinary course will develop and strengthen the skills, competencies and knowledge of students, thus enabling them to promote and develop excellence in the delivery of care for people with an intellectual disability. Students will explore the physical health, policy and complex care needs of people with intellectual disabilities. The course will prepare them as leaders in quality and person centred care for people with intellectual disabilities as they age.

Special entry requirements

A 2.1 degree in the applicant's field of practice or satisfy the selection committee that they have the academic ability to successfully complete the programme. Current registration with the relevant professions' regulatory body, where applicable.

Note for non-EU students: When asked to submit ABA PIN please insert '0000' to bypass this question. This instruction also applies to all applicants who are not currently qualified as a Nurse or Midwife in Ireland. Applicants from across a broad spectrum of professional backgrounds will be considered and are invited to apply

Applicants without a primary degree, in exceptional circumstances when they satisfy the Admissions Sub-committee may be recommended. All applicants to the School of Nursing and Midwifery whose first language is not English or who have not been educated through English must meet the University's English language requirements.

Community Health (M.Sc.)

Duration: 2 years full-time

Course Coordinator: Professor Amanda Phelan

Tel: +353-1-896 3117

Email: aphelan1@tcd.ie

Closing Date: 31st July 2021

The aim of this course is to enable students from across a broad spectrum of professional backgrounds to gain a grounded understanding of the core principles of public health and their application to the practice of community healthcare, and to increase graduates' employability in community health practice. The course is suitable for people who are currently either working in, or intend to work in community health and who are seeking an enhanced qualification for their career advancement.

Special entry requirements

Applicants will be required to hold a minimum 2.1 grade (second class honours) in a relevant primary degree in the applicant's field of practice. Where applicable, applicants must hold current registration with the relevant professions' regulatory body. Or otherwise satisfy the course committee they have the ability to complete and benefit from the course.

Note for non-EU students: When asked to submit ABA PIN please insert '0000' to bypass this question.

* This instruction also applies to all applicants who are not currently qualified as a Nurse or Midwife in Ireland.

All applicants to the School of Nursing and Midwifery whose first language is not English or who have not been educated through English must meet the University's English language requirements.

Dementia (M.Sc.)

Duration: 1 year full-time

Course Director: Professor Amanda Phelan

Tel: +353-1-896 3117

Email: aphelan1@tcd.ie

Closing Date: 31st July 2021

This M.Sc. in Dementia has been developed, in partnership with National key stakeholders, to meet the demands and challenges within the health care system and specifically within dementia care.

Special entry requirements

Current registration on the appropriate division of NMBI live register.

Note for non-EU students: When asked to submit ABA PIN please insert '0000' to bypass this question.

* This instruction also applies to all applicants who are not currently qualified as a Nurse or Midwife in Ireland.

Minimum of one year's professional experience in supporting persons with dementia within the past two years. For the duration of the course all applicants are required to be working in an area where dementia care is delivered.

Normally hold an honours degree in a relevant discipline, e.g. social, health or pastoral care.

Candidates with relevant, and significant, experience as professional practitioners in the field of dementia care may be considered with a lower class degree or equivalent.

Otherwise satisfy the selection panel that they will have the ability to complete and benefit from the course.

All applicants to the School of Nursing and Midwifery whose first language is not English or who have not been educated through English must meet the University's English language requirements.

Mental Health (M.Sc.)

Duration: 1 year full-time

Course Coordinator: Dr. John Dinsmore

Tel: +353-1-896 4155

Email: nursing.midwifery@tcd.ie

Closing Date: 31st July 2021

Students on this course will come from a variety of professions: nursing; medicine; occupational therapy; social work; An Garda Síochána; legal; psychology; probation and prison services.

Special entry requirements

Candidates for this course will be currently working in mental health/mental illness field; and in the case of the Child, adolescent and family strand, be working in child, adolescent and family mental health services and have a minimum of one year's recent experience in the area of mental health/mental illness; and in the case of the child, adolescent and family strand, be currently employed in the area of mental health/mental illness/child, adolescent and family services and have Garda clearance for working with children and adolescents. Candidates will also normally hold an honours degree in a relevant discipline; or otherwise satisfy the selection panel that they have the ability to complete and benefit from the course.

Note for non-EU students: When asked to submit ABA PIN please insert '0000' to bypass this question as it is not applicable to you. This instruction also applies to all applicants who are not currently qualified as a Nurse or Midwife in Ireland. Non-EU students are not eligible to apply for Child, Adolescent and Family Strand or the Psychosocial interventions Strand.

Midwifery (H.Dip.)

Duration: 18 months full-time

Course Director: Dr Vivienne Brady

Closing Date: 30th January 2021

Email: PGT.Nursing.Midw@tcd.ie
bradyvi@tcd.ie

Next Intake: March 2021

This course is taught by the Trinity School of Nursing and Midwifery in partnership with The Rotunda Hospital, Dublin and The Coombe Women & Infants Hospital, Dublin. The course is designed to develop midwives with the knowledge, skills and attitudes necessary to become competent, analytical and reflective practitioners, thus enabling them to provide care in a manner that benefits women and their families. The course will consist of modules including: Foundation Skills for Midwifery Practice and Sharing the Woman's Experience; Midwifery Practice: Pathophysiology and Unexpected Outcomes of Pregnancy and Childbirth and Midwifery Research. The programme is 78 weeks in duration, with 52 of these weeks spent in Midwifery Practice Placements.

Special entry requirements

All applicants to the School of Nursing and Midwifery whose first language is not English or who have not been educated through English must meet the University's English language requirements. Students will be required to undergo Garda Vetting.

Note: Only those who have attended interview and are approved to apply for the course may do so. Applicants who apply and have not been pre-interviewed by our hospital partners will not be eligible for a refund for their application fee.

Midwifery Practice and Leadership (M.Sc.)

Duration: 1 year full-time

Course Coordinator: Mr. Michael Coughlan

Tel: +353-1-896 2695

Email: michael.coughlan@tcd.ie

Closing Date: 31st July 2021

The aim of this course is to strengthen and develop the knowledge and skills of participants. The course covers the theory of practice, education, administration and research, and commences with one full study week followed by one study day per week or the equivalent throughout the academic year. There is a written assessment associated with each module of the course.

In addition, successful completion of a research dissertation is a requirement in order to achieve the award of M.Sc. Midwifery Practice and Leadership.

Special entry requirements

- Registration as a midwife with the Nursing and Midwifery Board of Ireland (NMBI).
 - A minimum of one year full-time recent clinical midwifery practice or equivalent since registration as a midwife and
 - An honours degree in midwifery or a related discipline or equivalent professional and academic qualification
- or
- Otherwise satisfy the course committee that they have the ability to complete and benefit from the course.

Nursing (M.Sc.)

Duration: 1 year full-time

Course Coordinator: Dr. Mary Hughes

Tel: +353-1-896 3319

Email: mhughes7@tcd.ie
nursing.midwifery@tcd.ie

Closing Date: 31st July 2021

The programme seeks to enable registered nurses to acquire the sophisticated knowledge, skills and decision-making abilities necessary to practice in dynamic healthcare environments. It is intended that graduates of this programme will be equipped to become leaders in their respective disciplines and to enhance nursing practice through their advanced research and critical thinking skills.

Special entry requirements

Registration as a nurse with the Nursing and Midwifery Board of Ireland or in the case of international applicants, be registered as a professional nurse who is entitled to practice as a qualified or registered nurse in their own country. Note for non-EU students: When asked to submit ABA PIN please insert '0000' to bypass this question. For all other applicants you must enter your current NMBI PIN number.

An honours degree in nursing or a related discipline or equivalent professional and academic qualification or otherwise satisfy the course committee that they have the ability to complete and benefit from the course. Documentation required to complete application includes contact details of 2 academic referees; copies of academic transcripts from completed educational courses and copies of official awards (parchment) from completed educational courses. All applicants whose first language is not English or who have not been educated through English must meet the University's English language requirements.

Nursing – Child Health and Wellbeing (M.Sc./P.Grad.Dip.)

Duration: 1 year full-time

Course Coordinator: Dr. Mary Hughes

Tel: +353-1-896 3319

Email: **mhughes7@tcd.ie**

Closing Date: 31st July 2021

See special entry requirements for this M.Sc. programme below.

Registration as a nurse with the Nursing and Midwifery Board of Ireland, or in the case of international applicants for theory only strands, be registered as a professional nurse who is entitled to practice as a qualified or registered nurse in their own country; to hold at least an honours degree in nursing; or otherwise satisfy the course committee that they have the ability to complete and benefit from the course.

To hold at least an honours degree in nursing or otherwise satisfy the course committee that they have the ability to complete and benefit from the course.

Documentation required to complete application includes:

- Academic referees, academic transcripts and official award (parchment).
- Current registration as a nurse with the Nursing and Midwifery Board of Ireland, or in the case of international applicants for theory only strands, be registered as a professional nurse who is entitled to practice as a qualified or registered nurse in their own country.

Note for non-EU students: When asked to submit ABA PIN please insert '0000' to bypass this question. For all other applicants you must enter your current NMBI PIN number.

HEALTH SCIENCES

School of Pharmacy and Pharmaceutical Sciences

Pharmaceutical Sciences (M.Sc.)

Duration: 1 year full-time

Course Director: Dr. John F Gilmer

Tel: +353-1-896 2795

Email: mscphsci@tcd.ie

Closing Date: 31st July 2021

The M.Sc. in Pharmaceutical Sciences is an integrated multidisciplinary course addressing fundamental and applied aspects of drug and drug product discovery, development, production and analysis. The programme will prepare candidates for research careers in academia and industry in pharmaceutical R&D as well as will create an awareness of issues and approaches relevant to the key pharmaceutical manufacturing sector in Ireland.

The course is available for full-time study over one calendar year or part-time over two years and consists of lectures, workshops, presentations and laboratory work. Formal classes run from September to April and are normally held two days every week with the remaining time available to students for self-directed studies, writing tutor marked assignments, preparing laboratory reports and presentations. Students proceeding to a M.Sc. degree will be required to undertake a research project and present a detailed scientific report at the end of the course.

Special entry requirements

Applicants are accepted, subject to the availability of places, from holders of honours degrees in a relevant Science discipline (e.g. Pharmacy, Chemistry, Analytical Chemistry, Microbiology, Biochemistry, Pharmacology and other appropriate primary honours degrees e.g. I.T., Medicine or Veterinary). Equivalent primary and/or postgraduate qualifications are considered, particularly with relevant professional experience. Applications will be evaluated by the Course Director in consultation with the Course Committee and Dean of Graduate Studies as appropriate.

PART-TIME MASTERS, POSTGRADUATE DIPLOMA, CERTIFICATE AND ONLINE PROGRAMMES

ARTS, HUMANITIES AND SOCIAL SCIENCES

School of Business

Business Analytics (M.Sc.)	2 years part-time	Dr. Ashish Kumar Jha	E: business.masters@tcd.ie T: +353-1-896 2731	30th June 2021
Master in Business Administration (M.B.A.)	2 years part-time	Professor Amanda Shantz	E: trinitymba@tcd.ie T: +353-1-896 4867	30th June 2021

School of Creative Arts (Drama, Film and Music)

Playwriting (M.F.A.)	2 years part-time	Professor Brian Singleton	E: bsnglton@tcd.ie T: +353-1-896 2559	28th February 2021
Stage Design (M.F.A.)	2 years part-time	Loughlin Deegan	E: info@thelir.ie T: +353-1-896 2559	28th February 2021
Theatre Directing (M.F.A.)	2 years part-time	Loughlin Deegan	E: info@thelir.ie T: +353-1-896 2559	28th February 2021

School of Education

21st Century Teaching and Learning (P.Grad.Cert.)	1 year part-time	Dr. Jake Byrne	E: pgcert21admin@tcd.ie T: +353-1-896 3812	31st July 2021
Master in Education	2/3 years part-time	Dr. Conor McGuckin	E: master.education@tcd.ie T: +353-1-896 3568/1290	31st May 2021/ 30th June 2021

School of English

Children's Literature (M.Phil.)	2 years part-time	Dr. Pádraic Whyte and Dr. Jane Carroll	E: whytepa@tcd.ie T: +353-1-896 1839	31st March 2021
Irish Writing (M.Phil.)	2 years part-time	Dr. Sam Slote and Dr. Julie Bates	E: wilde@tcd.ie T: +353-1-896 2285	30th April 2021
Modern and Contemporary Literary Studies (M.Phil.)	2 years part-time	Professor Darryl Jones Assistant Professor Clare Clarke	E: drjones@tcd.ie clare.clarke@tcd.ie sadlerd@tcd.ie T: +353-1-896 1111	30th June 2021

School of Histories and Humanities

Art History (M.Phil.)	2 years part-time	Dr. Peter Cherry	E: pcherry@tcd.ie arthist@tcd.ie T: +353-1-896 1995	31st May 2021
Classics (M.Phil.)	2 years part-time	Dr. Shane Wallace	E: swallace@tcd.ie classics@tcd.ie T: +353-1-896 1208	31st May 2021
Early Modern History (M.Phil.)	2 years part-time	Dr. Joseph Clarke	E: clarkej1@tcd.ie postgradhishum@tcd.ie T: +353-1-896 1791	31st May 2021

COURSE	DURATION	CONTACT NAME	EMAIL / TELEPHONE	CLOSING DATE
Environmental History (M.Phil.)	2 years part-time	Professor Katja Bruisch	E: bruischk@tcd.ie T: +353-1-896 3192	31st May 2021
Gender and Women's Studies (M.Phil.)	2 years part-time	Dr. Clare Tebbutt	E: postgradhishum@tcd.ie tebbuttc@tcd.ie T: +353-1-896 2225/1791	31st May 2021
International History (M.Phil.)	2 years part-time	Dr. Patrick Houlihan	E: patrick.houlihan@tcd.ie T: +353-1-896 1791	31st May 2021
Medieval Studies (M.Phil.)	2 years part-time	Dr. Mark Faulkner	E: faulknem@tcd.ie T: +353-1-896 1515	31st May 2021
Modern Irish History (M.Phil.)	2 years part-time	Dr. Carole Holohan	E: holohaca@tcd.ie postgradhishum@tcd.ie T: +353 1 896 1791	31st May 2021
Public History and Cultural Heritage (M.Phil.)	2 years part-time	Dr. Georgina Laragy	E: laragyg@tcd.ie postgradhishum@tcd.ie T: +353 1 896 1791	31st May 2021

School of Linguistic, Speech and Communication Sciences

Applied Linguistics (M.Phil.)	2 years part-time	Dr. Elaine Uí Dhonnchadha	E: uidhonne@tcd.ie T: +353-1-896 2615	30th June 2021
Clinical Speech and Language Studies (Dysphagia) (P.Grad.Dip.)	1 year part-time	Dr. Ciarán Kenny	E: ciaran.kenny@tcd.ie T: +353-1-896 1496	30th April 2021
Clinical Speech and Language Studies (M.Sc.)	2 years part-time	Dr. Ciarán Kenny	E: ciaran.kenny@tcd.ie T: +353-1-896 1496	30th April 2021
English Language Teaching (M.Phil.)	2 years part-time	Dr. Elaine Uí Dhonnchadha	E: uidhonne@tcd.ie T: +353-1-896 2615	30th June 2021
Linguistics (M.Phil.)	2 years part-time	Dr. Elaine Uí Dhonnchadha	E: gessica.deangelis@tcd.ie T: +353-1-896 2616	30th June 2021
Speech and Language Processing (M.Phil.)	2 years part-time	Dr. Elaine Uí Dhonnchadha	E: gessica.deangelis@tcd.ie T: +353-1-896 2615	30th June 2021

School of Psychology

Clinical Supervision (M.Sc./P.Grad.Dip.)	2 years part-time	Dr. Mary Creaner	E: lordje@tcd.ie T: +353-1-896 2094/2431	31st May 2022 Note: Next intake is Sept 2022
Managing Risk and System Change (P.Grad.Cert)	1 year online	Professor Siobhán Corrigan	E: managingrisk@tcd.ie T: +353-1-896 2605	31st July 2021
Managing Risk and System Change (P.Grad.Dip.)	1 year online	Professor Siobhán Corrigan	E: managingrisk@tcd.ie T: +353-1-896 2605	31st July 2021
Managing Risk and System Change (M.Sc.)	2 years online	Professor Siobhán Corrigan	E: managingrisk@tcd.ie T: +353-1-896 2605	31st July 2021

COURSE	DURATION	CONTACT NAME	EMAIL / TELEPHONE	CLOSING DATE
School of Religion				
Christian Theology (P.Grad.Cert)	1 year full-time	Professor Michael Kirwan	E: srpostgrad@tcd.ie T: +353-1-896 4772	31st July 2021
Christian Theology (P.Grad.Dip.)	1 year full-time	Professor Michael Kirwan	E: srpostgrad@tcd.ie T: +353-1-896 4772	31st July 2021
Christian Theology (M.Phil.)	2 years part-time	Dr. Fáinche Ryan	E: srpostgrad@tcd.ie T: +353-1-896 4772	31st July 2021
Conflict Resolution and Reconciliation (M.Phil.)	2 years part-time	Professor David Mitchell	E: srpostgrad@tcd.ie T: +353-1-896 4772	31st July 2021
Conflict and Dispute Resolution Studies (P.Grad.Dip.)	1 year part-time	Professor Gillian Wylie	E: srpostgrad@tcd.ie T: +353-1-896 4772	31st July 2021
Divinity (B.D.)	5 years part-time		E: srpostgrad@tcd.ie T: +353-1-896 4772	29th May 2021
Intercultural Theology and Interreligious Studies (M.Phil.)	2 years part-time	Professor Jude Lal Fernando	E: srpostgrad@tcd.ie T: +353-1-896 4772	31st July 2021
International Peace Studies (M.Phil.(Peace Studies))	2 years part-time	Professor Etain Tannam	E: srpostgrad@tcd.ie T: +353-1-896 4772	31st July 2021
Master in Theology	3/4 years part-time		E: admin@theologicalinstitute.ie T: +353-1-492 3506	29th May 2021

School of Social Sciences and Philosophy

Economic Policy (M.Sc.)	2 years part-time	Eleanor Denny	E: economics@tcd.ie denny@tcd.ie T: +353-1-896 1325	30th November 2021 * Next Intake: January 2022
Economics (M.Sc./P.Grad.Dip.)	2 years part-time	Dr. Marvin Suesse	E: economics@tcd.ie T: +353-1-896 1325	30th June 2021
International Politics (M.Sc./P.Grad.Dip.)	2 years part-time	Dr. Peter Stone	E: polgrad@tcd.ie T: +353-1-896 1000	30th June 2021
Philosophy (M.Phil.)	2 years part-time	Professor Ben White	E: whitebe@tcd.ie T: +353-1-896 1526	30th June 2021

School of Social Work and Social Policy

Child Protection and Welfare (M.Sc.)	1 year part-time	Dr. Stephanie Holt	E: rebrady@tcd.ie T: +353-1-896 4579	31st July 2021
Child Protection and Welfare (P.Grad.Dip.)	1 year part-time	Dr. Stephanie Holt	E: rebrady@tcd.ie T: +353-1-896 3593	31st July 2021
Social Policy and Practice (P.Grad.Dip.)	1 year online	Dr. Edurne Garcia Iriarte	E: ocallajw@tcd.ie T: +353-1-896 3593	30th June 2021

SCIENCE, TECHNOLOGY, ENGINEERING AND MATHEMATICS

School of Computer Science and Statistics

Statistics (P.Grad.Cert.)	1 year part-time	Professor Myra O'Regan	E: pgcert.stats@scss.tcd.ie T: +353-1-896 1787	31st July 2021
----------------------------------	---------------------	------------------------	---	----------------

School of Engineering

Applied Building Repair and Conservation (P.Grad.Dip.)	1 year part-time	Dr. Sara Pavia	E: makeatin@tcd.ie pavias@tcd.ie walshd@tcd.ie T: +353-1-896 2516/1007	31st July 2021
---	---------------------	----------------	---	----------------

Construction Law and Contract Administration (P.Grad.Dip.)	1 year part-time	Dr. Niamh Harty	E: walshd@tcd.ie hartyn@tcd.ie makeatin@tcd.ie T: +353-1-896 1302	31st March 2021
---	---------------------	-----------------	--	-----------------

Engineering (Environmental/ Structural and Geotechnical/ Transport/Sustainable Energy) (P.Grad.Dip.)	2 years part-time	Professor Liwen Xiao	E: civeng@tcd.ie liwen.xiao@tcd.ie T: +353-1-896 1457	31st July 2021
---	----------------------	----------------------	---	----------------

Environmental Monitoring, Assessment and Engineering (P.Grad.Dip.)	1 year part-time	Dr. John Gallagher	E: j.gallagher@tcd.ie walshd@tcd.ie makeatin@tcd.ie	31st July 2021
---	---------------------	--------------------	---	----------------

Fire Safety Practice (P.Grad.Dip.)	1 year part-time	Thomas Grey	E: walshd@tcd.ie greyt@tcd.ie makeatin@tcd.ie T: +353-1-896 3802	31st July 2021
---	---------------------	-------------	---	----------------

Health and Safety in Construction (P.Grad.Dip.)	1 year part-time	Dr. Niamh Harty	E: walshd@tcd.ie hartyn@tcd.ie makeatin@tcd.ie T: +353-1-896 1302	31st July 2021
--	---------------------	-----------------	--	----------------

Music and Media Technologies (M.Phil.)	2 years part-time	Dr. Dermot Furlong	E: kirkwooj@tcd.ie T: +353-1-896 1864	31st July 2021
---	----------------------	--------------------	--	----------------

Project Management (P.Grad.Dip.)	1 year part-time	Dr. David O'Connell	E: makeatin@tcd.ie walshd@tcd.ie T: +353-1-896 1007	31st July 2021
---	---------------------	---------------------	---	----------------

Sustainable Energy (P.Grad.Dip.)	1 year part-time	Dr. Sarah McCormack	E: makeatin@tcd.ie mccorms1@tcd.ie walshd@tcd.ie	31st July 2021
---	---------------------	---------------------	--	----------------

School of Natural Sciences

Development Practice (P.Grad.Dip.)	2 years part-time	Professor Pádraig Carmody	E: mdpdub@tcd.ie T: +353-1-896 2414	31st July 2021
---	----------------------	---------------------------	--	----------------

HEALTH SCIENCES

School of Dental Sciences

Clinical Dental Technology (P.Grad.Dip.)	18 months part-time	Dr. Brendan Grufferty	E: postgrad.admin@ dental.tcd.ie T: +353-1-612 7354	To be confirmed
Clinical Dentistry (M.Sc.)	1 year part-time	Dr. Michael O'Sullivan	E: postgrad.admin@ dental.tcd.ie T: +353-1-612 7354	To be confirmed
Conscious Sedation in Dentistry (P.Grad.Dip.)	18 months part-time	Dr. Mary Clarke and Dr. Alison Dougall	E: postgrad.admin@ dental.tcd.ie T: +353-1-612 7354	30th October 2021 January 2022 intake
Dental Surgery (D.Ch.Dent.)	5 years part-time		E: postgrad.admin@ dental.tcd.ie T: +353-1-612 7354	30th Nov 2020 Closed 5 Mar 2021
Orofacial Pain (P.Grad.Cert.)	1 year part-time	Dr. Michael O'Sullivan	E: postgrad.admin@ dental.tcd.ie T: +353-1-612 7354	To be confirmed

School of Medicine

Addiction Recovery (M.Sc./P.Grad.Dip.)	2 years part-time	Professor Joe Barry Dr. Jo-Hanna Ivers	E: joebarry@tcd.ie jivers@tcd.ie T: +353-1-896 1087	30th June 2021
Advanced Radiation Therapy Practice – Clinical Practice (P.Grad.Cert./P.Grad.Dip.)	1 year part-time	Laura Mullaney	E: pgradrt@tcd.ie T: +353-1-896 3234	31st July 2021
Advanced Radiation Therapy Practice – Treatment Planning (P.Grad.Cert./P.Grad.Dip.)	1 year part-time	Dr. Anita O'Donovan	E: pgradrt@tcd.ie T: +353-1-896 3234	31st July 2021
Biological Psychiatry (P.Grad.Cert.)	1 year full-time	Professor Declan McLaughlin Dr. Eimear Doody	E: d.mcloughlin@tcd.ie T: +353-1-249 3343	30th June 2021
Cancer Survivorship (P.Grad.Cert.)	1 year	Professor Deirdre Connolly	E: MScCancerSurv@tcd.ie	31st July 2021
Clinical Chemistry (M.Sc./P.Grad.Dip.)	2 years part-time	Dr. Gerard Boran Dr. Ann Leonard	E: clinchem@tcd.ie T: +353-1-896 3721	30th June 2021
Clinical Exercise (Certificate)	1 year online	Professor John Gormley Dr. Cuisle Forde	E: clinicalexercise@tcd.ie T: +353-1-896 2128	31st July 2021
Clinical Exercise (Diploma)	1/2 years online	Professor John Gormley Dr. Cuisle Forde	E: clinicalexercise@tcd.ie T: +353-1-896 2128	31st July 2021
Cognitive Behavioural Psychotherapy (M.Sc.)	2 years part-time	Dr. Craig Chigwedere	E: cbtmsc@tcd.ie T: +353-1-249 3561	To be confirmed
Cognitive Behavioural Psychotherapy (P.Grad.Dip.)	1 year part-time	Dr. Brian Fitzmaurice	E: cbtdip@tcd.ie T: +353-1-249 3561	31st March 2021

COURSE	DURATION	CONTACT NAME	EMAIL / TELEPHONE	CLOSING DATE
Entrepreneurship Biotech & Pharma (P.Grad.Dip.)	2 years part-time	Professor Kumlesh K. Dev	E: devk@tcd.ie T: +353-1-896 4180	To be confirmed. Next intake January 2021
Genomic Medicine (M.Sc.)	2 years part-time	Professor Ross McManus	E: rmcmanus@tcd.ie	31st July 2021
Health Services Management (M.Sc.)	2 years part-time	Dr. Sarah Barry Mandy Lee	E: mscinhsmtcd.ie T: +353-1-896 2665	31st July 2021
Healthcare Infection Management (M.Sc.)	2 years part-time	Dr. Julie Renwick	E: renwickj@tcd.ie T: +353-1-896 4551	31st July 2021
Medical Imaging (M.Sc./P.Grad.Dip.)	1 year part-time	Dr. Suzanne Dennen	E: gradapps@tcd.ie dennans@tcd.ie	31st July 2021
Molecular Medicine (M.Sc.)	2 years part-time	Professor Ross McManus	E: llavoria@tcd.ie molec.medic@tcd.ie T: +353-1-896 3157/2139	30th June 2021
Molecular Medicine (P.Grad.Dip.)	1 year part-time	Professor Ross McManus	E: molec.medic@tcd.ie T: +353-1-896 3556/3557	30th June 2021
Pharmaceutical Medicine (M.Sc./P.Grad.Dip.)	2 years part-time	Joanne Ramsey	E: ramseyj@tcd.ie T: +353-1-896-1568	31st July 2021
Psychoanalytic Psychotherapy (M.Sc.)	2 years part-time	Paul Moore	E: gradapps.hs@tcd.ie moorep4@tcd.ie	31st July 2021
Sports and Exercise Medicine (M.Sc.)	2 years part-time	Dr. Nick Mahony	E: njmahony@tcd.ie T: +353-1-896 1182	30th June 2021

School of Nursing and Midwifery

Advanced Practice (Midwifery) (M.Sc.)	2 years part-time	Dr. Mary Hughes	E: mhughes7@tcd.ie pgt.nursing.midw@tcd.ie nursing.midwifery@tcd.ie T: +353-1-896 3319	31st July 2021
Advanced Practice (Midwifery) (P.Grad.Dip/P.Grad.Cert.)	1 year part-time	Dr. Mary Hughes	E: mhughes7@tcd.ie pgt.nursing.midw@tcd.ie nursing.midwifery@tcd.ie T: +353-1-896 3319	31st July 2021
Advanced Practice (Nursing) (M.Sc.)	2 years part-time	Dr. Mary Hughes	E: mhughes7@tcd.ie pgt.nursing.midw@tcd.ie nursing.midwifery@tcd.ie T: +353-1-896 3319	31st July 2021
Advanced Practice (Nursing) (P.Grad.Dip./P.Grad.Cert.)	1 year part-time	Dr. Mary Hughes	E: mhughes7@tcd.ie pgt.nursing.midw@tcd.ie nursing.midwifery@tcd.ie T: +353-1-896 3319	31st July 2021
Ageing Health & Wellbeing in Intellectual Disability (M.Sc.)	2 years part-time	Dr. Eilish Burke	E: eburke7@tcd.ie T: +353-1-896 1749	31st July 2021
Ageing Health & Wellbeing in Intellectual Disability (P.Grad.Cert.)	1 year online	Dr. Eilish Burke	E: eburke7@tcd.ie T: +353-1-896 1749	31st July 2021

COURSE	DURATION	CONTACT NAME	EMAIL / TELEPHONE	CLOSING DATE
Clinical Health Sciences Education (M.Sc./P.Grad.Dip.)	2 years part-time	Michael Coughlan	E: michael.coughlan@tcd.ie pgt.nursing.midw@tcd.ie T: +353-1-896 2695/8465	31st July 2021
Community Health (M.Sc.)	2 years part-time	Professor Amanda Phelan	E: aphelan1@tcd.ie T: +353-1-896 3117	31st July 2021
Community Health (P.Grad.Cert./P.Grad.Dip.)	1 year full-time	Professor Amanda Phelan	E: aphelan1@tcd.ie T: +353-1-896 3117	31st July 2021
Dementia (M.Sc./P.Grad.Dip.)	2 years part-time	Professor Amanda Phelan	E: aphelan1@tcd.ie pgt.nursing.midw@tcd.ie T: +353-1-896 3117	31st July 2021
Dementia (P. Grad.Cert.)	1 year online	Dr. Michael Brennan	E: brennam1@tcd.ie T: +353-1-896 3950	31st July 2021
Mental Health (M.Sc./P.Grad.Dip.)	2 years part-time	Dr. John Dinsmore	E: nursing.midwifery@tcd.ie T: +353-1-896 4155	31st July 2021
Midwifery (M.Sc./P.Grad.Dip.)	2 years part-time	Dr. Mary Hughes	E: mhughes7@tcd.ie nursing.midwifery@tcd.ie T: +353-1-896 3319	31st July 2021
Nursing (M.Sc.)	2 years part-time	Dr. Mary Hughes	E: mhughes7@tcd.ie nursing.midwifery@tcd.ie T: +353-1-896 3319	31st July 2021
Nursing (Advanced Practice) ANP	2 years part-time	Dr. Mary Hughes	E: mhughes7@tcd.ie nursing.midwifery@tcd.ie T: +353-1-896 3319	31st July 2021
Nursing (Nursing/Midwife Prescribing) (Certificate)	1 year part-time	Dr. Mary Hughes	E: mhughes7@tcd.ie nursing.midwifery@tcd.ie T: +353-1-896 3319	31st July 2021
Nursing (Specialist Nursing) (M.Sc./P.Grad.Dip.)	2 years part-time	Dr. Margaret McCann	E: pgt.nursing.midw@tcd.ie T: +353-1-896 3969/4072	31st July 2021
Nursing – Child Health and Wellbeing (M.Sc./P.Grad.Dip.)	2 years part-time	Dr. Mary Hughes	E: mhughes7@tcd.ie T: +353-1-896 3319	31st July 2021
Nursing: Specialist Nursing (M.Sc./P.Grad.Dip./P.Grad.Cert.)	2 years part-time	Dr. Margaret McAdam	E: mmcadam@tcd.ie T: +353-1-896 3969	31st July 2020
Palliative Care (M.Sc./P.Grad.Dip.)	2 years part-time	Dr. Kevin Connaire	E: connaik@tcd.ie pgt.nursing.midw@tcd.ie T: +353-1-832 7535/896 3005	31st July 2021
Specialist Practice (P.Grad.Cert.)	1 year part-time	Dr. Margaret McAdam	E: mmacadam@tcd.ie T: +353-1-896-3969	31st July 2021
Specialist Practice – Cancer Care & Haematology (P.Grad.Cert.)	1 year part-time	Dr. Margaret McAdam	E: mmacadam@tcd.ie T: +353-1-896 3969	31st July 2021
Specialist Practice – Cardiovascular (P.Grad.Cert.)	1 year part-time	Dr. Margaret McAdam	E: mmacadam@tcd.ie T: +353-1-896 3969	31st July 2021

COURSE	DURATION	CONTACT NAME	EMAIL / TELEPHONE	CLOSING DATE
Specialist Practice – Emergency Department (P.Grad.Cert.)	1 year part-time	Dr. Margaret McAdam	E: mmacadam@tcd.ie T: +353-1-896 3969	31st July 2021
Specialist Practice – Gerontological Nursing (P.Grad.Cert.)	1 year part-time	Dr. Margaret McAdam	E: mmacadam@tcd.ie T: +353-1-896 3969	31st July 2021
Specialist Practice – Intensive Care (P.Grad.Cert.)	1 year part-time	Dr. Margaret McAdam	E: mmacadam@tcd.ie T: +353-1-896 3969	31st July 2021
Specialist Practice – Mental Health (P.Grad.Cert.)	1 year part-time	Dr. Margaret McAdam	E: mmacadam@tcd.ie T: +353-1-896 3969	31st July 2021
Specialist Practice – Mental Health Psychosocial Interventions (P.Grad.Cert.)	1 year part-time	Dr. Margaret McAdam	E: mmacadam@tcd.ie T: +353-1-896 3969	31st July 2021
Specialist Practice – Mental Health Child Adolescent and Family (P.Grad.Cert.)	1 year part-time	Dr. Margaret McAdam	E: mmacadam@tcd.ie T: +353-1-896 3969	31st July 2021
Specialist Practice – Orthopaedics (P.Grad.Cert.)	1 year part-time	Dr. Margaret McAdam	E: mmacadam@tcd.ie T: +353-1-896 3969	31st July 2021
Specialist Practice – Perioperative (P.Grad.Cert.)	1 year part-time	Dr. Margaret McAdam	E: mmacadam@tcd.ie T: +353-1-896 3969	31st July 2021
Specialist Practice – Perioperative (P.Grad.Cert.)	1 year part-time	Dr. Margaret McAdam	E: mmacadam@tcd.ie T: +353-1-896 3969	31st July 2021
Specialist Practice – Renal (P.Grad.Cert.)	1 year part-time	Dr. Margaret McAdam	E: mmacadam@tcd.ie T: +353-1-896 3969	31st July 2021

School of Pharmacy and Pharmaceutical Sciences

Hospital Pharmacy (M.Sc.)	2 years part-time	Niamh McMahon	E: nmcmahon@tcd.ie T: +353-1-416 2586/2467	30th June 2021. Next Intake: January 2022
Pharmaceutical Manufacturing Technology (M.Sc.)	2 years part-time	Lorna Loughrey	E: dippmt@tcd.ie lorna.loughrey@tcd.ie T: +353-1-896 2811/2812	31st October 2021. Next Intake: January 2022

Trinity College Dublin

Coláiste na Tríonóide, Baile Átha Cliath
The University of Dublin

Contact Us

Academic Registry provides central academic administrative services to assist students with all queries including course applications/ admission, fees and registration.

Academic Registry, Watts Building,
Trinity College Dublin, the University of Dublin,
Dublin 2, Ireland

E: academic.registry@tcd.ie

T: +353 (0)1 896.4500

General enquiries from International students should be addressed to:

Global Relations, East Theatre,
Trinity College Dublin, the University of Dublin,
Dublin 2, Ireland

E: international@tcd.ie (for non-EU queries)
study@tcd.ie (for EU queries)

T: +353 (0)1 896 4507

www.tcd.ie/study