

Postgraduate Prospectus 2019 – 20

Welcome

Welcome to London
Metropolitan University

By studying with us you'll be joining a diverse, vibrant and welcoming community where great things happen.

Our students, staff and graduates are impacting on science, technology, business, education, social justice and creative industries. While studying with us, many of our students are securing high-profile work placement and employment opportunities, setting up their own businesses and making incredible lifelong friends.

Start your London Met journey today and we'll help you have the best possible experience. In this prospectus you'll find everything you need to get started, from finding the right course and how to fund it, to exploring all the amazing opportunities and facilities the University has to offer.

We'd love you to join our London Met community. You can get in touch with our friendly team of advisers by calling +44 (0)20 7133 4202 or visiting londonmet.ac.uk/contact. We're always happy to answer your questions!

Contents

Our stories	2
Why London Met?	8
Postgraduate study	12
Career prospects	18
London life	26
Visit us	28
International students	30
Facilities and support	34
Courses	38
Art, architecture and design	40
Business, law and languages	52
Computing and digital media	70
Human sciences	80
Social professions	92
Social sciences	114
Fees and funding	126
How to apply	130
Course index	134

01

Our
stories

“My favourite thing about studying at London Met is the opportunities I’ve been given. It feels like a second home. When I finish my master’s degree I’d like to work as an immuno-hematologist. I want to make an impact on people’s lives and, most importantly, I want to make my mum proud.”

Demilade Oriola – Biomedical Science MSc

“This University is like a greenhouse. You are given the space to grow in the right environment with the right nutrients and when the time is right you can be planted outside in the garden. Students leave London Metropolitan University as better, stronger people than when they walked in as a student on their first day.”

Joél de Temperley Zorrilla – Common Professional Exam – GDL

“The tutors were very engaging and showed full interest in what I had to say as an individual. I felt at home straight away by being in such a friendly environment. There is a community feel here and it’s very welcoming and friendly.”

Jessica Hoarau – MA by Project
(Theatre and Performance)

Lee Littlewood

Social Work MSc

Tell us about your background and why you chose London Met.

Originally I trained as an actor, which in a lot of respects I believe to be the study of people, but social work has always played a significant role in my life. As a child I was brought into care and this is what ultimately drives me in pursuing a career as a social worker.

My undergraduate degree was in acting and comprised of both theoretical and practical studies. I progressed well working in this manner and it was one of the reasons I was interested in the course at London Met, as they teach in an interactive style utilising industry professionals, service users who are experts by experience and providing Health and Care Professions Council required placements.

What made you choose London?

London has always felt like home so coming back to study in the city where I felt most comfortable really benefited my studies.

Tell us more about your work placement.

During my studies I've had two work placements, both of which have taught me a great deal and equipped me with the skills to progress forward within my social work career. The most challenging part has been balancing my academic studies whilst carrying out placements but that in itself has developed my time management skills. What I learnt was that building relationships with children, families and professionals is key. This is also what I found most rewarding.

What do you like best about your course?

What I liked about the Social Work MSc course was the space it created in allowing us as students to discuss and challenge ideas in a professional and confidential environment.

Did anything surprise you about your course or London Met?

I knew that studying Social Work would progress me professionally. What surprised me was how much the course has developed me as a person.

What makes you love living in London?

There's always something to do in London, and when you need to take that constructive break from studying (or proactively procrastinate) London provides the remedy. My favourite thing to do on the weekend is to wander around markets and find good places for coffee.

Have you found it easy to make friends at London Met?

My experience of London Met is that everyone has been very friendly and forthcoming with support. I've definitely made some valued and lifelong friendships whilst studying at London Met.

What are your career plans?

My current career path is to continue on to an assessed and supported year in employment scheme in children's services within a London borough to further develop myself as a credible social work practitioner. In achieving this, London Met has enabled me to develop a wide set of social work skills and knowledge and provided me with the opportunity to carry out a statutory placement.

What did you enjoy most about London Met?

I've enjoyed the challenge and the space that the social work course and lecturers have given me to challenge myself.

You can read more about our Social Work MSc on page 110

02

Why London Met?

Impressive graduate destinations

Our graduates have gone on to work at an array of high-profile organisations including:

- > Age UK
- > Alexander McQueen
- > Amazon
- > Bank of England
- > Barclays Bank
- > BBC
- > BP
- > British Airways
- > British Council
- > British Museum
- > Coca Cola
- > Ernst & Young
- > GlaxoSmithKline
- > Google
- > Great Ormond Street Hospital
- > J P Morgan
- > KPMG
- > London City Hall
- > Mercedes-Benz
- > Ministry of Justice
- > Natural History Museum
- > PricewaterhouseCoopers
- > Royal College of Physicians
- > Save the Children
- > Tesla Motors
- > United Nations

London Metropolitan University boasts a 170-year history, dedicated to providing excellence in education for all. The University is constantly evolving and investing in order to provide students with state-of-the-art facilities. These range from our £30 million Science Centre and purpose-built art and design studios to our mock courtroom and £100,000 journalism newsroom.

At London Met we take pride in helping you reach your potential, providing you with flexible course options, a wide range of student support and opportunities to enhance your employability.

Our focus on employability

Our courses are carefully designed to incorporate new industry trends and practice. We also maintain strong industry links and provide assistance in finding work placements to ensure you gain vital professional experience while you learn.

Teaching excellence

Our dedicated lecturers are on hand to provide support throughout your time with us. More than 60% of our academics have recognised teaching qualifications (the sector average is just 40%) and we're aiming for this figure to be 100% by 2020.

Our cosmopolitan community

We have a vibrant, multi-ethnic and socially diverse student population of over 12,000 students from 146 nationalities. Our graduates join a growing list of influential alumni who have gone on to impact the world of politics, business, design and more. These include Mayor of London Sadiq Khan, comedian Vic Reeves and Cobra Beer founder Lord Bilimoria.

Over **12,000** students

more than
100
postgraduate
courses

A diverse student
population

* Brite Green carbon reduction report, September 2017

One of the UK's
top universities
for environmental
sustainability
and number one
in the country for
carbon reduction.*

We even have:

40,000
bees living on our roof!

The University's strong
educational roots span

170
years

dating back to 1848

Our **business
incubator
Accelerator**

supports companies who have
generated a combined revenue of

£21 million
in a single year.

The world's
largest interactive
digital whiteboard

London Met has the world's largest
interactive digital whiteboard
installation – **the Nureva Wallspan**.
At 20m long it is about two-and-a-half
times as long as a London bus.

Graduates in work
or further study
within six months

(Destinations of Leavers
from Higher Education
survey 2016–17,
released in July 2018)

03

Postgraduate study

Whether you're looking to change career direction, improve your job prospects or simply pursue a passion, we'll help you achieve your goals. Around 20% of our student population is postgraduate and we've designed our programmes to be both employability-focused and affordable.

Many of our postgraduate degrees are accredited by **professional bodies**, including the:

- > Association for Nutrition (AfN)
- > Bar Standards Board
- > British Computer Society (BCS) – The Chartered Institute for IT
- > British Dietetic Association
- > British Psychological Society (BPS)
- > Chartered Institute of Linguists (CIOL)
- > Chartered Institute of Personnel and Development (CIPD)
- > Chartered Institute of Procurement and Supply (CIPS)
- > Health and Care Professions Council (HCPC)
- > Institute of Biomedical Science (IBMS)
- > Institute of Food Science and Technology (IFST)
- > Ofsted
- > Royal Institute of British Architects (RIBA)
- > Solicitors Regulation Authority (SRA)

The proportion of qualified teaching staff at London Met is considerably higher than the UK sector average, meaning you'll be taught by first-class professionals throughout your studies.

A culture of research

Our staff members undertake innovative, relevant and evidence-based research, as well as offering consultancy and training. Our research is often multi-disciplinary and staff welcome the opportunity to supervise research students on topics related to their work.

The University climbed 11 places in the latest Research Excellence Framework, with much of our research ranked world leading or internationally excellent.

For those engaged in research programmes such as PhDs, you'll find a vibrant research community and an active Postgraduate Research Student Society. Approximately 200 students are conducting research at London Met on either a full-time or part-time basis.

As well as providing an excellent education, we'll support you every step of the way. From the initial application process to helping you develop the employability skills you need for a rewarding and successful career, we're here from the moment you enquire to the moment you secure that all-important job or promotion.

“I am delighted that The Cass responded to my request to get involved in a series of public art projects. The students and staff from London Metropolitan University have thrown themselves in and have used their creativity in developing ideas that will inspire residents and that could create a focal point for community activity.”

John McDonnell – MP for Hayes and Harlington

About our courses

MA/MSc

Our taught master’s courses are built from modules (both core and options), and taught through a combination of seminars, tutorials and lectures. Usually you’ll also need to submit a dissertation.

MA by Project

Ideal for students in areas such as architecture, art, design and media, our MA by Project lets you set your own agenda as a researcher or practitioner. You’ll study core modules in research methods and studio practice, but you’ll also be free to develop your own project under the guidance of experienced mentors. See page 49 for more information.

Postgraduate diplomas and certificates

We offer a number of postgraduate diplomas (PG Dips) and certificates (PG Certs), which are often shorter than a master’s degree, and can either be taken as stand-alone courses or can form the first step of a master’s course. Some are available via distance learning.

Postgraduate Certificates in Education (PGCEs)

The PGCE is one of the most popular routes into teaching, and at London Met you can specialise in early years, primary, secondary, further education or the training sector. We offer:

- a University-based PGCE route with classes at the University but also at least 24 placement weeks in two or more schools, leading to Qualified Teacher Status (QTS) and a Postgraduate Certificate in Education (PGCE)
 - Schools Direct courses run by a lead school in partnership with the University – these are very similar to the University-led training, leading to QTS and the PGCE, but with a link to a local school partnership
 - PGCE Teacher Apprenticeships – this is an employment-based route, leading to QTS and a PGCE, run in collaboration with our lead school partnerships
 - assessment-only courses designed for experienced teaching assistants or unqualified teachers already working in schools who would like to attain QTS
- Find out more on pages 96 to 106.

MPhil/PhD

Research students at London Met can work towards a Master of Philosophy (MPhil) or Doctor of Philosophy (PhD). At MPhil level, your research should represent an extension of existing knowledge, although the demands of originality and sustained enquiry are less

than those required for a PhD. To obtain a PhD you’re expected to investigate a topic and make an original contribution to knowledge. As a research student you’ll be provided with research training and have access to any master’s-level modules that may be helpful to you. You’ll also be encouraged to attend conferences, write papers and publish work while pursuing your research.

A research degree typically takes two years to complete if studying full-time, or three years if studying part-time. For more information, including application procedures and fees, visit: MPhil: londonmet.ac.uk/MPHIL PhD: londonmet.ac.uk/RDRSARCH

PhD by distance learning

Provided that suitable local facilities and support are available, it’s possible to study an MPhil or PhD while living abroad. You’ll normally make regular visits to London Met and will be in frequent contact with your supervisor.

Professional Doctorates

Comparable to the PhD in terms of scale and rigour, the Professional Doctorate is aimed at busy professionals who want to undertake a substantial investigation into an area of current professional practice. We currently run programmes in Policing, Security and Community Safety (page 120) and Counselling Psychology (page 122).

Short and professional courses

We also offer a range of exciting short and professional courses in subjects from everything to guitar making to learning Spanish – see londonmet.ac.uk/courses for our latest listings.

Maja Myhre

Health Policy
PhD student

Why did you choose to study at London Met?

I initially worked as a mental health nurse in Norway for a charity that provided healthcare to undocumented migrants. Following that, I decided to apply to London Met to do my master's degree in Public Health. I enjoyed my course so much that I applied for a scholarship to do my PhD here, and with the support of my fantastic tutors I was able to secure my scholarship and am studying my PhD part time. I chose London Met in particular because they could offer me a place on a PhD in Health Policy with excellent supervisors and opportunities to develop myself as a researcher, academic and teacher. My tutor guided me through the whole process of applying for the course and a scholarship, and today she is one of my PhD supervisors.

I wanted to take one step further towards a career in academia and research, and to be able to use my clinical experiences as a nurse along with my research – and academic experience gained from completing my master's.

What are the facilities like here?

The library and library staff are excellent and helpful. The University offers lots of interesting talks – events which I try to attend as much as I can.

What do you like best about your course?

London Met's best asset is the tutors. There are so many knowledgeable and inspiring people working at London Met. I enjoyed my conversations with them which inspired me to continue my studies and do a PhD – something I had never envisioned myself doing.

What do you like about life in London?
The people I've met!

What is your research about?

My research is about access to healthcare services for undocumented migrants who live in Norway. Essentially, it's about policy and practice, and how people who work in healthcare can steer services and affect patient outcomes. It's a fairly unique area to investigate – Norway is a small country with a small population, and my PhD is in an area that hasn't been researched before. I believe in equality and human rights and hope that my research will be valuable in helping to improve the experiences and health outcomes for migrants and raise awareness of their issues. After I have completed my hypothesis and finished some work on ethics, I'll be able to collect anonymous data from healthcare providers and from undocumented migrants to form the basis of my PhD.

Are you working while you do your PhD?

In addition to studying at London Met, I work as an Associate Lecturer part time. I teach in the health and social care modules. I love teaching the students – it's brilliant. It's also helped me cement my own knowledge and learning style. I'd love to continue teaching and may even sign up for a PGCE here.

What are your career plans?

I want to work in academia, to continue my career as a lecturer and to develop my career towards doing research.

Can you describe your experience in one word?

I know it's two words really, but: self-development!

You can read more about our PhDs on page 15

04

Career prospects

“Some of my fondest memories date back to my years as a student at the University of North London, now known as London Metropolitan University.”

Sadiq Khan – Mayor of London

At London Met we take pride in helping you reach your goals and succeed in your chosen career. We maintain strong industry links to ensure you gain vital professional experience while you learn. Our graduate employment record is at an all-time high. 241 of our courses have a 100% score for progression into employment or further study within six months (Destinations of Leavers from Higher Education survey 2016–17, released in July 2018). We offer a range of services and opportunities to help you in your career.

Get careers advice

Whether you're looking to land your first role or receive a promotion, we offer comprehensive careers advice to help you reach your goals. As well as providing access to a wealth of information online, we also offer:

- one-to-one meetings with our careers consultants for personalised advice and support
- a range of workshops designed to help you succeed in the graduate job market
- employer events including jobs fairs and careers conferences
- a mentoring scheme that puts you in touch with a career mentor from your chosen employment sector – this has proved extremely valuable for many of our graduates
- a vibrant volunteering programme that can provide you with experience in community-based organisations and give your CV a boost

Gain experience while studying

Earn while you learn

There are plenty of job opportunities available for London Met students on campus. We have an in-house temping agency, Met Temps, that advertises jobs with the University and you can also apply for a role as a student ambassador or success coach. All of these positions are paid the London Living Wage and are a great way of earning a bit of extra cash while you study, as well as helping you to develop the skills employers are looking for.

Gain access to London Met internships

Through our graduate internship programme we offer a number of paid internships across our University departments every year. You could be making videos, championing sustainability, writing press releases or working on something else entirely. Our interns have gone on to work at organisations such as Google and Nickelodeon. It's the perfect opportunity to get your foot on the career ladder.

Benefit from industry connections

We maintain strong industry links to ensure you have access to employers throughout your studies. In the past we've welcomed speakers from companies including Apple, O2, the MOBO Awards, Emirates Airlines and *The Guardian*. Many of our courses are

also accredited by professional bodies, giving your qualification extra weight.

Turn your business idea into reality with our business incubator

Accelerator is our business incubator that helps students who are interested in starting a business while at university or when they graduate. While it may sound daunting, being your own boss can also be hugely rewarding and is a great way to take control of your future and do something you love — all in a really supportive environment. Based off-campus in the heart of London's Tech City in Shoreditch, Accelerator is a thriving entrepreneurial community and is home to 30 innovative early-stage start-ups.

If you have an idea for a business, Launchpad, Accelerator's 10-week summer programme for committed students and graduates, is the perfect platform to get you started. We've helped to launch student businesses including:

- Arctic Power Berries, whose natural powdered berry products are sold at Harrods, Ocado, Waitrose and Selfridges
- Melting Pot LDN, a successful street food and catering business
- *Young Pro Magazine*, a platform for young athletes – it even has Harry Redknapp as its patron

We also run the annual Big Idea Challenge, an idea and pitching competition in which students compete for prizes across three categories (Commercial, Social Impact and Creative), and Market Days where students gain real world experience selling their own products at a busy London market. For more information on the ways Accelerator can help you, visit: accelerator-london.com

After you graduate

Stay supported

When you graduate, you'll become a member of our Alumni Association, offering an ideal way to stay in touch with your former classmates and lecturers. Alumni benefits also include access to our libraries, gym and careers service for a number of years after graduation. For more information on alumni benefits visit: londonmet.ac.uk/alumni

Impressive graduate destinations

Our graduates have gone on to work in a range of high-profile organisations including:

- > African Development Bank
- > Arsenal Football Club
- > Aviva
- > Canadian Embassy
- > Deloitte
- > Department for International Trade
- > Dolce & Gabbana
- > Edelman
- > Emirates
- > HM Revenue and Customs
- > Hugo Boss
- > Institute of Cancer Research
- > Lloyds Bank
- > Metropolitan Police
- > National Intelligence Agency
- > NHS
- > O2
- > Transport for London
- > UNICEF
- > Walt Disney

See page 9 for a further list of our impressive graduate destinations.

**96.7% of our graduates
are in work or further
study within six months**

(Destinations of Leavers from
Higher Education survey 2016-17,
released in July 2018)

Look Ahead

Fabamallow

Sonia La Fauci, Jan Brady, Dimple Divecha and Jasmine Lenoble (pictured)

Fabamallow, the winner of the 2018 Big Idea Challenge Creative category, is made up of a team of four London Met Food Science MSc students. Fabamallow, the product they've developed, is a vegan chocolate-covered marshmallow.

All four students have a passion for food and wanted to return to study in order to progress their careers. Sonia, who is from Italy, previously studied microbiology. American Jasmine has a degree in mathematics and a master's in abstract algebra and previously worked as a pastry chef. Jan from Ireland has worked in the food and beverage industry and has a degree in nutrition. Dimple from Zimbabwe has a degree in history of art and has worked as a cake decorator.

Tell us a little bit about your course – what have you enjoyed most about it?

We loved the varied nature of the course. It was really interesting, particularly for those of us not coming from a science background, to be thrown into the microbiology and food analysis side. The staff have also been amazing and so supportive. As mature students with previous academic experience, we have never met a professor like our course leader Dr Hamid Ghodduji, who has cared so much, has been so empathetic to every single student, has taken care of every aspect of our learning, to ensure our futures are bright and solid. He puts so much effort into his lectures. You're infected by his enthusiasm.

How did you come up with the idea for Fabamallow?

We developed it as part of our module on product development. Jan had done an MSc thesis on aquafaba, a by-product of the cooking process, which isn't really marketed in the UK. We brought forward this idea, using Jan's research, to come up with an aquafaba-based dessert, seeing as we have two pastry chefs on our team and a vegan. It's a perfect mix of our backgrounds. Veganism, mindful eating and sustainability are key trends at the moment. We were keen on a treat-based vegan product rather than a health-based product, so we came up with this little snack-sized, indulgent treat.

What is your best memory of London Met?

When they announced that we had won the Big Idea Challenge – that realisation. Also, the email Hamid sent: "Our girls did it." I will remember forever how proud he was of us for winning the Big Idea Challenge.

“We’ve had so much support from staff, and Accelerator has helped us so much along the way.”

Winning the Creative category of the London Met Accelerator Big Idea Challenge has definitely been the biggest highlight so far. We’re very proud of the product we have created and excited to develop it even further.

How supportive has London Met been?

We’ve had so much support from staff, and Accelerator has helped us so much along the way. Their advice has been amazing and it’s made us think of Fabamallow on a larger scale and have a bigger idea of the product. Before it was just an idea. Their support makes you believe and makes you feel like you can make it successful and commercialise it.

Tell me about your future plans?

We were shortlisted for Ecotrophelia UK, a national food innovation competition run by global food and drink innovation, research and technology organisation, Campden BRI. We came second place in the UK, which we’re delighted about.

We want to take our product as far as possible. Through winning the Big Idea Challenge, we have also won a place on London Met’s summer Launchpad programme. It is a very active programme and will help us develop the business further.

How has your experience at London Met equipped you for the future and have you enjoyed your time here?

A resounding yes! We really enjoyed the course. Because the course is so well rounded, it gives you opportunities to pursue different routes into areas such as food safety, new product development or academia. It’s given us confidence and experience for the future.

We’re sure we made the right decision to study here.

You can read more about our Food Science MSc on page 90

05

London life

“I love life in London! It is a living mixture of old and new with so many traditions.”

Princee Kaira – Human Nutrition
(Public Health) MSc student

Welcome to one of the world's most exciting urban playgrounds. Whatever you love, you'll find it here.

Culture

In which other city can you get up close and personal with a marble ox's head, Roman dentures, Banksy's rat graffiti and Tracey Emin's art installations?

Food and drink

Forage for delectable street treats at Flat Iron Square, KERB at King's Cross and Dinerama. Whether your tipples to match is coffee, cocktails or kombucha, you'll find it 24/7 in London.

Too expensive? Download the Too Good to Go app and pick up a bargain dinner from restaurants including London Met's very own outlets and feel smug that you're fighting food waste.

Sport

Meet fellow runners and enjoy a little competitive fun in local 5k and 10k Park Runs or join an American Football team at Finsbury Park. You could also catch a game at the Emirates Stadium (Arsenal

Football Club) – you can practically touch it from our very own Tower Building. Get ready for sporting action at Café Kick, Lady Abercorn's or outdoors at Strawberries & Screen at Granary Square if you can't see the big games live.

Local life

Escape it all in London's secret greenery hotspots – from reclaimed nature reserve Woodberry Wetlands to the cycle-friendly Dalston canalside.

Nearly free London

Watch an Old Bailey trial in the public galleries for free or catch a £1 movie in the Prince Charles cinema. Many of London's top museums such as the Natural History Museum and the National Portrait Gallery are free – you'll only pay for their showstopper exhibitions. Your NUS extra card will get you discounted entry to all sorts of clubs and London hotspots as well as shops and restaurants.

06

 Visit us

Our location

We've invested in a multi-million pound project to develop our facilities and buildings to create the best possible learning environment for our students.

We recently completed a £7.8 million refurbishment of our Roding building in Islington, which is now equipped with cutting-edge technology. This investment means our students will benefit from improved facilities, contemporary study and social spaces, state-of-the-art technology and, of course, a more vibrant campus.

Our art, architecture and design courses are taught at our Aldgate campus.

From September 2019 our business and law students from Moorgate will join our Holloway campus.

To find out where you will be studying, check the relevant online course page or contact our course enquiries team on +44 (0)20 7133 4202.

Visit us

Open days

Attending an open day is a great way to experience London Met and get a taste of university life in London. Book your place at londonmet.ac.uk/opendays and you can:

- speak to tutors and current students about your course
- attend interactive subject workshops
- find out about support services such as our Disabilities and Dyslexia Service
- get information on fees, funding and scholarships
- meet and network with like-minded individuals

Campus tours

Our campus tours last approximately 45 minutes and give you the opportunity to view our excellent state-of-the-art facilities. As well as our libraries, IT suites and classrooms, you'll have the chance to explore facilities relevant to your subject area, whether it's our £30m Science Centre, our purpose-built art and design studios, our mock courtroom or our £100,000 journalism newsroom. Book your place at: londonmet.ac.uk/campustours

Further information

If you have a question, you can contact our course enquiries team on +44 (0)20 7133 4202 or get in touch at londonmet.ac.uk/contact

07

International students

At London Met we have a diverse student population representing 146 nationalities and we offer a welcoming and supportive environment situated in one of the world's greatest cities. Our international students come from all over the world, from Australia to Zambia, giving you the opportunity to meet people from a variety of different backgrounds.

Coming to London Met

International team

If you need support before or during your time with us, our friendly international team, located at our Islington campus, can provide valuable information and helpful advice.

londonmet.ac.uk/international

Meet us in your home country

We travel to countries across the world to meet potential students, applicants and alumni. Find out if we're coming to a city near you:

londonmet.ac.uk/meetus

How to apply

You can apply directly to the University online. Please include copies of all supporting documents.

londonmet.ac.uk/applying

Country-specific entry requirements

To check what grades you'll need, visit: londonmet.ac.uk/countryentryrequirements

English language requirements

In addition to academic requirements we normally expect students to have a recognised English language qualification. Depending on the programme you choose to study you'll probably need to have IELTS 6.0 (minimum), Pearson PTE 51 (minimum) or equivalent.

londonmet.ac.uk/englishrequirements

Immigration advice and student support

We provide guidance to all international students and expert advice to those applying for a Tier 4 student visa. We can also advise on applications for applicable Points Based System dependants, short-term study visas and working in the UK during and after your studies.

londonmet.ac.uk/internationaladvice

Tuition fees

Tuition fees for postgraduate study vary depending on the course. See pages 126 to 129 for more information. For funding information, visit:

londonmet.ac.uk/funding

Accommodation

Living in London is a fantastic experience with an abundance of exciting areas to stay. We can offer you advice on finding a place to stay during your studies. Halls of residence, homestays and private rented accommodation are often popular choices.

londonmet.ac.uk/accommodation

Study abroad

If you're currently studying at postgraduate level outside the UK, you're welcome to apply to us for a semester as a visiting study abroad student, returning academic credit to your home university.

londonmet.ac.uk/studyabroad

London is ranked the number one city in the world for university students

(QS Best Student City 2018)

Once you're here

London life

At London Met you'll have the chance to live in London, one of the most exciting cities in the world. From iconic landmarks and world-class theatre to local markets and green open spaces, London has a wealth of experiences to offer. If you're worried about the expense of living and studying in London, fear not, there are plenty of ways to make the most of this wonderful city, even on a student budget.

Whether you love to catch the latest West End shows, explore London's gorgeous green spaces, taste eclectic fare at the capital's many pop-up food markets or tour our architectural and historical gems, London really does have it all. Follow us on Twitter, Facebook and Instagram to find out about all the latest things you can do in this incredible city. Plus, find out about some of the best bits from page 26.

Working in the UK

Our careers team can help you find part-time work and support you with your long-term career planning through advice sessions, one-to-one meetings, access to a variety of job vacancy databases and more. Our international students can also attend workshops focused on working in the UK and the relevant immigration routes after graduation.

Find out more about what our careers team can offer from page 18.

Partner institutions overseas

In addition to what we offer here at London Met, we also work closely with a number of our overseas partner institutions to deliver courses that lead to a university award. These are in locations including Sri Lanka, Vietnam, Germany, Nepal, Russia, Ireland, Trinidad and China. For a full list visit: londonmet.ac.uk/collaborativepartners

Watch our videos

If you want to get a greater feel for student and academic life at London Met, you'll find some of our latest videos here: londonmet.ac.uk/films

"I was blown away by how vibrant the University is. The different cultures and nationalities at London Met make for a unique combination of wonderful colours. It didn't take long for me to feel as though I belong here."

Udom Vuthy, Cambodia – Education MA and Chevening/London Met scholar

08

Facilities and support

We are proud of the help we give our students to achieve their potential. We want you to get the most you can out of your university experience.

Our support services

Our student services team is accredited by Matrix and has been awarded the Buttle Quality Mark for Care Leavers, so we can confidently say you'll be in safe hands at London Met. Our experienced and professional staff can provide help through one-to-one meetings as well as over the phone, via email and through social media.

We also run events on a range of topics and have a variety of online resources, printed information and self-help materials available to you. Skype calls can also be arranged on request.

Once you arrive, you'll find our student hubs, which are designed to help you with any questions you may have, for example about your timetable, modules, exam results and enrolment. You can also book appointments to get help with your finances, accommodation, learning support and academic life.

Disabilities and Dyslexia Service

Our Disabilities and Dyslexia Service (DDS) offers support to students with disabilities or specific learning difficulties (SpLDs) such as dyslexia or dyspraxia, physical or sensory disabilities and long-term medical conditions including mental health challenges. We offer:

- advice to students who believe they may have a specific learning difficulty
- dyslexia screenings
- advice on recommendations for reasonable adjustments in line with the Equality Act (2010) to ensure that you can participate as fully as possible in academic life at London Met

- guidance on the funding available to disabled students, such as Disabled Students' Allowances (DSA)

Please get in touch with us as early as possible so we can work with you to address your needs.

londonmet.ac.uk/disabilities

Accommodation

Our student money and accommodation advice team can offer information and advice on finding a place to live during your time at the University. Whether you're looking to stay in a hall of residence, private rented accommodation or a homestay, we can help find your perfect home in London. We also offer advice on rental contracts and flat sharing with other students.

londonmet.ac.uk/accommodation

Counselling

Our professional counsellors understand that everyone needs support from time to time. We offer confidential counselling on a wide range of emotional difficulties, and you can also meet with a counsellor to discuss how to maximise your potential. We run workshops on everything from motivation to mindfulness, as well as a distance-learning programme.

londonmet.ac.uk/counselling

“I was surprised by how much support we get as students from staff and well-experienced tutors. The library is wonderful and the amount of open, online resources is amazing.”

Arwa Alaya – Translation MA student

Students' Union

Once you've enrolled at London Met you can become a member of the Students' Union. The Students' Union is here to support, represent and enrich the lives of London Met students. As well as supporting you if you're facing issues with your academic work and need advice and information, the SU can lobby the University and government to improve opportunities for all students. It's also the place to go to immerse yourself in uni life.

You could:

- get involved as a journalist, DJ and more with our student magazine *Verve* and our very own Verve Radio – tune in online at ververadio.co.uk/listen
- join a society – opt for honey tasting, life sciences, experimental music or something else entirely (if none of our options appeal you can always set up your own)
- find your perfect sport – it's not just about getting fit, it's also a great way to have fun and meet new people. Rugby, basketball, cheerleading, futsal, football and volleyball are just a few on offer. Some of our teams – which you'll see around campus sporting red hoodies also represent London Met in the British Universities and Colleges Sport (BUCS) championships and the London Universities Sport Leagues (LUSL)

You'll be able to head to the SU for discounts on travel and your NUS extra card too: londonmet.su.org.uk

Food and drink on campus

There are plenty of places to get food and drink on and around our campuses, whether you need a breakfast pit stop, full-on lunch or quick caffeine fix. Our Islington outlets include The Junction and Highbury Canteen, and you'll also find an on-campus café at Aldgate.

Outdoor areas

We have several areas where you can enjoy the beautiful outdoors. Our Islington campus has a courtyard complete with deck chairs and table tennis. We may be urban in location, but we have a green heart – you'll find 40,000 bees on our roof, a large pond complete with ducklings in the spring and two roof gardens. You can even join our gardening clubs. Find out more at londonmet.ac.uk/sustainability

Social spaces

Our student venue, The Rocket, is a great place to meet your friends and relax between lectures. With Wi-Fi, pool tables, video gaming, board games and an outdoor courtyard, our café bar is ideal for catching up on work, chilling, socialising and partying. It's open from 12 (midday) to 11pm on weekdays with friendly staff, comfy sofas, barista coffee, panini and snacks available all day. The Rocket also hosts gigs, club nights, parties and film screenings throughout the year. Stay up to date with our latest events and offers on Facebook and Twitter: [@LondonMetEvents](https://twitter.com/LondonMetEvents)

Discounts on campus

We offer discounts on campus through our Metcard and Metcard App. Get exclusive discounts on food and drink, and entry to events at London Met – and it's totally free! You can bring in your own mug for discounted hot drinks too.

Keeping fit

The University's fitness facilities include a sports hall, a multi-gym, Aldgate exercise room, dance studios and many classes, from yoga to circuits, so there really is something for everyone. Student membership is free until 2021 for all London Met students and includes access to the gym and all exercise classes.

londonmet.ac.uk/sports
[@LDNMetFitness](https://twitter.com/LDNMetFitness)

Libraries and study areas

Our library service provides a wide range of information and resources, as well as silent learning zones, bookable group study rooms and comfy informal spaces where you can meet and study collaboratively. There are PCs as well as printing and copying facilities.

To save you time, there are a number of self-service facilities to borrow, return, renew or reserve an item. Our electronic resources include e-journals, e-books and databases, available online 24 hours a day via our web-based catalogue.

We also have self-service laptop loan lockers that allow you to borrow a Chromebook and take it to lectures, or even a nearby café or your favourite study spot.

Our library service is a member of the Society of College, National and University Libraries (SCONUL Access). This gives you the opportunity to access many other university libraries that also belong to the scheme. For further information visit:

sconul.ac.uk/sconul-access

Special collections

The University holds a number of rare and unique collections including:

- our own University Archive
- the Archive of the Irish in Britain
- the Frederick Parker Collection Archive
- the Trades Union Congress Library
- a collection of artists' books

These are all accessible to London Met students in our Special Collections Reading Room, which can also be used as a silent study space.

Get help using the library

Our information desks have friendly and helpful staff to respond to all your library-related queries – plus you can email or use our online chat to get in touch. Our academic liaison librarians are qualified to provide learning support and information skills training and ensure that you have all the information resources you need throughout your studies.

Your dedicated librarian can help you acquire valuable information literacy skills that will enable you to locate, retrieve, evaluate and use the most relevant resources when you're carrying out research for specific assignments and projects. We also publish guides and online tutorials about resources specific to your subject area.

“What I love most about London Met is the support. The University has helped me achieve what I didn't know was possible.”

Nicole Danielle – Master of Public Administration graduate

09

Postgraduate courses

Key

- ▶ Course start month
- FT Duration for full-time study
- PT Duration for part-time study
Please note, this is the minimum duration and many of our courses can be studied over a longer period
- £ Course fee*

*Please note that fees and course details may be subject to change and details published should be taken as indicative only. Visit our website or contact our admissions team for the latest figures.

More detailed information about all our courses, including courses that weren't confirmed in time for publication, can be found on our website:

londonmet.ac.uk/courses

Art, architecture and design (The Cass)	40
Architecture	46
Art and design	48
English and creative writing	51
Business, law and languages	52
Business and management	58
Law	63
Languages	66
Computing and digital media	70
Computer science and applied computing	74
Creative technologies and digital media	76
Human sciences	80
Biosciences	86
Chemical and pharmaceutical sciences	89
Health sciences (including dietetics, nutrition and sport)	90
Social professions	92
Education	96
Health, social care and early childhood	108
Social sciences	114
Child and woman abuse studies	118
Criminology and sociology	119
Politics and international relations	121
Psychology	122

Art,
architecture
and design
(The Cass)

“The Cass has an ambition, over and above our responsibility to deliver our courses, that in developing projects, events and exhibitions we can make a bigger contribution to the city.”

Andy Stone – Head of School at
The Cass

London Met's creative hub – The Sir John Cass School of Art, Architecture and Design (The Cass) – has an outstanding reputation for delivering high-quality courses that are taught by award-winning practitioners and produce hugely successful graduates.

Learn from world-class lecturers

Our lecturers are internationally recognised designers, renowned artists and acclaimed writers. Many of the academics who teach at The Cass are practising at the top of their game and include:

- Dr Anne Karpf (Creative, Professional and Digital Writing MA) – a writer, sociologist and award-winning journalist who writes regularly on social, political and cultural issues for *The Guardian*
- Professor Peter St John (Architecture RIBA 2 MArch) – partner at architecture practice Caruso St John, which won the 2016 RIBA Stirling Prize for the design of Damien Hirst's Newport Street Gallery and was selected to design the British Pavilion at the 2018 Venice Biennale
- Professor Patrick Brill OBE, aka Bob and Roberta Smith (Master of Fine Arts MFA) – a contemporary artist whose protest piece Letter to Michael Gove (2011) has been acquired by the Tate Britain
- Simone ten Hompel – a practising metal worker whose work has earned the prestigious Jerwood Applied Arts Prize and been exhibited at the Victoria and Albert Museum – read more about Simone on page 44

Gain a wealth of industry experience

You'll engage with professionals, communities and companies, and have the opportunity to work on live client projects happening both locally and in countries including Japan, Sierra Leone

and China. There will also be plenty of opportunities to exhibit your work, both in the University's own exhibition spaces and elsewhere. Our students have exhibited at London Design Festival, Clerkenwell Design Week, the London Festival of Architecture and more. In addition, our unique Open Field programme gives you direct access to a series of artists in residence so you can meet and observe practising artists in a studio environment.

Benefit from outstanding facilities

We provide inspiring studio spaces and workshops where you can innovate and create. You'll have access to specialist wood, metal, plastic and ceramics workshops, fashion and textile studios, printmaking and letterpress facilities, a photography studio and darkrooms, and contemporary media production and digital manufacturing technologies.

Find success alongside our previous graduates

From RIBA President's Medals to the controversial Turner Prize, our graduates have won them all. Assemble, the Turner Prize-winning collective featuring alumni from The Cass, and architecture graduate Hana Loftus have also joined a number of our lecturers in being named among London's most influential individuals in the *Evening Standard's* Progress 1,000 list.

Find a course

Architecture: page 46

Art and design: page 48

English and creative writing: page 51

“The workshops are amazing – sculpture, printing, metal, wood, photography, you name it. They are like playgrounds for adults. Everything is possible.”

Gwen Anderson – Fine Art graduate

Simone ten Hompel

Reader in Metal
MA by Project and
PhD supervisor

Simone ten Hompel has been working with metal for over 40 years. She's exhibited at the V&A, won the prestigious Jerwood Applied Arts Prize and earned herself a reputation as one of Britain's most critically acclaimed craftspeople. For over 27 years she's been teaching at The Cass, where she's a reader and supervises students studying PhDs and our MA by Project degree.

I started working with metal really early on in my life. I did an apprenticeship as a blacksmith in Germany from the age of 13 to 19 while I was still going to school. Part of the reason for this interest is that I'm a really excellent dyslexic and I knew that school was going to be difficult. Early on I found jewellery interesting but I couldn't grasp the idea of adornment only.

I went on to study metalwork at the Royal College of Art here in London. I really enjoyed getting into the zone of problem-solving that doesn't involve only the body but involves other functional problems.

What is really important to me, and that comes possibly from my dyslexia, is that metal has become my first language. I feel most fluent and able to express myself through metal. I have a greater vocabulary – in the choices of materials, form and function – and it's an embodied understanding that I have with this material.

The MA by Project is a prelude to the PhD. The PhD is an apprenticeship into research and the end result is new knowledge for the sector. For the MA you're gaining new knowledge for yourself. It's a research MA and we facilitate students so that if they then want to apply for a PhD – and we've had a number of students who have done that – they have the right kind of tools, techniques and methodologies.

There are MA by Project students working in areas including fine art, woodwork and music technology, but I focus on students working in all aspects of metal, whether it's jewellery, silversmithing or metalwork. Practice counts for 70% of the degree so, although there is some writing, there's a real emphasis on learning by doing.

There are a number of students who have done fantastic work. Juliette Bigley and Vladimir Bohm have done very good work in silversmithing and are now at the forefront of that sector. Students come and they discover their voice but they also use the MA by Project to set up their own business. We have students who make connections with particular outlets and students who come from psychology, from finance, from all sorts of areas, who make a career shift.

You can read more about our MA by Project on page 49. You can also find out more about studying a PhD on page 15.

Architecture MA

This design-led research-focused course will allow you to develop your own creative and intellectual thesis. Drawing on the strengths of The Cass in architecture, design and research, it is taught in parallel with the Architecture RIBA 2 MArch course (see opposite page).

The range of tutors and interests represented across studios provides a strong platform from which to develop your own MA thesis, with an option (subject to complying with RIBA 1 requirements) to transfer to the RIBA 2 course. To date, this course has been particularly attractive to international students and can be seen as an entry-level primer for those wishing to pursue further research.

In the most recent Destinations of Leavers from Higher Education (DLHE) survey, 100% of all 2017 graduates from this course were in work or further study within six months.

Example modules

- Design Research
- Design Thesis
- Design: Concept and Proposition
- Digital Design Techniques (option)
- Writing About Architecture (option)
- Changing Places (option)
- Cinema and the City (option)
- Concepts of Space (option)
- Poetry and Architecture (option)

▶ September

FT One year

PT Two years

£ £12,650 (UK/EU)
£15,860 (international)

londonmet.ac.uk/PMARCTEC

Architecture RIBA 2 MArch

This is a design-driven course that will enable you to focus your skills and develop excellence in your work, while engaging responsibly and directly with the world around us. The main areas of study are in design, technology, practice, history and theory. Each area is taught by a wide range of tutors, with a strong emphasis on self-directed study and ambitious agendas. In the most recent Destinations of Leavers from Higher Education (DLHE) survey, 99% of all 2017 graduates from this course were in work or further study within six months.

Our students have had considerable successes in the Royal Institute of British Architects (RIBA) President's medals.

Example modules

- Advocacy: Practice Beyond Aesthetics
- Applied Technology in Architecture
- Design Level 4 Process and Proposal
- Design Level 4 Subject and Context
- Integrated Design Study
- Cinema and the City (option)
- Concepts of Space (option)
- Poetry and Architecture (option)

▶ September

FT Two years

PT Three years

£ £9,250 / £3,465 per year (please see the website for details) (UK/EU)
£12,890 (international)

londonmet.ac.uk/PIPSARC2

Examination in Professional Practice in Architecture RIBA3

This practice-based course will prepare you for managing architectural projects and is the final step toward registration as an architect in the UK. It is designed to ensure high standards in the professional practice of architecture and to give you the opportunity to extend your area of competence. It focuses on the design process but tempers this concern with the knowledge and experience needed for ideas to become reality in a way that is ethical, economical, efficient and legal.

In the most recent Destinations of Leavers from Higher Education (DLHE) survey, 100% of all 2017 graduates from this course were in work or further study within six months.

Example module

- RIBA 3

This single module encompasses the prescribed components that you must pass separately in order to be put forward for registration as an architect to the Architects Registration Board (ARB) as having passed Part 3. The four components include a Professional Experience and Development Record (PEDR) extended CV, a career evaluation, a case study and a written examination.

▶ September / February

PT 17 weeks

£ £2,860 (UK/EU)
£2,860 (international)

londonmet.ac.uk/PCPSARC3

Design for Cultural Commons MA**Furniture Design MA****Interior Design MA****MA by Project**

The Commons discourse is informed by an idea that has been around for hundreds of years. In a contemporary context of much inequality, the Commons discourse introduces models of sharing. The Commons are about the assets that belong to everyone, forming resources that should benefit all, rather than being enclosed to just a few. You'll learn about how these shared assets are created, governed, used and distributed without overuse and abuse.

In the UK, Commons and co-production are referred to in government policies and tenders and are currently being discussed in the EU parliament. Beyond teaching you to initiate your Commons projects and practice, you'll learn how to raise funds and make your practice sustainable in the long term.

Example modules

- Citizenship and Social Justice
- Commoning Practice
- History and Theory of Commons
- Project: Enacting the Commons
- Comparative Public Policy (option)
- Economics of Place (option)
- History and Theory of Human Rights (option)
- Interaction Design (option)
- Multi-level Governance (option)
- Theoretical Studies for Art, Architecture and Design (option)

▶ September
 FT One year
 PT Two years
 £ £8,600 (UK/EU)
 £12,890 (international)

londonmet.ac.uk/PMDESCOL

This research-led and practice-based MA addresses the needs of graduates from furniture and related backgrounds, or those who wish to collaborate with professionals in the field. It is one of several postgraduate design courses that co-exist at The Cass, offering rich opportunities for the collaborative and multidisciplinary approach that is a feature of the current and future design sector, and a requirement for success in the field. The course is tightly focused on providing employment-focused skills that are individually tailored to your needs. It is grounded in the understanding that design is a key driver for change in society and the environment. Traditional roles in design are increasingly blurred and designers need to be able to negotiate complex and ambiguous problems. Graduates gain skills in applied research methods that will enable them to design furniture products and systems that will find markets and solve client problems.

Example modules

- Design Project Development
- Design Research for Practice
- Project as Professional Practice: Furniture Design
- Democratising Luxury (alternative core)
- Design for Change (alternative core)
- Interior Contexts (alternative core)
- Material Thought (alternative core)

▶ September
 FT One year
 PT Two years
 £ £8,600 (UK/EU)
 £12,890 (international)

londonmet.ac.uk/PMFURNDE

This MA, which has both practical and research components, is designed for graduates from interior design and related discipline backgrounds, or those who wish to collaborate with professionals in the field. It is one of a set of postgraduate design courses at The Cass, offering rich opportunities for the collaborative and multidisciplinary approach that is a feature of the current and future design sector and a requirement for success in the field. The course is grounded in the understanding that design is a key driver for change in society and the environment. However, traditional roles in design are increasingly blurred and designers need to be able to negotiate complex and ambiguous problems. Challenges and opportunities for designers are being constantly reimagined as the unpredictability of the future tests our capacity to adapt, invent and apply creative design solutions to emerging needs.

Example modules

- Design Project Development
- Design Research for Practice
- Project as Professional Practice: Interior Design
- Democratising Luxury (alternative core)
- Design for Change (alternative core)
- Interior Contexts (alternative core)
- Material Thought (alternative core)

▶ September
 FT One year
 PT Two years
 £ £8,600 (UK/EU)
 £12,890 (international)

londonmet.ac.uk/PMINRDES

The interdisciplinary MA by Project is a unique degree that will enable you to position yourself as a practitioner or progress towards further research work. Over the course of the programme you will work on your self-initiated project under the supervision of an academic from The Cass. You will be introduced to cutting-edge methods, theories and practices in taught modules and develop your own project in studio-based learning experiences. The MA by Project activates studio expertise and research excellence throughout all The Cass subject areas.

Example modules

- Experimentation and Practice
- Project Development
- Research Methods in Art, Architecture and Design
- Research Project in Art, Architecture and Design
- Theoretical Studies for Art, Architecture and Design

▶ September
 FT One year
 PT Two years
 £ £8,600 (UK/EU)
 £12,890 (international)

londonmet.ac.uk/PRPROJAD

"I really recommend this MA. This is art education at its best – it gives you a methodology to approach any field that you might want to be in. I am a jeweller who has travelled from Norfolk for three years to be here – I have not regretted a single moment."

Master of Fine Arts MFA

With the global art city of London and its hundreds of galleries on your doorstep, this professional practice Master of Fine Arts course will provide you with your own art studio space and access to a wide range of specialist art facilities and equipment. You'll have the opportunity to pursue professional projects in video art, sculpture, photography, printmaking, ceramics, painting or any other art or design practice. As well as raising your public profile by creating your own online and social media presence, you'll have the opportunity to exhibit your work and to work in a group on a final, professionally commissioned brief from an arts organisation or design company. The MFA course is designed to give you the professional skills needed to pursue the vocation you have chosen in art or design and make a living from your practice.

Example modules

- Networking
- Project Development
- Project as Professional Practice
- Research for Practice
- Sustainable Practice

▶ September

FT One year

PT Two years

£ £8,600 (UK/EU)

£12,890 (international)

londonmet.ac.uk/PFMAFIAR**Product Design MA**

This MA addresses the needs of graduates from product design and related discipline backgrounds, or those who wish to collaborate with professionals in the field. Taking both a practical and research-focused approach, the MA is one of several courses at The Cass that offer rich opportunities for the multidisciplinary collaboration that is typical of the current and future design sector and necessary for career success. We focus on providing you with key employment skills in your chosen field, with the understanding that design is a key driver for change in society and the environment. As design roles become increasingly blurred, designers need to be able to negotiate challenging and constantly reimagined projects. The course will boost your capacity to adapt, invent and apply creative design solutions to emerging needs, as well as developing your research skills so you can design products and systems that will find markets and solve client problems.

Example modules

- Design Project Development
- Design Research for Practice
- Project as Professional Practice: Product Design
- Democratising Luxury (alternative core)
- Design for Change (alternative core)
- Interior Contexts (alternative core)
- Material Thought (alternative core)

▶ September

FT One year

PT Two years

£ £8,600 (UK/EU)

£12,890 (international)

londonmet.ac.uk/PMPRODDE**Textile Design MA**

Designed for textile design or related graduates, or those who wish to collaborate with professionals in the field, this MA is one of several postgraduate design courses at The Cass offering multidisciplinary collaboration opportunities to help boost your future employment potential. It is tightly focused on providing you with career skills such as helping you identify potential markets and clients in your chosen field. Traditional roles in design are increasingly blurred and reimagined, and designers need to be able to re-evaluate complex and ambiguous problems. You'll also gain applied research skills to enable you to design textiles and products that will find markets and solve client problems.

Example modules

- Design Project Development
- Design Research for Practice
- Democratising Luxury (alternative core)
- Design for Change (alternative core)
- Interior Contexts (alternative core)
- Material Thought (alternative core)
- Project as Professional Practice: Textile Design (alternative core)

▶ September

FT One year

PT Two years

£ £8,600 (UK/EU)

£12,890 (international)

londonmet.ac.uk/PMTXTDGN

"I am so grateful to The Cass for giving me industry exposure. It has really launched my career within the design world and I feel I have gained a huge amount of confidence."

Creative, Digital and Professional Writing MA

Do you want to earn a living from your love of writing? London Met's Creative, Digital and Professional Writing MA will help you develop your creative writing abilities and train you in the multimedia and digital skills required by professional writers working in the creative industries. You'll be taught by award-winning professionals with the skills, contacts and industry profiles to help you develop your own distinctive and individual writing voice that will be attractive to employers.

Example modules

- Creative Writing
- Creative, Digital and Professional Writing Project / Dissertation
- Digital Storytelling
- Feature Journalism
- Researching Media, Communication and the Creative Industries
- Accredited Work-Based Learning in the Creative Industries (option)
- Creative Nonfiction (option)
- Curatorial Writing (option)
- Digital Video Production (option)
- Multimedia Journalism (option)
- Principles of Digital Media (option)
- Routes into Publishing (option)
- Scriptwriting (option)

▶ September / January

FT One year

PT Two years

£ £8,600 (UK/EU)

£12,890 (international)

londonmet.ac.uk/PMCRDIPW

Business, law and languages

“I was fortunate to have studied law at Cambridge and then accountancy at London Metropolitan University, which has always stood out as an institution that gives an outstanding education to people regardless of their background.”

Lord Bilimoria CBE – accountancy graduate and founder of Cobra Beer

We offer a wide range of business, finance, management, legal and languages courses that will equip you with the knowledge you need to accelerate your professional career.

You will be taught by experts, have the opportunity to network with industry professionals and gain access to first-rate facilities and resources.

Gain professional accreditation

As well as being an official partner institution of the Chartered Management Institute, many of our courses are accredited by leading professional bodies including the:

- Association of Chartered Certified Accountants
- Bar Council
- Chartered Institute of Linguists
- Chartered Institute of Personnel and Development
- Chartered Institute of Procurement and Supply
- Law Society

Benefit from outstanding facilities

We are proud to be one of the few universities to offer you direct access to Bloomberg data, information and analytics throughout your studies. Having access to this financial service allows you to look at market data, news and analytical information used in bank dealing rooms and investment houses around the world.

Law students can benefit from a fully functional mock courtroom – complete with a dock, witness box and public gallery. Each year the Lady Oliver Mooting Competition is held at London Met. Named after Lady Oliver, former Head of Law at the City of London Polytechnic, a predecessor of London Met, the prestigious competition is open

to all London Met law students. The 2018 competition was judged by Lord Robert Reed, Deputy President of the Supreme Court and the third most senior judge in the UK and Commonwealth.

Interpreting students will have access to our own professional interpreting suite. We are also a member of the Conférence Internationale Permanente D'Instituts Universitaires de Traducteurs et Interprètes (CIUTI), an association that works with professional companies to help provide our translation and interpreting students with key development opportunities. Many of our academic staff are also members of the British Association for Applied Linguistics (BAAL) and you will gain access to the wealth of professional opportunities and event information it provides.

All students can gain advice, support, networks, knowledge and resources for setting up their own business from the University's business incubator, Accelerator. Read more about Accelerator on page 20.

Develop industry connections

Our connections with organisations both nationally and internationally help our students secure high-calibre work placements. We maintain links with around 100 leading business and law figures serving as visiting professors who engage directly with students on work-based projects, talent management, work shadowing and internships. Honourable visiting professors have included Cobra Beer founder Lord Bilimoria CBE, and Sir David Wootton, partner at law firm Allen & Overy and a former Lord Mayor of London.

London Met is also one of just 22 institutions in the world that is a member of the United Nations Network, providing language students with learning opportunities and specialist training with UN officials and experts. We provide training to translators and interpreters at the International Criminal Court in The Hague.

Work for the best in the business

You will find our graduates working in key positions in some of the biggest and best businesses in the world, from financial data analysts, marketing coordinators and investment managers to project managers and paralegal advisers. Our business, law and interpreting graduates have gone on to work for organisations including Google, Deloitte UK, J P Morgan, London City Hall, Adidas, the Serious Fraud Office, Coca Cola, Thomson Reuters, the Law Society, PricewaterhouseCoopers, Whistles and the Ministry of Justice.

Find a course

[Business and management: page 58](#)

[Law: page 63](#)

[Languages: page 66](#)

Anthony Egenti

Master of Business
Administration
(Cyber Security) MBA

Tell us about your background and why you chose London Met.

I did my first degree at London Met so I have an attachment to the University.

What are the facilities like at London Met?

The computer school lab and the Bloomberg Terminal at the business school are fantastic. You have so many computers on site and free Wi-Fi too. There has been so much change from the last time I was at the University over a decade ago.

Why did you decide to return to study a postgraduate degree?

I am an accomplished IT software contractor. I have worked in so many places, in a team, on my own, in banks, central and local government. I have learnt so much but I realised to step up I have to add an IT degree to my arsenal as it were. The Master of Business Administration (Cyber Security) pathway will enable me get to where I want to be in few years' time.

What do you like best about your course?

I like the ability to play a part in combatting cyber fraud, cyber bullying, cyber warfare. The mode of delivery is good and the use of IT tools such as Weblearn (the University's virtual learning environment) is beyond expectation. With the course, we look at policies, leadership, accounting basics, research and presentation skills.

Have you found it easy to make friends at London Met?

Yes, with the use of social media, it is so easy and natural to make friends and, being on an MBA route, most of the others on the programme are professionals so it is easy to network and build contacts.

How is London Met helping you achieve your ambitions?

The MBA course is getting me to where I want to be. I want to run my own consultancy in cyber security and help governments and organisations in developing economies build a robust and resilient cyber security defence system. Also, I want to function in an advisory capacity to non-government organisations and assist them in drafting cyber security policies, protocols and standards.

What did you enjoy most about London Met?

I liked the mingling, the pressure of course work deadlines to meet and the quality of the IT in the University. I also enjoyed the class set-up and the fact you can send emails to your lecturer and they actually respond.

You can read more about our MBA on page 61

Aviation in the Digital Age MSc**Corporate Social Responsibility and Sustainability MSc****Human Resource Management MA / PG Dip****International Events, Leisure and Tourism Management MSc***

This innovative master's programme focuses on e-commerce and e-strategies for managing today's aviation systems.

Our postgraduate degree programme places you in a unique position to establish your career in civil aviation. You will be taught by a team of experienced tutors with excellent sector knowledge. The modules cover key aspects of the industry. You will investigate new systems and technologies and their application within the aviation system, ensuring you have the most up-to-date knowledge in a continually evolving sector.

Example modules

- Business Research Project
- E-Commerce for Aviation Management
- E-Systems and New Technologies in Airline and Airport Operations
- Finance and Forecasting Methods for Airline and Airport Operations
- Research Methods for Aviation Management
- Strategy, Leadership and E-innovation for Aviation Managers
- Sustainability in Global Aviation Companies

▶ September / January
 FT One year
 PT Two years
 £ £8,600 (UK/EU)
 £12,890 (international)

londonmet.ac.uk/PMAVMNCE

London Met has won several prestigious awards for environmental sustainability, and with this course, we aim to train sustainability managers of the future with a focus on employee engagement, environmental law, supply chain and environmental economics.

Example modules

- CSR and Sustainability Project
- Consultancy
- Environmental Economics and Investment
- Fundamentals of CSR and Sustainability
- Practical Sustainability
- Research Methods for Global Business

▶ September / January
 FT One year
 PT Two years
 £ £10,510 (UK/EU)
 £13,790 (international)

londonmet.ac.uk/PMCOSORE

We also offer a Corporate Social Responsibility and Sustainability – Advanced Diploma in Professional Development:

londonmet.ac.uk/PACORSOC

“Students will have the opportunity to learn and develop a set of skills tailored to a very niche and growing market. CSR and sustainability are areas that are ever growing and professionals are in high demand.”

Sam Idowu – Corporate Social Responsibility and Sustainability MSc course leader

Successfully complete the Human Resource Management master's course and you'll receive the Chartered Institute of Personnel and Development's (CIPD's) Advanced Level 7 Diploma and CIPD Associate Membership. This will allow you to apply for an upgrade to Chartered Membership or Chartered Fellowship depending on your professional experience. Whether you want to enter junior human resources roles or progress to a more senior role, this MA will equip you with the skills and knowledge to do so.

Example modules

- Contextualising Management
- Human Resource Management Dissertation
- Leading, Managing and Developing People
- Research Methods in Human Resource Management

▶ September / January
 FT MA / PG Dip: One year
 PT MA: Two years / PG Dip: 18 months
 £ MA: £10,510 (UK/EU)
 £13,790 (international)
 £ PG Dip: £7,000 (UK/EU)
 £9,190 (international)

MA: londonmet.ac.uk/PMHUREMA
 PG Dip: londonmet.ac.uk/DHUMRMD

“The Human Resource Management MA course was a life-changing experience. I found the course intellectually stretching and discovered the positive possibilities that HR can bring to organisations.”

This all-encompassing MSc in Events, Leisure and Tourism Management is your way to new professional highs. Boost your career and professional prospects in the UK and internationally. This programme has the potential to significantly enhance your career or facilitate entry into the industries of events, tourism and leisure management.

Example modules

- Marketing Management for Events, Leisure and Tourism
- Project and Quality Management for Events, Leisure and Tourism
- Fundraising and PR in Events, Leisure and Tourism
- Accounting and Finance for Events, Leisure and Tourism
- Research Methodology for Events, Leisure and Tourism
- Dissertation for Events, Leisure and Tourism

*subject to validation

▶ September
 FT One year
 PT Two years
 £ £8,600 (UK/EU)
 £12,890 (international)

londonmet.ac.uk/PMIELTMT

International Trade and Finance MSc**Management and Strategic Leadership (Top-Up) MA****Marketing MA****Master of Business Administration MBA**

This course will develop your knowledge of the global economy, its structure and the roles you could undertake within this evolving world.

You'll be invited to formal and informal events that support the scheduled teaching programme. These can include talks from guest speakers, outside visits or broader postgraduate student meetings and activities. This will further develop your understanding of the contemporary international trade and financial environment.

Example modules

- Dissertation
- Financial Derivatives and Risk Management
- Growth, Trade and Development
- International Corporate Finance
- Research Methods for Global Business

▶ September / January
 FT One year
 PT Two years
 £ £8,600 (UK/EU)
 £12,890 (international)

londonmet.ac.uk/PMINTRFI

This is an online course for those who have already acquired a Level 7 Postgraduate Diploma in Strategic Management and Leadership from the Chartered Management Institute (CMI) or equivalent. The programme is accessible from anywhere in the world.

You'll develop the theoretical and practical knowledge to improve your analytical skills, as well as learn how to communicate complex ideas. We'll also show you how to design, plan, organise and deliver a research report that meets professional standards.

Example modules

- Management Learning and Research
- Management Strategy and Leadership Project

▶ September / January
 PT Six months
 £ £3,500 (UK/EU/international)

londonmet.ac.uk/PMMSLTDL

This master's degree is designed to provide you with the key industry-standard skills needed to develop a successful career in the UK or internationally.

Delivered in London, the home of many global companies, the course will not only offer you the opportunity to gain a thorough grounding in key theories and emerging concepts, you'll also be able to apply this knowledge in a practical environment. The degree offers pathways in retail marketing, advertising and public relations.

Example modules

- Business Research Project
- Creativity and Innovation in Marketing
- Digital Marketing and Social media
- Marketing Research in Practice
- Strategic Marketing Management
- Understanding Consumer Behaviour

▶ September / January
 FT One year
 PT Two years
 £ £10,510 (UK/EU)
 £13,790 (international)

londonmet.ac.uk/PMMKTPWY

“This unique course offers students a thorough grounding in the key theories of marketing as it seeks to explore concepts. Graduates will be able to readily apply the knowledge gained in the work environment, helping to build their own distinctive career path.”

Ray Donnelly – Marketing MA course leader

Our MBA will develop your expertise as a business manager in a collaborative and supportive environment, enabling you to join the ranks of MBA holders who earn significantly above the graduate average. With an abundance of networking and career opportunities, you'll have the chance to grow into an effective business leader aware of the risks and rewards involved in running a successful organisation.

Example modules

- Business Research Project
- Developing Effectiveness in Management and Leadership
- Innovation Management
- Leadership and Strategic Management
- Management Learning and Research
- Marketing, Marketing Communications, and Operations (MMCO)
- People and Organisations: Principles and Practice in Global Contexts

▶ September / January
 FT One year
 PT Two years
 £ £8,600 (UK/EU)
 £12,890 (international)

londonmet.ac.uk/PBMBUADM

Specialist MBA pathways

Cyber Security:
londonmet.ac.uk/PBMBACYS

Data Analytics:
londonmet.ac.uk/PBMBADAA

Life Sciences:
londonmet.ac.uk/PBMBALSC

MBA (Top Up)

London Met's online Master of Business Administration (MBA) Top Up course is for those who have already acquired a Level 7 Postgraduate Diploma in Strategic Management and Leadership (or equivalent) from the Chartered Management Institute (CMI) or equivalent and also have a minimum of two years' management work experience.

Designed to enhance your learning with support from a team of experienced academic tutors, it is accessible from anywhere in the world.

This distance learning course allows greater flexibility for learning. Teaching and project supervision take place online via Skype, email and telephone with a dedicated team of London Met academic staff.

Example modules

- Business Research Project
- Management Learning and Research

▶ September / January

PT Six months

£ £1,160 per 20-credit module (UK/EU)
£1,540 per 20-credit module
(international)

londonmet.ac.uk/PBMBATOP

■ **“The MBA programme is a very challenging and rewarding programme and that is exactly why it is highly appreciated by employers all around the world. The course structure, lecturers, multicultural environment and learning facilities provided me with a great and unique opportunity to develop invaluable management skills. It taught me the necessary skills to become a qualified manager who is able to deal with the challenges of a dynamic and fast changing business environment.”**

Common Professional Exam GDL

This course is one of the longest running of all such courses in London. The Joint Academic Stage Board (of the Solicitors Regulation Authority and the Bar Standards Board) has given it special commendation for its exceptionally high quality, including teaching, management and career enhancement initiatives. In the most recent Destinations of Leavers from Higher Education (DLHE) survey, 100% of all 2017 graduates from this course were in work or further study within six months.

Example modules

- Assessed Essays
- Case and Statute Analysis
- Criminal Law
- Extended Essay
- Obligations A (Contract)
- Obligations B (Tort)
- Property Law A (Land Law)
- Property Law B (Equity and Trusts)
- Public Law A (Constitutional and Administrative)
- Public Law B (European Union Law)

▶ September

FT One year

PT Two years

£ £6,310 (UK/EU/international)

londonmet.ac.uk/PGCPCLAW

Financial Services Law, Regulation and Compliance LLM / PG Dip

These are stimulating and rewarding courses designed for individuals who work in financial services law, regulation and compliance, or who wish to embark on a career in that industry. Modules are written by expert staff with extensive experience, often obtained in professional practice.

Teaching on this course is delivered by way of distance learning by Informa and uses a combination of bespoke module handbooks and the integrated use of interactive and communicative media and information technology.

Example modules

- Research Proposal
- Dissertation

▶ September / May

PT LLM and PG Dip: 15 months

£ Please see our website for latest fees information

LLM: londonmet.ac.uk/PMFISLRC
PG Dip: londonmet.ac.uk/PDFNSLAR

■ **“The lecturers are enthusiastic about the course. It has been a worthwhile experience.”**

International Oil, Gas and Energy Law LLM / PG Dip**Legal Practice Course PG Dip****Legal Practice LLM****Maritime Law (Top-Up) (Distance Learning) LLM**

These are multi-disciplinary distance learning programmes designed to address the cross-border elements of the oil and gas industry and respond to the demand for highly qualified professionals in the sector.

The modules have been designed to be relevant to you if you work in, or wish to embark on a career within, the national and international oil, gas and energy industries and the renewable energy sector.

Example modules

For PG Dip modules, please see the modular structure on the online course page.

The LLM top-up consists of one research-based module and a dissertation.

- ▶ September / May
- FT LLM / PG Dip: One year
- £ Please see our website for latest fees information

LLM: londonmet.ac.uk/PMTSOGEL
PG Dip: londonmet.ac.uk/PDTOGAEL

London Met's Legal Practice Course (LPC) postgraduate diploma is designed to prepare you for employment as a trainee solicitor by providing a solid foundation in the skills and knowledge required in this career.

Approved by the Solicitors Regulation Authority (SRA), this course can be studied full-time or part-time in the day or the evening.

In the most recent Destinations of Leavers from Higher Education (DLHE) survey, 97% of 2017 graduates from this course were in work or further study within six months.

Example modules

- Advocacy Skills
- Business Law and Practice
- Drafting Skills
- Interviewing
- Litigation
- Professional Conduct and Regulation
- Property Law and Practice
- Research Skills
- Solicitors Accounts
- Wills and Administration of Estates

- ▶ September
- FT One year
- PT Two years
- £ £10,510 (UK/EU/international)

londonmet.ac.uk/PDLEGPRA

Taught by legal experts, this top-up course provides an opportunity for Legal Practice Course (LPC) graduates to extend their research further in an area of interest in legal practice. Along with the research module and dissertation you will undertake, there are opportunities for vocational work activities to give you further experience.

In the most recent Destinations of Leavers from Higher Education (DLHE) survey, 100% of all 2017 graduates from this course were in work or further study within six months.

Example modules

- Legal Practice Dissertation
- Legal Research Methodology

- ▶ September
- PT One year
- £ £550 per 20 credit module (UK/EU/international)

londonmet.ac.uk/PMLEGPRT

We also offer the Legal Practice Course PG Dip and Legal Practice LLM combined as one course:

- ▶ September
- FT One year
- PT Two years (only available part-time for UK/EU students)
- £ £12,650 (UK/EU/international)

londonmet.ac.uk/PMLEGAPR

"I am very happy with the accessibility of the lecturers and seminar teachers here at London Met."

In the most recent Destinations of Leavers from Higher Education (DLHE) survey, 100% of graduates from this course were in work or further study within six months. If you hold a Maritime Law Postgraduate Diploma, you can sign up for this highly successful Maritime Law (Top-Up) Distance Learning LLM course. It will greatly enhance your academic knowledge and career potential in the legal and maritime industry.

You can also study from your home or any location around the world with this online course. Meaning you won't have to be present on campus, and you can still attend to your other responsibilities and work commitments.

Example modules

- LLM in Maritime Law Top-Up Dissertation

- ▶ September / January
- PT One year
- £ £3,860 (UK/EU/international)

londonmet.ac.uk/PMMRTMLW

**Media and Entertainment Law
LLM / PG Dip****Conference Interpreting MA****English Language Teaching
(Distance Learning) MA****Interpreting MA**

We teach these distance learning programmes in partnership with online learning provider Informa, meaning you can study from home. These courses are ideal if you want to enhance and improve your legal career in the media and entertainment fields. Or maybe you have no prior legal training but want to start a career in this field. If so, you will be supported by our introductory module to English law. This will allow you to continue confidently through the rest of the course.

You will expand your academic knowledge of issues in media and entertainment law, increase your legal understanding of activities that can take place in these fields and learn how to resolve the different legal issues that may arise. By signing up to the course, you're preparing yourself to take advantage of the growing number of professional legal roles in the media sector. These include roles in media and entertainment contracts, sports law, intellectual property rights, advertising law and data protection.

▶ September / May

FT LLM and PG Dip: One year

PT LLM and PG Dip: Two years

£ Please see our website for latest fees information

**LLM: londonmet.ac.uk/PMMEENLA
PG Dip: londonmet.ac.uk/PDMEDENT**

This course will prepare you for work as a professional conference interpreter for international organisations and the private market. Languages offered include Mandarin, French, English, German, Italian, Japanese, Polish, Portuguese, Russian and Spanish. You'll benefit from work placements, site visits and dummy booth practice at the European Commission, the Court of Justice of the European Union, the United Nations and other organisations. Our state-of-the-art interpreting suite is equipped with digital facilities for interpreting practice, virtual classes and web streaming.

In the most recent Destinations of Leavers from Higher Education (DLHE) survey, 100% of all 2017 graduates from this course were in work or further study within six months.

Example modules

- Conference Interpreting (EU/UN Context)
- Conference Interpreting 1
- Conference Interpreting 2
- Interpreting Theory and Research for Interpreters
- MA Research Project
- The Interpreter's Professional Environment
- The Interpreter's Skills and Tools

▶ September

FT One year

PT Two years

£ £10,510 (UK/EU)

£ £13,790 (international)

londonmet.ac.uk/PMCONINT

This distance-learning course offers a global approach to the field of English language teaching. With our diverse and multilingual cohort, we adopt a strongly intercultural approach that provides you with a challenging and valuable learning experience. The English Language Teaching MA is designed for teachers and language professionals as well as those with no teaching experience. The course ensures that you develop new ways of thinking and talking about language, language teaching, and language learning across different social and educational contexts.

Example modules

- Issues in Language Learning: An Intercultural Approach
- Language Testing and Assessment
- Linguistics and Language Teaching: the Description of Language and its Pedagogic Applications
- Patterns in Global Sociolinguistics
- Research Methods
- Teaching Languages Dissertation
- Understanding the Language Classroom

▶ September

FT One year

PT Two years

£ £6,695 (UK/EU/international)

londonmet.ac.uk/PMELTEDL

“All the tutors were really dedicated, very professional and we received very constructive feedback. I feel that I have learned a lot.”

This course will prepare you for work mainly as a professional conference interpreter or a public service interpreter. Languages offered include Mandarin, English, French, German, Italian, Japanese, Polish, Portuguese, Russian and Spanish. A work placement is included, either in the public sector, the private sector or some international organisations.

In the most recent Destinations of Leavers from Higher Education (DLHE) survey, 100% of all 2017 graduates from this course were in work or further study within six months.

Example modules

- Conference Interpreting 1
- Conference Interpreting 2
- Interpreting Theory and Research for Interpreters
- MA Research Project
- Public Service Interpreting
- The Interpreter's Professional Environment
- The Interpreter's Skills and Tools

▶ September

FT One year

PT Two years

£ £10,510 (UK/EU)

£ £13,790 (international)

londonmet.ac.uk/PMITPRET

Teaching Languages (Arabic) MA**Teaching Languages (English) MA****Translation MA**

This course offers a global approach to the field of teaching languages. With our diverse and multilingual cohort, we adopt a strong intercultural approach that provides you with a challenging and valuable learning experience.

The MA in Teaching Languages (Arabic) is designed for teachers and language professionals as well as those with no teaching experience. The course ensures that you develop new ways of thinking and talking about language, language teaching, and language learning across different social and educational contexts.

Example modules

- Arab World Studies
- Arabic Linguistics and Cultures
- Issues in Language Learning: An Intercultural Approach
- Language Testing and Assessment (Arabic)
- Materials Design for Teaching Arabic
- Research Methods
- Teaching Arabic Dissertation

▶ September / January

FT One year (September start)
18 months (January start)

PT Two years

£ £8,600 (UK/EU)
£12,890 (international)

londonmet.ac.uk/PMTELAAR

This course offers a global approach to the field of teaching languages. With our diverse and multilingual cohort, we adopt a strong intercultural approach that provides you with a challenging and valuable learning experience. The MA in Teaching Languages (English) is designed for teachers and language professionals as well as those with no teaching experience. The course ensures that you develop new ways of thinking and talking about language, language teaching and language learning across different social and educational contexts.

Example modules

- Issues in Language Learning: An Intercultural Approach
- Language Testing and Assessment
- Linguistics and Language Teaching: the Description of Language and its Pedagogic Applications
- Patterns in Global Sociolinguistics
- Research Methods
- Teaching Languages Dissertation
- Understanding the Language Classroom

▶ September / January

FT One year (September start)
18 months (January start)

PT Two years

£ £8,600 (UK/EU)
£12,890 (international)

londonmet.ac.uk/PMTELAEN

“The MA course in London was a life changing experience for me.”

As a member of CIUTI, the world's oldest and most prestigious international association of university institutes with translation programmes, we've designed this vocational course to enable the start or advancement of a career in translation. You'll have the opportunity to study specialist translation areas including law, politics, medicine, business, IT, media, subtitling and localisation. The following languages are offered, paired with English: Arabic, Chinese, Dutch, French, German, Greek, Italian, Japanese, Polish, Portuguese, Russian and Spanish.

The programme is accredited through its main translation project by the Chartered Institute of Linguistics (CIOL) and includes work placement opportunities to give you a head start in your career. In the most recent Destinations of Leavers from Higher Education (DLHE) survey, 100% of all 2017 graduates from this course were in work or further study within six months.

Example modules

- Characteristics of Specialised Texts
- Independent Research Project
- Independent Translation Project
- The Translator and the Specialised Text
- The Translator and the Translation Process
- Translation Tools and the Translator
- Work Placement

▶ September

FT One year

PT Two years

£ £8,600 (UK/EU)
£12,890 (international)

londonmet.ac.uk/PMTRANSM

“The MA provided me with the degree required to become a fully qualified translator, enabling a welcome career change. The classes were well structured and their content covered a broad spectrum of subjects covering all aspects of translation, both from a theoretical and practical point of view. Teachers were very dedicated, available, flexible, supportive and very knowledgeable.”

Computing and digital media

“Our students are our legacy. We teach them but we also want them to be work-ready, and so we give them opportunities to engage with businesses, policy makers and academics.”

Professor Karim Ouazzane – Professor of Computing and Knowledge Exchange

We offer cutting-edge academic and professional qualifications informed by the latest research and practice in the digital and computing industry. Graduates of our computing, creative technologies and electronics degrees have gone on to forge successful careers as network and software engineers, graphic designers, analysts, digital media specialists and university lecturers.

Benefit from outstanding facilities

Our IT and computing students have access to a range of exciting labs, including some of the most advanced Cisco labs in London, and we have been recognised by Cisco for providing the best delivery of the Cisco Certified Network Professional (CCNP) curriculum in Europe.

In line with the growing need for cyber security expertise, we recently launched a Cyber Security Research Centre to provide a collaborative space for researchers, industry specialists and students. The Centre, which is set to expand even further, receives technical support from Cisco and Oracle, as well as from various companies producing security software. We run a range of initiatives through the Centre and currently have 15 PhD students working on various cyber security topics.

Our students are exposed to a wide range of software development platforms to help prepare them to work with big data, cloud services, Internet of Things (IoT) and data analytics, where the focus is on applying techniques to real-life situations.

Our digital media students can also take advantage of our £100,000 journalism newsroom, which was opened by former editor of *The Guardian*, Alan Rusbridger. The facility includes 40 computers equipped with design software, large screen TVs and a mobile TriCaster that allows students to host outside radio and TV broadcasts while streaming live footage online.

Our computing and digital media graduates have gone on to work for companies such as the BBC, Cisco and Vodaphone.

“By launching the new Cyber Security Research Centre, our postgraduate students will have access to a unique research institute which provides first-class post-doctoral opportunities. London Met is the first UK university to offer a centre of this kind to students and I am excited to be a part of it.”

Dr Preeti Patel – Head of Computer Science and Applied Computing at London Met

Find a course

[Computer science and applied computing: page 74](#)

[Creative technologies and digital media: page 76](#)

“London Met offers great opportunities to gain hands-on experience with real networking equipment – you get to build networks from scratch and test them out.”

Alexander Duncan – School of Computing and Digital Media graduate

Computer Networking and Cyber Security MSc**Computer Networking and Cyber Security with Work Experience MSc**

This postgraduate course includes Cisco accreditation and is designed for those wishing to pursue a career in computer networking and cyber security. During the course you'll develop the ability to design and manage robust networking and cyber security systems. Keeping computer systems secure is one of the most challenging tasks of our time. To help you rise to the challenge, this MSc provides knowledge in the very latest security principles, tools and techniques taught by specialist staff in a dedicated IT security laboratory. You'll also gain an understanding of the principles underpinning effective approaches to cyber defence in response to a cyber attack. Guest speakers from the industry will complement the teaching staff and enhance and challenge your knowledge of computer networking and cyber security.

Example modules

- Cyber Security Management
- Cybercrime and Cyber Security
- MSc Project
- Network Routing Protocols
- Switched Networks
- Digital Forensics (option)
- Hardening Network Infrastructure (option)
- Network Troubleshooting (option)
- Security Auditing and Penetration Testing (option)

▶ September / January
 FT One year
 PT Two years
 £ £8,600 (UK/EU)
 £12,890 (international)

londonmet.ac.uk/PMCONECS

This MSc includes a work experience placement as well as Cisco accreditation upon successful completion of the course. You'll develop your knowledge of the very latest cyber security principles, tools and techniques taught by our specialist staff in a dedicated laboratory. Guest speakers from the industry will contribute to your learning, while work experience will provide a unique student experience that will enhance your employability after graduation.

Example modules

- Cyber Security Management
- Cybercrime and Cyber Security
- MSc Project
- Network Routing Protocols
- Switched Networks
- Work Experience
- Digital Forensics (option)
- Hardening Network Infrastructure (option)
- Network Troubleshooting (option)
- Security Auditing and Penetration Testing (option)

▶ September / January
 FT 18 months
 PT Two years
 £ £10,510 (UK/EU)
 £13,790 (international)

londonmet.ac.uk/PMCNCSSWE

Data Analytics MSc

On this MSc you'll explore subjects including data mining, statistical modelling, business intelligence and data visualisation. The course has been developed with direct input from industry experts who will present you with real-life business cases as part of your work-related learning. By the end of the MSc degree, you'll be ready to apply for rewarding roles in the data science and big data industries, as well as the many sectors and organisations that increasingly require data analysts.

Example modules

- Data Analysis and Visualisation
- Data Mining for Business Intelligence
- Data Modelling and OLAP Techniques for Data Analytics
- MSc Project
- Programming for Data Analytics
- Statistical Modelling and Forecasting
- Financial Mathematics (option)
- Work Related Learning (option)

▶ September / January
 FT One year
 PT Two years
 £ £8,600 (UK/EU)
 £12,890 (international)

londonmet.ac.uk/PMDATANA

Information Technology (Distance Learning) MSc

Career-focused and up-to-date with the latest theory and practice, this distance learning MSc course will train you in the fundamentals and development of IT systems. Accredited by the British Computer Society (BCS) – The Chartered Institute for IT, it can also prepare you for the industry-recognised Oracle Professional Certification.

In the most recent Destinations of Leavers from Higher Education (DLHE) survey, 100% of all 2017 graduates from this course were in work or further study within six months.

Example modules

- Communication Technologies for IT
- Database Systems with Professional Certification
- IT Security Management
- MSc Project
- Mobile Application Design and Development
- Research and Development Skills
- Software Project Management

▶ September / January
 FT One year
 PT Two years
 £ £5,780 (UK/EU/international)

londonmet.ac.uk/PMINTCDL

Digital Media MA

This course will enable you to take advantage of the dramatic rise in career opportunities within the digital media sector. You'll learn skills in interactive media content creation, interactive design, digital media production, social media management, digital media project management and much more. You might be an experienced professional from the design, media, public relations or marketing sectors who's looking for a career change or promotion. You could be a graduate who would like to progress towards research and PhD studies. Or maybe you're simply someone who has an interest in digital media. Whatever your background or future ambitions, our professionally-oriented course will help you work towards your goal. In the most recent Destinations of Leavers from Higher Education (DLHE) survey, 100% of all 2017 graduates from this course were in work or further study within six months.

Example modules

- Digital Media Project Management
- Principles of Digital Media
- Digital Media Dissertation (alternative core)
- Digital Project (alternative core)
- Advanced English for Master's Studies (option)
- Digital Media Strategy and Consultancy (option)
- Digital Storytelling (option)
- Digital Video Production (option)
- Interaction Design (option)
- Multimedia Journalism (option)
- Web Design (option)

▶ September / January
 FT One year
 PT Two years
 £ £8,600 (UK/EU)
 £12,890 (international)

londonmet.ac.uk/PMDIGMED

“Before I graduated I got an internship with JP Morgan as an UI and UX designer so I'm continuing on to my future job and I'm really grateful.”

Internet of Things and Digital Enterprise MSc

Apply for our Internet of Things and Digital Enterprise MSc if you want to pursue a career developing complex information systems, processing enterprise data and controlling business processes. The course focuses on three recent movements within the IT industry: cloud computing, big data and the Internet of Things (IoT). Building on our collaboration with the computing industry in London, our Careers and Employability Service will help you find career opportunities upon successful graduation from the course.

Example modules

- Cloud Computing and the Internet of Things
- Data Warehousing and Big Data
- Enterprise Software Components and Systems Development
- Information Security
- Information Systems Development
- MSc Project
- Cybercrime and Cyber Security (option)
- Data Analysis and Visualization (option)
- Mobile Application Design and Development (option)
- Work Related Learning (option)

▶ September / January
 FT One year
 PT Two years
 £ £8,600 (UK/EU)
 £12,890 (international)

londonmet.ac.uk/PMIOTADE

“My master's was a valuable degree for me to build on the foundation of knowledge that I gained from my bachelor's in Computer Science and from here I was able to pinpoint exactly what I wanted to specialise in for my career. The lecturers were always supportive and present. There was always an opportunity to talk to the lecturers during the workshop sessions and if you required even more help all of the lecturers had a time period during their week where students could book one-to-one appointments to discuss anything about their course, which I used often.”

Alisa Akhba

Digital Media MA

Alisa Akhba came from Abkhazia in the South Caucasus to study our Digital Media MA. Her experience of living in this partially recognised state inspired her to apply for her master's degree and now she has big ambitions to use what she's learnt to campaign for change back home.

The best thing about my course was the variety. I have so many new skills – not just in theory but in practice as well. We covered a lot but were also given the opportunity to focus on what we wanted. The course was really intensive but the way the course leader presented it was so helpful.

I really enjoyed the web design module, not just because we were taught how to create websites but because we learnt how to analyse those websites and whether they were successful or not. That's so important in organisations today – to have a successful online presence.

I'd never really experienced big city life before. For me, it's been part of my education – I've learnt a lot just living here. I participated in lots of different clubs and societies, and made a lot of connections. Everything is happening here. There are so many professionals, so many industries. It's been great to be in this atmosphere of growth, development and professionalism. If you can achieve something here, you will be able to achieve it anywhere in the world.

Digital media is the future! Using new technologies can make your voice heard all around the world and you can change the perceptions of a multitude of audiences. For my dissertation I'm focusing on how human rights organisations promote their interests and goals via social media. Social media is a huge part of our lives and, when it comes to human rights, it's very hard to reach the target audiences in some countries.

I'm working on creating my own PR company. It will be oriented towards promoting partially recognised or unrecognised countries at an international level. Being part of an international community is very important to me and should be very important for my society. We're currently quite isolated – we don't have access to education programmes and we're constantly denied visas. This happens because people have the wrong perception of my country and the political situation. I want to change that in a positive way. What we need is an intensive digital PR campaign so that people know where Abkhazia is – that we're a thriving democratic country and we share the same values as people around the world. I feel this project will help make people look at my community in a different way and we'll have more opportunities to communicate with the international world.

You can read more about our Digital Media MA on page 76

Human sciences

London Met is home to one of the largest and most advanced science teaching labs in Europe, making it the ideal place to study a postgraduate degree in science. We offer a wide range of courses in subjects including biomedical sciences, pharmaceutical sciences, dietetics and nutrition, sports science and sports therapy.

Access exceptional facilities

One of London Met's greatest assets is our £30 million Science Centre, which features a superlab with more than 280 workstations. It also houses specialist laboratories for tissue culture research and microbiology, a nuclear magnetic resonance room and nutritional physiology and food technology labs.

Students studying sport-related subjects can also gain work experience in London Met's sports injuries clinic and fitness assessment centre.

Gain professional accreditation

Many of our human sciences courses are accredited by professional bodies. These include the:

- Association for Nutrition (AfN)
- British Dietetic Association
- Institute of Biomedical Science (IBMS)
- Institute of Food Science and Technology (IFST)
- Royal Society of Chemistry
- Society of Sports Therapists

Find a course

[Biosciences: page 86](#)

[Chemical and pharmaceutical sciences: page 89](#)

[Health sciences \(including dietetics, nutrition and sport\): page 90](#)

Join an active research community

London Met is home to a vibrant research community that investigates and addresses important scientific challenges. We've also established a number of research centres and groups, including the Cellular Molecular and Immunology Research Centre (CMIRC), the Lipidomics and Nutrition Research Centre, the Molecular Systems for Health Research Group, and the Public Health Nutrition and Food Microbiology Research Group.

Gain employment at high-profile organisations

Our graduates have gone on to work for employers such as the NHS, the Nutrition Society, Arsenal and Chelsea Football Clubs, and GlaxoSmithKline, working as consultant nutritionists, sports therapists, lab researchers, food technologists, microbiology technicians, biotechnologists and more.

“It has been a wonderful journey progressing from a taught postgraduate course to a research degree in pharmaceutical sciences at London Met. The best part of my research has been in overcoming the challenge in formulation and optimisation of a novel drug delivery system for the management of cardiovascular diseases. Collaboration with the National Physical Laboratory (NPL) has been pivotal in broadening my horizons.”

Sony Chandi Shrestha – PhD student in Pharmaceutical Science

Maryam Saberi

Biochemistry
PhD student

Can you explain what led you to your PhD?

London Met has been my second home for seven years. I started science from scratch at London Met – I had no science background in my educational history. I loved the foundation course and the University so much that I decided to stay on... and now I am doing PhD research into electro spinning with two of my inspiring supervisors.

What do you love about London Met?

People are so friendly here and you can ask your questions without any problems. I have been part of our women's football team for six years and had the best time on the pitch with my teammates.

I understand you were involved in the Students' Union – can you talk us through that?

Being part of the students' union gave me the chance to get involved with different societies and the schools while meeting new people from all backgrounds and courses. Being part of the management body of the University as well as a student allows me to participate in university on very different levels, which I have enjoyed very much. It has been a privilege to find a way to give back to my university!

What do you love about your course?

I love finding out problems and trying to find solutions to them. At the moment, in my research degree I am trying to find a better system of drug delivery for diabetes. This gives me motivation to know that I can be useful in science. The study of drugs and their effect on the body is simply fascinating. I can't see myself studying anything else!

What are your career plans?

My dream is to be able to do research in my field and be a useful person in society. I would also like to found my own pharmaceutical company in the future.

You can read more about our PhDs on page 15

Biomedical Science MSc**Biomedical Studies (Distance Learning) MSc****Blood Science MSc****Blood Science (Distance Learning) MSc**

Accredited by the Institute of Biomedical Science (IBMS), this postgraduate master's course is designed for biology, medicine, biomedical and life sciences graduates who are keen to develop their knowledge in this field. Studying in London, which is renowned for its medical institutions, presents you with ample opportunity for career development. In the most recent Destinations of Leavers from Higher Education (DLHE) survey, 100% of all 2017 graduates from this course were in work or further study within six months.

Example modules

- Advanced Immunology
- Biomedical Diagnostics
- Integrated Pathology
- Research Project
- Scientific Frameworks For Research
- Clinical Biochemistry (option)
- Genetic and Genomic Informatics (option)
- Haematology (option)
- Medical Genetics and Genomics (option)
- Transfusion Science (option)

▶ September / January

FT One year

PT Two years

£ £8,600 (UK/EU)
£12,890 (international)

londonmet.ac.uk/PMBIOMDS

This Biomedical Studies (Distance Learning) MSc is a flexible online course designed to help you undertake Continuing Professional Development (CPD), top-up your qualifications or progress to a postgraduate qualification in biomedical science. This course is ideal if you are already working in a biomedical science environment, and all modules are accredited by the Institute of Biomedical Science (IBMS).

Example modules

- Advanced Immunology
- Bioethics, Research and Grant Proposal
- Research Project (Biomedical Science)
- Haemoglobinopathies (option)
- Introduction to Anatomy and Physiology in Health and Disease (option)
- Introduction to Cell Biology (option)
- Introduction to Cellular Pathology (option)
- Introduction to Clinical Biochemistry (option)
- Introduction to Clinical Genetics (option)
- Introduction to General Microbiology (option)
- Introduction to Haematology (option)
- Introduction to Immunology (option)
- Introduction to Molecular Biology and Genetics (option)
- Introduction to Toxicology (option)
- Introduction to Transfusion and Transplantation Science (option)

▶ September

PT Two-and-a-half years

£ £660 per 10-credit module and £900 per 20-credit module

londonmet.ac.uk/PMBMSTDL

Our Blood Science MSc course is accredited by the Institute of Biomedical Science (IBMS) and will allow you to develop extensive knowledge in the emerging area of blood science. We will help you develop your high-level reasoning skills and contribute to your lifelong learning and Continuing Professional Development (CPD). Through the skills and knowledge gained, you will be well-equipped to become a professional practitioner in this field. In the most recent Destinations of Leavers from Higher Education (DLHE) survey, 100% of all 2017 graduates from this course were in work or further study within six months.

Example modules

- Clinical Biochemistry
- Haematology
- Research Project
- Scientific Frameworks For Research
- Transfusion Science
- Advanced Immunology (option)
- Biomedical Diagnostics (option)
- Epidemiology of Emerging Infectious Disease (option)
- Ethical Issues in Biomedical Science (option)
- Genetic and Genomic Informatics (option)
- Integrated Pathology (option)
- Medical Genetics and Genomics (option)

▶ September / January

FT One year

PT Two years

£ £8,600 (UK/EU)
£12,890 (international)

londonmet.ac.uk/PMBLOSCI

London Met's innovative Blood Science (Distance Learning) MSc focuses on the diagnostic techniques, quality assurance / quality control (QA/QC) and regulatory issues within this emerging field. This master's course is accredited by the Institute of Biomedical Science (IBMS), offering you the opportunities for knowledge and career development this respected body provides. Delivered as a flexible online programme through our online portal, Weblearn, you'll be able to fit your studies around your working life.

Example modules

- Advanced Immunology
- Bioethics, Research and Grant Proposal
- Clinical Biochemistry
- Haematology
- Research Project (Biomedical Science)
- Transfusion Science
- Haemoglobinopathies (option)
- Introduction to Anatomy and Physiology in Health and Disease (option)
- Introduction to Cell Biology (option)
- Introduction to Cellular Pathology (option)
- Introduction to Clinical Genetics (option)
- Introduction to General Microbiology (option)
- Introduction to Medical Microbiology (option)
- Introduction to Toxicology (option)

▶ September / January

PT Two-and-a-half years

£ £630 per 20-credit module (UK/EU/International) and £2,490 for the Research Project module (Dissertation)

londonmet.ac.uk/PMBLSCDL

Cancer Immunotherapy MSc**Cancer Pharmacology MSc****Medical Genomics MSc****Pharmaceutical Science and Drug Delivery Systems MSc**

Our Cancer Immunotherapy master's degree will teach you about conventional cancer therapies including surgery, radiation and chemotherapy. You'll have access to highly qualified researchers and teachers in pharmacology and immunology, as well as those from our Cellular and Molecular Immunology Research Centre. We'll encourage you to join professional societies so you can improve your CV and build upon the impressive skills you'll already have developed from research projects on the course. By the end of this postgraduate course, you'll come to understand why investigators and oncologists now believe immunotherapy combined with pharmacological treatments will soon provide curative therapies that can give patients a new lease of life.

Example modules

- Advanced Immunology
- Cancer Immunotherapy
- Cancer Pharmacology
- Cancer: Diagnosis and Therapy
- Molecular Oncology
- Research Project
- Scientific Frameworks For Research

▶ September / January
FT One year
PT Two years
 £ £8,600 (UK/EU)
 £12,890 (international)

londonmet.ac.uk/PMCAPHIM

London Met's Cancer Pharmacology master's course explores the nature of cancer at the systems, cellular and molecular levels, and focuses on the drugs that are used to treat different cancers and how they work. By the end of the MSc, you will have developed a deep understanding of how chemotherapeutic agents are used to target and kill cancer cells as part of a central strategy in the treatment of cancers. In the most recent Destinations of Leavers from Higher Education (DLHE) survey, 100% of all 2017 graduates from this course were in work or further study within six months.

Example modules

- Cancer Pharmacology
- Cancer: Diagnosis and Therapy
- Medical Genetics and Genomics
- Molecular Oncology
- Research Project
- Scientific Frameworks For Research
- Advanced Drug Formulation Technologies (option)
- Bioinformatics and Molecular Modelling (option)
- Drug Discovery Technology (option)

▶ September / January
FT One year
PT Two years
 £ £8,600 (UK/EU)
 £12,890 (international)

londonmet.ac.uk/PMCANPHA

Our Medical Genomics MSc course will bring you up to speed with the post-genomic era following the game-changing breakthrough that is the sequencing of the human genome. The data now being generated is producing insights at an amazing rate, and personalised medicine is just around the corner. Skilled and talented biologists capable of analysing, processing and innovating are in growing demand by employers. If you're a science graduate who wants to specialise and gain employment in this area, you can be part of the new golden age in medical genomics with this master's degree.

Example modules

- Fundamentals of Medical Genetics and Genomics
- Genetic and Genomic Informatics
- Medical Genetics and Genomics
- Research Project for Medical Genomics
- Scientific Frameworks For Research
- Advanced Immunology (option)
- Bioinformatics and Molecular Modelling (option)
- Biomedical Diagnostics (option)
- Molecular Oncology (option)

▶ September / January
FT One year
PT Two years
 £ £8,600 (UK/EU)
 £12,890 (international)

londonmet.ac.uk/PMMEDICS

On the Pharmaceutical Science and Drug Delivery Systems MSc course, you'll learn about the methods used to develop the drug delivery systems that are deployed to specifically targeted areas of the body with minimal side effects. With the huge advances that have been made in the formulation of drug delivery systems, the opportunity now exists for you to solve future delivery problems of new chemical entities.

Example modules

- Drug Delivery Systems
- Drug Discovery Technology
- Industrial Pharmaceutical Technology and Controls
- Pharmaceutical Analysis
- Research Project for Pharmaceutical Science
- Scientific Frameworks For Research
- Advanced Drug Formulation Technologies (option)
- Bioinformatics and Molecular Modelling (option)

▶ September / January
FT One year
PT Two years
 £ £8,600 (UK/EU)
 £12,890 (international)

londonmet.ac.uk/PMPHSDDS

Dietetics and Nutrition MSc**Food Science MSc****Human Nutrition (Public Health/ Sports) MSc****Sports Therapy MSc**

This intensive course is suitable for graduates with a scientific background wishing to pursue a career as a dietitian. Dietitians are the only qualified health professionals that assess, diagnose and treat diet and nutrition related problems at an individual and wider public health level. They use the most up-to-date public health and scientific research on food, health and disease, which they translate into practical guidance to enable people to make appropriate lifestyle and food choices. London Met has state-of-the-art facilities including a simulated ward and outpatients department to help you develop your skills in clinical practice. On successful completion of the course, which includes three compulsory practice placements, you'll develop the necessary knowledge and skills to provide eligibility to apply to the register of health professionals who meet the Health and Care Professions Council standards for training, professional skills and behaviour.

Example modules

- Assessment of Nutritional Status
- Human Nutrition Dissertation
- Integrated Pathology for Dietitians
- Nutrition, Food Science and Catering
- Postgraduate Dietetic Practice Preparation
- Postgraduate Clinical Dietetics 1 and 2
- Practice Based Learning 1, 2 and 3 (Dietitians)
- Public Health and Epidemiology

▶ September
 FT Two years
 £ £8,600 (UK/EU)
 £12,890 (international)

londonmet.ac.uk/PMDIETNU

This degree focuses on food analysis and food microbiology as well as product development and quality control. You'll be taught by members of staff who are active within the Institute of Food Science and Technology (IFST) and are regularly involved in the food industry as expert consultants. You'll also learn from our food business development colleagues to gain experience in the industry through work placements. In the most recent Destinations of Leavers from Higher Education (DLHE) survey, 100% of all 2017 graduates from this course were in work or further study within six months.

Example modules

- Advanced Food Analysis
- Food Microbiology and Safety
- Food Product Development and Processing
- Food Safety and Quality Management
- Food Science Research Dissertation
- Scientific Research Methodology
- Food Science Industrial Placement (option)
- Nutrition and Food Policy (option)

▶ September / January
 FT One year
 PT Two years
 £ £8,600 (UK/EU)
 £12,890 (international)

londonmet.ac.uk/PMFOODSC

“I am proud to have been taught by staff who were knowledgeable, motivating and relentless in their support. Their infectious enthusiasm and zeal set the stage for me to obtain an MSc with Distinction.”

This MSc will build on the experience you gained from a related undergraduate degree and provide you with the option to specialise in public health nutrition or sports nutrition. Accredited by the Association for Nutrition (AfN), the course will help you develop advanced practical experience in your approach to research and practice in nutrition. By becoming an effective learner and practitioner with cross-functional skills, you'll be well prepared for a career in public health or sports nutrition. In the most recent Destinations of Leavers from Higher Education (DLHE) survey, 100% of all 2017 graduates from this course were in work or further study within six months.

Example modules

- Advanced Metabolic Nutrition
- Advanced Nutrition Research Techniques
- Assessment of Nutritional Status
- Human Nutrition Dissertation
- Nutritional Epidemiology and Public Health I
- Nutritional Epidemiology and Public Health II (alternative core)
- Nutrition and Food Policy

▶ September / January
 FT One year
 PT Two years
 £ £8,600 (UK/EU)
 £12,890 (international)

londonmet.ac.uk/PMHUMNPH

“The staff, professors and my colleagues were very supportive and approachable. I love the practicality of the course.”

This course is designed for sports scientists and similar graduates who wish to learn clinical skills and apply their knowledge to a therapy setting. You'll learn how to diagnose and treat sports injuries and develop practical and clinical skills. Completing the course will make you eligible for membership of the Society of Sports Therapists (SST), which gives you licence to practice as a sports therapist. In the most recent Destinations of Leavers from Higher Education (DLHE) survey, 100% of all 2017 graduates from this course were in work or further study within six months.

Example modules

- Clinical Assessment of Sports Injuries
- Clinical Studies in Sports Therapy
- Manual Therapy for Peripheral and Spinal Joints
- Scientific Application in Sport
- Sports Rehabilitation
- Sports Therapy Treatment
- Sports Therapy and Exercise Science Dissertation
- Trauma Management
- Work Placement

▶ September
 FT One year
 PT Two years
 £ £8,600 (UK/EU)
 £12,890 (international)

londonmet.ac.uk/PMSPTTPY

“The course was practical and rewarding. Excellent teaching methods equipped me with the skills I needed to succeed as a sports therapist.”

Social professions

We offer a range of innovative and inspiring courses for those interested in transforming lives and making a real impact on society. Our courses prepare you for careers in education, community work, social work, housing and regeneration, health and early childhood.

Our theory and practice-based courses are delivered by experienced professionals who have vast knowledge of these rapidly changing areas. We also offer a range of PGCEs, including PGCE school direct courses that give you the opportunity to obtain your teaching qualification while working at one of our partner schools.

Benefit from a culture of research

With a wide range of research expertise, our lecturers contribute widely to fields including social work, community development, health and education. Research undertaken by our academic staff is regularly published in industry journals, and staff often contribute to advisory groups, government policy as well as national television and radio programmes.

Our courses are underpinned by active research with an international focus. Teaching is further enriched by several significant research centres and units associated with the University. This research has been applied to innovative training projects, manuals for best practice, tailor-made short courses and executive training.

Gain industry connections

We make the most of our London location by maintaining strong relationships with partner organisations and professional bodies. We work with a number of public service organisations including the Youth Justice Board, Skills

for Health, the Ministry of Justice and the Social Policy Association to develop bespoke training to meet our students' needs.

Many of our courses are also endorsed and accredited by professional bodies including the Health and Care Professions Council, the Chartered Institute of Housing and the Teaching Regulation Agency (TRA). We have built partnerships with high quality London schools to provide an excellent platform to develop your career as a teacher. London Met's reputation as a leading institution for social work courses was cemented in 2017 when the University was named the "preferred provider" for social work by five local authorities. The North East London (NEL) commissioning panel, which represents the Social Work Development Partnership, stated that London Met's social work courses best met their needs.

Achieve career success

London Met graduates studying in these fields have gone on to become teachers, social workers and charity workers, serving society by working for organisations such as the National Health Service, schools, housing associations and charities. Graduates from this sector achieve high employment and completion rates well above the national average.

Find a course

Education: [page 96](#)

Health, social care and early childhood: [page 108](#)

Allia Mullen

PGCE Secondary
Modern Languages

“I achieved outstanding grades and have now secured a job with one of the partner schools as a modern foreign languages teacher. It is an outcome of the London Met placement and the excellent training received.”

Assessment Only (AO) route to qualified teacher status QTS

This course provides you with a unique opportunity to gain a qualified teacher status (QTS) qualification. It's designed for those who are already working in a school as an unqualified teacher.

Successfully pass both assessment phases and you'll be recommended to the Teaching Regulation Agency (TRA) for QTS accreditation.

- September / January
- 12 weeks
- £3,090 (UK/EU/international)

londonmet.ac.uk/PSAORQTS

Education MA

Our Education MA course will help you develop the knowledge and skills you need to progress within, or begin, a career in education. You'll be taught an academic framework that will help you analyse educational issues and develop your own professional practice.

In the most recent Destinations of Leavers from Higher Education (DLHE) survey, 100% of all 2017 graduates from this course were in work or further study within six months.

Example modules

- Critical Theory and Education
- Curriculum Leadership
- Curriculum, Pedagogy and Assessment
- Education Dissertation
- Research Methods in Education

- September / January
- One year
- Two years
- £8,600 (UK/EU)
£12,890 (international)

londonmet.ac.uk/PMEDUCAT

"I was stunned by the friendly atmosphere of the classes and the lecturers' generous support and undivided attention. My lecturers were outstanding role models for me."

Learning and Teaching in Higher Education MA

Our Learning and Teaching in Higher Education MA is specially designed to improve your career if you're assisting student learning or teaching in higher education. You'll have the opportunity to move up to higher paying roles with more responsibility and recognition thanks to our course's Higher Education Academy (HEA) accreditation. You'll also study specific e-learning modules that are accredited by the Staff and Education Development Association.

Our course will work around your teaching schedule, preparing you to take on more responsibility for your higher education subject. You'll become more confident in the theory, research and practical fields of teaching and learning. After you complete the course, the HEA will allow you to apply for its Fellowship status. Having this status on your CV will enhance your potential for future promotion.

In the most recent Destinations of Leavers from Higher Education (DLHE) survey, 100% of all 2017 graduates from this course were in work or further study within six months.

Example modules

- Facilitating Student Learning
- Learning and Teaching Dissertation / Project
- Theoretical Perspectives on Learning and Teaching in Higher Education

- September / January
- Two years
- £960 per 20-credit module (UK/EU)
£1,430 per 20-credit module (international)

londonmet.ac.uk/PMLEATEA

PGCE Early Years (3-7)

If you want to teach three to seven-year-olds, this PGCE Early Years course is an exciting opportunity to launch your teaching career. Addressing multiculturalism, diversity and more, our course combines your theoretical training with two practical placements at the school.

Attendees of our PGCE Early Years courses achieve high results, with 95% receiving an Ofsted good or outstanding grade by the end of the course and 96% going on to gain employment, often with one of their placement schools.

Example modules

- Curriculum Studies
- Professionalism and Inclusive Practice
- School Experience to Progress Point 2
- School Experience to Progress Point 5

▶ September

FT One year

£ £9,250 (UK/EU)

£12,890 (international)

Apply to London Met:
londonmet.ac.uk/PEEAYETS

You may also want to apply to one of our school direct partnerships:

Aylward Academy, Enfield:
londonmet.ac.uk/PEDNEYRA

ILTTA, Hackney:
londonmet.ac.uk/PEDNEYRI

Princess May, Hackney:
londonmet.ac.uk/PEDNEYRP

“I really enjoyed my course at London Metropolitan University. There was a lot to learn, but the support and guidance from my tutor and mentors was excellent throughout. By the end of the course I really felt prepared to take on my first mainstream teaching assignment.”

PGCE Primary (5-11)

By choosing to train as a teacher of five to 11-year-olds with London Metropolitan University, you'll be joining a powerful partnership of diverse teachers and schools. In this course, the emphasis is on urban multicultural environments, ideal if you want to teach in a city setting. You'll undertake school placements of 11 and 13 weeks, giving you hands-on practical experience. Our trainees are high achievers, with 95% receiving an Ofsted good or outstanding grade by the end of the course, and 96% gaining employment, many in one of their placement schools.

Example modules

- Curriculum Studies
- Professionalism and Inclusive Practice
- School Experience to Progress Point 2
- School Experience to Progress Point 5

▶ September

FT One year

£ £9,250 (UK/EU)

£12,890 (international)

Apply to London Met:
londonmet.ac.uk/PEPRMARY

You may also want to apply to one of our school direct partnerships:

Aylward Academy, Enfield:
londonmet.ac.uk/PEDNPRIA

Crest Academy, Brent:
londonmet.ac.uk/PEDNPRCR

ILTTA, Hackney:
londonmet.ac.uk/PEDNPRII

Princess May, Hackney:
londonmet.ac.uk/PEDNPRIP

Viridis, Hackney:
londonmet.ac.uk/PEDNPRIV

“London Met was very proactive in providing support and guidance for my new teaching post. The team educated me on everything necessary to prepare for my forthcoming role. They are highly skilled professionals who were able to support me through my interview process as well as answer any queries regarding the teaching industry. With regards to course content, I felt everything covered during lectures and the professional studies sessions was relevant to my development and future prospects as a teacher.”

PGCE Secondary English with Media

Train to teach English with media to 11 to 16-year-olds and begin your fulfilling career as a secondary school teacher. You'll learn the principles of effective English teaching and how to develop school pupils' love of literature. A dedicated tutor will provide you with support throughout your training, while school placements will provide you with hands-on practical experience in the classroom.

Our PGCE Secondary students achieve high results, with 95% receiving an Ofsted good or outstanding grade by the end of the course. Department for Education (DfE) bursaries are available for this course.

Example modules

- Curriculum Studies
- Professionalism and Inclusive Practice
- Work Placement

▶ September

FT One year

£ £9,250 (UK/EU) £12,890 (international)

Apply to London Met:
londonmet.ac.uk/PEDNENGL

You may also want to apply to one of our school direct partnerships:

Aylward Academy, Enfield:
londonmet.ac.uk/PEDNENGA

Crest Academy, Brent:
londonmet.ac.uk/PEDNENCR

ILTTA, Hackney:
londonmet.ac.uk/PEDNENGI

■
“The tutors and lecturers helped me set the right goals for my development as a teacher as well as giving me the tools to succeed. I had two great school placements arranged by the University and I feel these were key to building my confidence. I was really happy to be offered a job by one of these schools – my PGCE year couldn't have ended better.”

PGCE Secondary Mathematics

This course will enable you to become a teacher of Mathematics for 11 to 16-year-olds. London Met has official partnerships with many schools in London, ensuring you have a continuity of support throughout both your theoretical learning and hands-on practical experience.

Trainees on our PGCE Secondary courses achieve high results, with 95% receiving an Ofsted good or outstanding grade by the end of the course.

Department for Education (DfE) bursaries are available for this course and the University also offers a well-established Subject Knowledge Enhancement course in Mathematics where needed. In the most recent Destinations of Leavers from Higher Education (DLHE) survey, 100% of all 2017 graduates from this course were in work or further study within six months.

Example modules

- Curriculum Studies
- Professionalism and Inclusive Practice
- School Experience to Progress Point 2
- School Experience to Progress Point 5

▶ September

FT One year

£ £9,250 (UK/EU)
£12,890 (international)

Apply to London Met:
londonmet.ac.uk/PESECMTH

You may also want to apply to one of our school direct partnerships:

Angel Islington Teaching School Alliance
londonmet.ac.uk/courses

Aylward Academy, Enfield:
londonmet.ac.uk/PEDNMATA

Crest Academy, Brent:
londonmet.ac.uk/PEDNMACR

ILTTA, Hackney:
londonmet.ac.uk/PEDNMATI

■
“Choosing to complete my teacher training at London Met was the best career decision I ever made. Studying in the heart of London while being surrounded by a diverse body of staff and students was exactly the preparation I needed for teaching at inner-London secondary schools. London Met's commitment to tackling the challenging issues surrounding modern urban education was, I believe, a key factor in my rapid progression to the position of head of department after just four years of teaching.”

PGCE Secondary Modern Languages

Train to teach modern languages to 11 to 16-year-olds with London Metropolitan University and begin a fulfilling career in secondary schools, which can open up many opportunities in education. The course covers the principles of modern language teaching, how to develop an effective classroom environment and how to work in the field of education. One of the core features of our course is that it is centered around the United Nation Convention of the Rights of the Child. This means that, as well as a rigorous academic programme, we feel that people are important and our course has a human element that encourages individuality and communication.

Your placements at our partnership schools will back up what you have learnt with hands-on practical experience. Attendees of our courses achieve high results, with 95% receiving an Ofsted good or outstanding grade by the end of the course. Department for Education (DfE) bursaries are available for this course.

Example modules

- Curriculum Studies
- Professionalism and Inclusive Practice
- School Experience to Progress Point 2
- School Experience to Progress Point 5

▶ September
 FT One year
 £ £9,250 (UK/EU)
 £12,890 (international)

Apply to London Met:
londonmet.ac.uk/PESECMDL

You may also want to apply to one of our school direct partnerships:

Aylward Academy, Enfield:
londonmet.ac.uk/PEDNLANA

Crest Academy, Brent:
londonmet.ac.uk/PEDNLACR

ILTTA, Hackney:
londonmet.ac.uk/PEDNLANI

■ **“I personally believe that London Met is an excellent PGCE course provider and the Modern Languages course prepares students very well for a teaching career in this subject. What I appreciated the most was the tutors and the relationships they were able to build with the students. The PGCE year can be a stressful one and it is very important for student teachers to feel supported. The tutors at London Met do this. They teach that in order to be a good teacher you have to encourage pupils and they do it with their student teachers as well. Excellent!”**

PGCE Secondary Science with Biology

Train to teach science and biology to 11 to 16-year-olds at London Met and gain hands-on practical experience at our partnership schools. The PGCE course covers the key educational research and practical teaching strategies that prepare you to become a competent, reflective and inspiring biology teacher. Trainees on our PGCE Secondary courses achieve excellent results, with 95% receiving an Ofsted good or outstanding grade by the end of the course.

In the most recent Destinations of Leavers from Higher Education (DLHE) survey, 100% of all 2017 graduates from this course were in work or further study within six months. Department for Education (DfE) bursaries are available for this course.

Example modules

- Curriculum Studies
- Professionalism and Inclusive Practice
- School Experience to Progress Point 2
- School Experience to Progress Point 5

▶ September
 FT One year
 £ £9,250 (UK/EU)
 £12,890 (international)

Apply to London Met:
londonmet.ac.uk/PESSCBIO

You may also want to apply to one of our school direct partnerships:

Angel Islington Teaching School Alliance
londonmet.ac.uk/courses

Aylward Academy, Enfield:
londonmet.ac.uk/PEDNBIOA

Crest Academy, Brent:
londonmet.ac.uk/PEDNBICR

ILTTA, Hackney:
londonmet.ac.uk/PEDNBIOI

■ **“I get so much support from my tutor, colleagues and the London Met team. The University itself has a great vibe, is highly social and very welcoming. I'm grateful to everyone at the University for all their help.”**

PGCE Secondary Science with Chemistry

Train to teach science and chemistry to 11 to 16-year-olds at London Met and gain hands-on practical experience at our partnership schools. The PGCE course covers the key educational research and practical teaching strategies that prepare you to become a competent, reflective and inspiring chemistry teacher. Trainees on our PGCE Secondary courses achieve excellent results, with 95% receiving an Ofsted good or outstanding grade by the end of the course. In the most recent Destinations of Leavers from Higher Education (DLHE) survey, 100% of all 2017 graduates from this course were in work or further study within six months.

Example modules

- Curriculum Studies
- Professionalism and Inclusive Practice
- School Experience to Progress Point 2
- School Experience to Progress Point 5

▶ September
 FT One year
 £ £9,250 (UK/EU)
 £12,890 (international)

Apply to London Met:
londonmet.ac.uk/PESSCCHE

You may also want to apply to one of our school direct partnerships:

Angel Islington Teaching School Alliance
londonmet.ac.uk/courses

Aylward Academy, Enfield:
londonmet.ac.uk/PEDNCHEA

Crest Academy, Brent:
londonmet.ac.uk/PEDNCHCR

ILTTA, Hackney:
londonmet.ac.uk/PEDNCHEI

“The course is well-structured and gives a solid grounding in the pedagogical disciplines needed for a career in teaching. However the highlight for me has been the quality of the subject tutors. All the tutors I have worked with have been highly knowledgeable, approachable and more than capable of pushing students to reach their potential as future teachers.”

PGCE Secondary Science with Physics

Train to teach science and physics to 11 to 16-year-olds at London Met and gain hands-on practical experience at our partnership schools. The PGCE course covers the key educational research and practical teaching strategies that prepare you to become a competent, reflective and inspiring physics teacher. Those already on our PGCE Secondary courses achieve excellent results, with 95% receiving an Ofsted good or outstanding grade by the end of the course.

Example modules

- Curriculum Studies
- Professionalism and Inclusive Practice
- School Experience to Progress Point 2
- School Experience to Progress Point 5

▶ September
 FT One year
 £ £9,250 (UK/EU)
 £12,890 (international)

Apply to London Met:
londonmet.ac.uk/PESSCPHY

You may also want to apply to one of our school direct partnerships:

Angel Islington Teaching School Alliance
londonmet.ac.uk/courses

Aylward Academy, Enfield:
londonmet.ac.uk/PEDNPHYA

Crest Academy, Brent:
londonmet.ac.uk/PEDNPHCR

ILTTA, Hackney:
londonmet.ac.uk/PEDNPHYI

“London Metropolitan University not only teaches you ‘what teaching is’ but it also demonstrates and facilitates a way for you to become a great teacher.”

PGCE Teacher Apprenticeships

Postgraduate teaching apprenticeships are a new, nationally-recognised, work-based route into teaching. As an apprentice, you will have the opportunity to earn while you learn, with the additional incentive of no tuition fees.

London Met offers PGCE teacher apprenticeships for the five areas below. These are all taught in collaboration with our school partners, Angel Islington Teaching School Alliance and Viridis Schools, Hackney (primary only).

- Teacher Apprenticeship Early Years
- Teacher Apprenticeship Primary
- Teacher Apprenticeship Secondary English with Media
- Teacher Apprenticeship Secondary Maths
- Teacher Apprenticeship Secondary Science

▶ September

FT One year

Teacher apprentices are paid as unqualified teachers while they train and are given 20% training time off timetable. Trainees attend university one day per fortnight in term time.

The course leads to Qualified Teacher Status (QTS), a Postgraduate Certificate in Education (PGCE) and the full apprenticeship qualification.

For further information, see the postgraduate teaching apprenticeship section on the UCAS website: ucas.com

Early Childhood Studies MA

This distance-learning programme is designed for professionals working within the early childhood workforce, including those who may not be working directly with children but are involved in developing the early childhood workforce, such as further education lecturers and local authority advisers. Our course is a high quality, contemporary and coherent programme that has been designed to meet the needs of professionals working within the early childhood workforce.

The MA offers you an opportunity to advance your knowledge, understanding and professional practice through engagement with current research and thinking in early childhood. It also involves a reflection on, and analysis of, your own professional practice. A commitment to equality, diversity, social justice and advocacy are themes central to this programme.

Example modules

- Contemporary Issues in Early Childhood
- Distinctive Approaches in Early Childhood Education and Care
- Equality and Inclusion in Early Childhood
- Research Methods and the Dissertation

▶ September
 FT One year
 PT Two years
 £ £5,780 (UK/EU/international)

londonmet.ac.uk/PMEARCHI

Health and Social Care Management and Policy MSc

This course examines the social, political and economic context within the study of health and social care management and related social policy. A particular feature of the curriculum is its focus on policy, management and collaborative working structures.

This multi-disciplinary social science approach enables graduates to work in various aspects of health and social care management and related social policy both nationally and internationally.

Example modules

- Management of Health and Social Services
- Strategic Planning and Change Management
- Understanding the Policy Process
- Health and Social Care Management and Policy Dissertation
- Research Methods for Health and Social Care

▶ September / January
 FT One year
 PT Two years
 £ £8,600 (UK/EU)
 £12,890 (international)

londonmet.ac.uk/PMHSCMPY

Master of Public Administration (MPA)

Our Master of Public Administration (MPA) course is a well-established and prestigious programme for those interested in a career in public services, the not-for-profit or voluntary sector, government agencies or social impact-focused private and social enterprise organisations. This is the perfect course if you want to develop expertise in policy analysis, service design and transformation, capacity strengthening, institutional development, general and strategic management. In the most recent Destinations of Leavers from Higher Education (DLHE) survey, 100% of all 2017 graduates from this course were in work or further study within six months.

Example modules

- International Public Administration Project
- Introduction to Contemporary Public Administration and Governance
- Researching Public Services
- Understanding the Policy Process
- Public Management and Public Finance

▶ September / January
 FT One year
 PT Two years
 £ £8,600 (UK/EU)
 £12,890 (international)

londonmet.ac.uk/PMPUBADN

“My MPA experience was the best work/study balance decision I’ve ever made. The course content and teaching was excellent and I thoroughly enjoyed the varied interactions with my globally-oriented coursemates.”

Public Health MSc

Our Public Health MSc focuses on wider determinants of health and wellbeing, and is ideal for anyone interested in working to improve population health and health promotion, whether within the NHS, community organisations, government or related agencies.

Based on the view that public health strategies reach far beyond the healthcare system, it provides a comprehensive coverage of the twenty-first century complexities of both national and international public health. In the most recent Destinations of Leavers from Higher Education (DLHE) survey, 100% of all 2017 graduates from this course were in work or further study within six months.

Example modules

- Health Improvement
- Healthcare Public Health
- Introduction to Epidemiology
- Public Health Dissertation
- Research Methods for Health and Social Care

▶ September / January
 FT One year
 PT Two years
 £ £8,600 (UK/EU)
 £12,890 (international)

londonmet.ac.uk/PMPUBHEA

“What I loved about this course was the teaching staff and their enthusiasm. They engaged me and my peers in a very positive way.”

Social Work MSc

This course is professionally accredited by the Health and Care Professions Council (HCPC). Once you've successfully completed the course and become a registered social worker with the HCPC, you'll also be eligible for membership of the British Association of Social Workers.

Your career will benefit from our course with its history rooted in the principles of equality and social justice. It covers a wide range of social work subjects, helping you to develop into a reflective and resilient practitioner who can work in a variety of settings. This may include working with children, families, older people or individuals with mental health problems or learning disabilities.

London Met is the "preferred provider" of social work in 2017 for the North East London commissioning panel, which represents the Social Work Development Partnership of five local authorities. This demonstrates the excellence of teaching you can expect on our Social Work MSc. In the most recent Destinations of Leavers from Higher Education (DLHE) survey, 96% of all 2017 graduates from this course were in work or further study within six months.

Example modules

- Assessment Planning and Professional Ethics
- Communication, Skills and Values in Social Work
- Critical Aspects of Human Growth and Development
- Practice Learning 1
- Professional Law for Social Work
- Safeguarding Children and Adults
- Social Work Theories and Perspectives

▶ September

FT Two years

£ £8,030 (UK/EU/international)

londonmet.ac.uk/PMSOCWRK

■ **"I came from an IT background.**

The teaching on social work theories, human growth and development and anti-oppressive practice has been excellent in helping me understand social work concepts."

Youth and Community Work MSc*

This course will encourage you to critically engage with the tensions and challenges of the current practice of youth and community work building a sophisticated knowledge of effective management approaches.

In particular, you will learn about mental health and wellbeing in young people and develop strategies to reduce violent crime.

Example modules

- Commissioning Youth and Community Services
- Introduction to Youth and Community Work
- Strategic Planning and Change Management
- Work placement

*subject to validation

▶ September

FT One year

PT Two years

£ £8,600 (UK/EU)
£12,890 (international)

londonmet.ac.uk/PMYOCOWO

Áine Woods

Senior Lecturer and course leader for Youth and Community Work MSc

Áine Woods is a senior lecturer at London Met and course leader for Youth and Community Work. Áine obtained her own Youth and Community Work degree in Ireland before moving to London in 1986 to complete her MA in Anthropology, followed by a PGCE. Áine is a Fellow of the Higher Education Academy. She is currently reading for her professional doctorate in education at London Met.

What are the highlights of teaching so far?

The highlight of teaching is when you can see that lightbulb moment, when you can actually see it happen for someone. I draw on examples of my practice when I'm teaching, so for example when we look at key concepts I try to get students to make links to their own situation and then link it to the theory – to make it real. Sometimes people don't recognise the power of their transferrable skills. It's about enabling people to recognise what that actually is. A lot of students don't always recognise what they have already acquired through their lived experiences.

Did anything surprise you about London Met?

The commitment of the staff. It hasn't surprised me – I find it very reassuring. To find like-minded people, colleagues who are happy to share their research and to help you with your workload, their ability to recognise the hardship that our students are going through and how we enable them. We're enablers and educators.

Can you tell us about the new master's course that you will be teaching?

The Youth and Community Work MSc course (see page 111) is based on feedback and discussions with youth and community managers.

Ex-students who have completed their undergraduate degree here and who have been practising in the field of youth and community, have expressed an interest in returning to continue with their postgraduate studies. Some of their suggestions are to include modules on youth work policy, governance, mental health, wellbeing and trauma. It has to reflect what is happening in the field.

There is a shift towards a multi-agency approach. The course will be delivered in collaboration with London Met's existing MA and postgraduate programmes. It is envisaged to be a collaborative and innovative course.

You were involved as an external consultant with Trust for London – can you tell us a bit more about that?

In 1993 I was appointed as a coordinator of an anti-racist detached youth work project in Bermondsey, south east London, to address the racism that was in existence at the time and the aftermath of the Stephen Lawrence murder. It was very much a community-based, youth work intervention. Over a three-year period, we managed a 40% decrease in violence and crime in the estates. We consequently published a book on the practical approach to the project. We also presented an interim report at the House of Lords, where I was asked to present our findings. I was then contacted by Trust for London to work as an external consultant on three projects centred on preventing racist violence, due to my research background in anti-racist youth work.

Is there any advice you would give to new students?

You've got to read. Come with your passion, know what you want and start to read around your subject.

Social sciences

London Met is home to a vibrant academic community covering subjects including criminology, policing, sociology, psychology, politics and international relations. We aim to demonstrate the relevance and usefulness of social science as a tool for affecting change in society and produce work that connects with many aspects of the lives and experiences of our students.

Gain professional accreditation

Many of our programmes are accredited by leading professional bodies including the College of Policing and the British Psychological Society.

Learn from world-class lecturers

Our lecturers contribute to real-world issues on a local, national and global scale. We're proud that our teaching and research, and in particular our ability to produce knowledgeable graduates, informs public debate about the issues important to people today. Our lecturers include experienced probation service professionals, senior police officers and world-leading researchers on feminist theory. In addition to our own academic experts, leading thinkers and prominent industry professionals regularly contribute to a lively schedule of events. Guests have included eminent feminist Mona Eltahawy.

Join our research community

We're home to a centre internationally recognised for its work researching all forms of violence against women and children. The centre's staff act as advisers to the British Council, providing information for policy makers, practitioners, survivors, supporters and activists. In other areas we have important links with external agencies and real-world issues, from evaluating

the police's use of body-worn cameras to providing mental health support overseas.

Access outstanding facilities

As well as having access to a host of state-of-the-art learning resources and IT facilities, our psychology students benefit from a psychophysiological lab with specialist physiological monitoring hardware and software, a health clinic with cameras for remote observation and a number of computing facilities with specialist software. Our policing and security students can also take advantage of the John Grieve Centre for Policing and Community Safety, which has a vision to create a community of ideas and experience spanning students, academics, practitioners and policy-makers.

Gain employment at high-profile organisations

Our graduates have gone on to forge successful careers in organisations including the European Union, the United Nations, the Metropolitan Police, the civil service, the voluntary sector and housing associations. Their roles have included domestic violence support workers, senior detective constables, diplomatic officials and more.

Find a course

Child and woman abuse studies:
page 118
Criminology and sociology: page 119
Politics and international relations:
page 121
Psychology: page 122

**Elise Hustad
Honningdalsnes**

Human Rights and
International Conflict MA

“I chose London Met because I wanted to study human rights and I found the perfect degree. I love how we all come from different countries and can share experiences and thoughts on the world.”

Woman and Child Abuse MA

Supported by the internationally renowned Child and Woman Abuse Studies Unit, our master's in Woman and Child Abuse provides a solid grounding in theoretical frameworks, policy and practice approaches. The course is ideal for those who are working in specialised services for women and children who have experienced violence, in policymaking or delivery at local, regional or national levels, or anyone wanting to establish careers in these sectors. In the most recent Destinations of Leavers from Higher Education (DLHE) survey, 100% of all 2017 graduates from this course were in work or further study within six months.

Example modules

- Researching Violence and Evaluating Interventions
- Sexual Exploitation of Children and Young People
- Sexual Violence: Causes, Consequences and Interventions
- Violence Against Women: Issues, Research and Policy
- Woman and Child Abuse Dissertation

▶ September / January
 FT One year
 PT Two years
 £ £8,600 (UK/EU)
 £12,890 (international)

londonmet.ac.uk/PMWOMCDA

“The course exceeded my original hopes and expectations. The knowledge of the staff within the unit was not only academic but was also informed by frontline work in the violence against women sector. This experience gave a depth and a passion to the lectures and course materials.”

“I think the MA has taken my undergraduate degree to another level – it has opened the doors to a variety of career options to support children’s wellbeing... I have recently been recruited to work for a women and children’s charitable organisation supporting children and women who have experienced trauma living with domestic abuse/violence.”

Crime, Violence and Prevention MSc

This degree will appeal to practitioners and students interested in a range of professions including policing, probation, prison service work, social work, many new areas in third and private sector security, and outsourced support for offenders, vulnerable adults and young people.

Whether your interests lie in domestic violence, terrorism, dangerous offenders or child protection, you’ll explore applied and theoretical critical approaches to public protection and other aspects of risk that will transform your professional practice and enhance your employability.

Example modules

- Crime Control and Community Safety
- Crime, Risk and Early Intervention
- Criminological Research Methods
- Criminology Dissertation
- Explaining Violence

▶ September / January
 FT One year
 PT Two years
 £ £8,600 (UK/EU)
 £12,890 (international)

londonmet.ac.uk/PMCRVIPR

“I am very satisfied with the content of teaching and the enthusiasm of the lecturers. There is always support when needed and I feel the course has been an interesting one.”

Criminology MSc

Our Criminology MSc degree will allow you to develop an advanced knowledge of crime and offenders, as well as assess contemporary trends and concepts in criminal justice policy and community safety. You’ll explore approaches to crime control within the community and penal institutions to gain the skills required to conduct research within the field of crime and criminal justice. This level of knowledge can prepare you for doctoral study or research posts within the criminal justice arena, but it’s also ideal for consolidating your professional experience.

Example modules

- Contemporary Issues in Criminology
- Crime Control and Community Safety
- Criminological Research Methods
- Criminology Dissertation

▶ September / January
 FT One year
 PT Two years
 £ £8,600 (UK/EU)
 £12,890 (international)

londonmet.ac.uk/PMCRMLGY

“The tutors and lecturers were always supportive and welcoming to new ideas. The most interesting part of my master’s was that I was given the chance to speak to practitioners from the UK Border Agency, National Crime Agency and police officers. I was given the chance to understand the reality of working within the criminal justice system, not just the theoretical part of it.”

Organised Crime and Global Security MSc

This course is the ideal choice if you have an interest in organised crime and security matters on a global scale, which will provide you with the leadership, management and analytical skills needed to succeed in the field. You'll gain valuable experience in research and the study of crime and politics.

You'll critically assess current policies and practices related to national and international crime control, as well as the links between these and international relations and politics. London Met invites visiting professors and experts in criminology and international relations to the University to share their expertise. These guest visits complement the knowledge of our academics who are actively engaged in research including street crime, gangs and police body cameras. This expertise will support you when undertaking your dissertation.

By the end of the course you'll be able to deal with complex issues both systematically and creatively, making sound judgements in the absence of complete data and communicating your conclusions clearly.

Example modules

- Criminological Research Methods
- Terrorism and Counter Terrorism
- Transnational Organised Crime

▶ September / January
 FT One year
 PT Two years
 £ £8,600 (UK/EU)
 £12,890 (international)

londonmet.ac.uk/PMORCRGS

Policing, Security and Community Safety Professional Doctorate

This course was the first ever doctorate degree designed for professionals working in law enforcement, policing, security, government and the private sector. It's ideal for those wanting to hone their professional and research skills through a PhD-level qualification but with a more practical, career-orientated focus.

The course aims to produce professionally competent and informed practitioners who have an understanding of wider policing theories and advanced research skills and abilities. Our graduates include highly placed policing and security professionals.

Example modules

- Knowledge-Based Policing 1 and 2
- Policing and Society in Context
- Policing, Leadership and Ethics
- Research Methods 1 and 2

▶ September / January
 PT Four years
 £ £1,200 per 30-credit module (Total six modules), £3,250 for 12 months of thesis stage (UK/EU)
 £ £1,800 per 30-credit module (Total six modules), £5,900 for 12 months of thesis stage (international)

londonmet.ac.uk/RPPOSECS

“Teaching staff have experience both academically and with their previous employment in probation and police services which adds experience to the content.”

Human Rights and International Conflict MA

Human rights and international conflicts confront us with the most urgent moral and political issues of our time. This course explains and explores these issues, addressing hard questions by drawing on diverse theoretical approaches and practical experiences.

Taught by published experts in human rights, peace and conflict studies, international relations, politics, history, philosophy and women's studies, the master's degree will equip you with the kind of understanding necessary to work for peace, justice and human rights in the real world.

Example modules

- History and Theory of Human Rights
- Human Rights and International Conflict Dissertation
- Human Rights and the International Order
- International Conflict Resolution

▶ September / January
 FT One year
 PT Two years
 £ £8,600 (UK/EU)
 £ £12,890 (international)

londonmet.ac.uk/PMHURIC

“I love how helpful my supervisor for my dissertation was, and in general, my teachers were brilliant. You can always trust them to help you or discuss the topics you're interested in.”

International Relations MA

This course focuses on international relations today and on providing an understanding of global dynamics. It offers a broad range of modules including a work placement opportunity, with subject areas encompassing international relations theory, international politics and international public law.

In the most recent Destinations of Leavers from Higher Education (DLHE) survey, 100% of all 2017 graduates from this course were in work or further study within six months.

Example modules

- International Law and International Order
- International Relations Dissertation
- Theory and Research Methods in International Relations
- International Conflict Resolution
- Security Studies
- Religion and International Relations

▶ September / January
 FT One year
 PT Two years
 £ £8,600 (UK/EU)
 £ £12,890 (international)

londonmet.ac.uk/PMINTRLN

Counselling Psychology Professional Doctorate

Psychology MSc

Psychology of Mental Health MSc

Psychology for Graduates (by Distance Learning) Uni Cert

This course leads to a doctoral qualification that automatically confers registration with the Health and Care Professions Council (HCPC). You will become a fully qualified HCPC Registered Practitioner Psychologist in addition to a Chartered Counselling Psychologist, fully accredited by the British Psychological Society (BPS) and its division of Counselling Psychology. Drawing on a range of approaches to psychological practice and enquiry, this course will enable you to make a significant contribution to psychological knowledge, research and practice across a range of settings in public (such as the NHS, schools, prisons and other public bodies), academic, private and voluntary sectors.

Example modules

- Advanced Research Design and Analysis for Psychology
- Counselling Psychology Practice and Development
- Professional and Ethical Issues
- Research Project and Critical Skills
- Therapeutic and Reflective Skills
- Working with Difference and Diversity

▶ September

FT Three years

PT Four years

£ £9,550 per year or £6,500 per year for doctoral training stage (top-up doctorates only) (UK/EU)

£ £14,320 per year or £11,800 per year for doctoral training stage (top-up doctorates only) (international)

londonmet.ac.uk/RPPPFDCOU

Our Psychology MSc offers you a broad curriculum in psychology. Apply for the course if you're a non-psychology graduate or a graduate with a non-accredited psychology degree who wants to qualify for Graduate Basis for Chartered Membership (GBC) with the British Psychological Society (BPS). The course covers the BPS' GBC curriculum and offers option modules in applied psychology.

In the most recent Destinations of Leavers from Higher Education (DLHE) survey, 100% of all 2017 graduates from this course were in work or further study within six months.

Example modules

- Cognition
- Developmental Psychology
- Dissertation
- Individual Differences
- Psychobiology
- Research Methods
- Social Psychology

▶ September

FT One year

PT Two years

£ £8,600 (UK/EU)

£12,890 (international)

londonmet.ac.uk/PMPSLOGY

This master's course is designed to provide advanced training in mental health, which supports the five-year NHS plan. You'll gain a critical understanding of the theoretical and empirical underpinnings of research in this area. This course will appeal to psychology graduates wanting to strengthen their position to undergo clinical psychology or counselling psychology training. Further, it aims to develop the skills of those currently working in social/health care practice to support career progression.

Example modules

- Law, Policy and Ethics
- Psychopathology
- Research Methods
- Research Project
- Resilience and Mindfulness
- Specialised Clinical Issues in Healthcare
- Treatment Interventions

▶ September

FT One year

PT Two years

£ £8,600 (UK/EU)

£12,890 (international)

londonmet.ac.uk/PMPSMEHE

“There was a great deal of support, the course was interesting and it was useful to gain some clinical skills on it – which has helped me in my own practice.”

This is an excellent distance learning course for those who would like to work in applied areas of professional psychology such as counselling, clinical, educational, forensic, health, occupational and sports psychology. This 60-credit course is aimed at those who have insufficient or no prior study of psychology at degree level.

Once you've successfully completed the course you'll be able to gain entry on to our Psychology MSc course which, if completed successfully, confers graduate membership and the Graduate Basis for Chartered Membership (GBC) with the British Psychological Society (BPS).

Example modules

- Introduction to Cognitive Psychology
- Introduction to Developmental Psychology
- Introduction to Individual Differences
- Introduction to Psychological Research Methods
- Introduction to Social Psychology
- Introduction to the Biological Bases of Behaviour

▶ September / January

PT 30 weeks

£ £475 per 10-credit module (UK/EU)

£ £715 per 10-credit module (international)

londonmet.ac.uk/PTPSYGDLE

Elladai Larionidou

Criminology PhD

Tell us about your background and why you chose London Met.

Originally I am Greek, but I was born in Russia. I came to London to study law back in 2006. After completing my degree, I worked for a legal company for six months. Then I realised that a legal career is not what I really desired to do. So I decided to turn to criminology. I find it really fascinating because it combines different disciplines, including the criminal justice system, sociology, anthropology, politics and psychology.

What made you choose London and London Met in particular?

London is a place of huge opportunities. It is a cosmopolitan city that hosts various ethnicities and cultures. Yet it has kept its own traditional identity. That is why I absolutely adore this city.

I chose London Met for my MSc in 2012 because the criminology course covered a wide range of contemporary issues that I wanted to study. My PhD supervisors are very supportive in all aspects of my studies. They constantly find ways to inspire me with their knowledge and feedback, while sharing their honest opinion about areas that I could have done more or better. London Met has been an amazing experience in my academic trajectory.

What do you like best about your course?

I like the fact that I can do my own research in my own way. I have all the support I need and I always take feedback on board, but it is down to me to make the final decisions on how things will be done. Also, I like the fact that my supervisors treat me more like a colleague than a student. Finally, I can choose from a wide range of courses

(online and/or taught) that can enhance my research skills and knowledge.

Did anything surprise you about your course or London Met?

It was surprising and reassuring to see familiar names from London Met coming up in various respectable academic journals. This means that the lecturers are up to date with the most recent academic research.

What are your career plans?

I am planning to pursue a career as a lecturer in criminology. The University has helped me in different ways. First of all, I had the opportunity to deliver a few lectures on my topic, organised crime. This was an amazing experience, as I developed further skills that are necessary for both my career and the viva, which is not that far away. I could identify my strengths and weaknesses and work on them.

What did you enjoy most about London Met?

I mostly enjoyed the open door culture. Everyone I came across was very approachable, supportive and some encouraged me to do things that I once would never have dreamed of doing. All I had to do from my side was to work hard and show how passionate I am about criminology and research.

I strongly recommend London Met because you can build your path towards success.

You can read more about our Criminology MSc on page 119 and our PhDs on page 15

10

Fees and funding

With government loans, alumni discounts, scholarships and our flexible fee payment plan, there are plenty of ways to fund your studies at London Met.

We offer support and advice throughout your studies – and you can even come and see us before you apply – to ensure your time at university is as affordable and stress-free as possible.

Fees

Tuition fees for postgraduate programmes vary depending on the course, but they typically start from £8,600 for an MA/MSc if you're a UK or EU student and from £12,650 if you're a full-time international student, though fees can be subject to change. See individual courses for details or check our website for the latest fees information.

Payments

You usually pay 50% of your fees when you enrol, followed by the remaining 50% three months later. As a postgraduate student you also have the option to pay your fees in nine instalments via our flexible fee payment plan. This means you pay 20% on enrolment, followed by eight equal payments either by direct debit on the last working day of the month or via automatic payments from your credit or debit card.

londonmet.ac.uk/epay

Advice and information

Our Student Money and Accommodation Advice Service can provide excellent support and guidance on a range of issues including fees, funding and

financial difficulties. Planning your funding is vital so please contact us for advice on what financial support you may be entitled to.

londonmet.ac.uk/advice

Ways to fund your studies

Postgraduate Loan

The Student Loans Company offers a non-means-tested Postgraduate Loan of over £10,000 to those studying for a taught or research-based master's degree. The loan is a contribution towards the costs of study and can be used at your discretion towards tuition fees, maintenance costs or other expenses relating to your studies.

The loan is available for students who are:

- studying a full-time or part-time taught (eg MA, MSc), research (MPhil), distance-learning or professional master's course (MBA, LLM)*
- from the UK or EU**
- aged under 60-years-old on the first day of the first academic year of the course

The loan will be paid directly to you in three instalments during the academic year. Check our website for more details and eligibility criteria. Please bear in mind

*Please check course eligibility as not all courses are eligible for the loan. londonmet.ac.uk/pgloan

that you are unlikely to be able to cover both your fee and maintenance costs via the Postgraduate Loan, so you'll need an additional form of income to support your studies. Our job shop can help you find work if you need to supplement your income.

londonmet.ac.uk/pgloan
londonmet.ac.uk/jobshop

Doctoral Loan

UK/EU students** without a Research Council living allowance may be able to take out a non-means-tested loan of up to £25,000 to help them cover the cost of a PhD (either full-time or part-time). Students must be aged under 60 on the first day of the first academic year of the course.

The PhD Loan will not need to be repaid until you have finished your course (or withdrawn) and are earning more than £21,000 per year. Repayments will be made at the same time as any other student loans such as undergraduate loans.

It is expected that you'll need to apply online via
gov.uk/studentfinance
londonmet.ac.uk/phdloan

Please note at the time of publication, details for 2019–20 Postgraduate and Doctoral Loans have not yet been released by the UK government. All figures and eligibility criteria on these pages refer to the 2018–19 academic year.

London Met graduate discounts

Graduates of London Met (including our predecessor universities) could save up to 20% on our postgraduate courses.
londonmet.ac.uk/feereductions

Professional and Career Development Loan

UK students could be eligible for a Professional and Career Development Loan funded by The Co-operative Bank. The loan allows you to borrow up to £10,000 and helps to pay for a professional or work-related course that lasts up to two years (three years if it includes a year of work experience). Call the National Careers Service on +44 (0)800 100 900 to discuss your options or visit:

londonmet.ac.uk/careerdevelopmentloans

Educational trusts, charities and scholarships

You can find information about some scholarships on our website, but it's also a good idea to do your research when looking for funding. There are educational trusts and charities as well as postgraduate websites that may offer support options too:

londonmet.ac.uk/scholarships
gov.uk/funding-for-postgraduate-study
turn2us.org.uk
prospepects.ac.uk/funding
ukri.org
findamasters.com/funding
findaphd.com/funding

London Met has subscribed to *The Alternative Guide to Postgraduate Funding*, which all applicants and current students can download. You'll find details on how to find and apply to alternative sources of funding, especially charities that make awards to graduate students.

This guide, together with information on other scholarships, is available at:
londonmet.ac.uk/pgfunding

Public funding

Public funding is available for a small number of our postgraduate courses including PGCE courses (from page 98), our Architecture RIBA 2 MArch (page 47) and the MSc in Dietetics and Nutrition (page 90).

Part-time work

There are plenty of opportunities to earn while you learn at London Met. Visit our Job Shop to talk to us about temporary, part-time and placement work opportunities, both at the University and elsewhere.

londonmet.ac.uk/jobshop

Further information

If you'd like to speak to us face-to-face about fees and funding, you can book on to one of our funding workshops:
londonmet.ac.uk/events

For further information about funding your postgraduate studies at London Met visit:
londonmet.ac.uk/funding

**Students with some other residency statuses may also be eligible but please check with one of our funding advisers for further details.

11

How to apply

You can study many of our courses on either a full-time or part-time basis starting in either September or January to best suit your needs. Choose a course, check the entry requirements and apply to us today.

For most of our postgraduate courses, we encourage you to apply online. Visit the relevant course page on our website and select "Apply now" to begin your application. You'll find a unique shortened link to the online course page at the bottom of every course listed in this prospectus.

Our PGCE and PGCE School Direct courses, and full-time social work degrees require you to apply in the following ways:

- PGCE and PGCE School Direct courses: apply via UCAS Teacher Training (UTT)
- full-time social work degrees: apply through UCAS [londonmet.ac.uk/courses](https://www.londonmet.ac.uk/courses)

Entry requirements

We usually require you to have a good honours degree or an equivalent qualification in an appropriate subject, or a recognised overseas qualification. Some courses will accept substantial relevant work experience instead of a degree. Decisions on applications for taught courses (MA and MSc degrees, and Postgraduate Diplomas and Certificates) will be made solely on the basis of your ability to benefit from the course. There will be no discrimination against any applicant on

the grounds of sex, sexual orientation, race, age, nationality, ethnic or national origins, disability, marital status, family responsibility, trade union activity, political or religious belief.

When to apply

Places on our taught courses are offered on a first come, first served basis to suitably qualified applicants, so for most courses there is no fixed closing date. However, we suggest you submit your application as soon as possible because applications will only be considered if there are places available on the course.

What happens next?

The University or a selection committee considers applications for taught courses. A decision may be made on the basis of your application or we may ask you to attend an interview. We may also be able to interview you during one of our open evenings. We'll notify you via email of our decision. If you're accepted on a course, we'll automatically send you information about induction and enrolment before your course begins. You'll always be able to track your application via our Applicant Portal.

Contact our enquiries team:
+44 (0)20 7133 4202
[londonmet.ac.uk/contact](https://www.londonmet.ac.uk/contact)

Applying for a research degree

Like most of our other postgraduate degrees, you can apply online for a research degree (eg PhD or MPhil). Your application will be passed to the research director in the relevant area of the University who will identify members of academic staff who have the expertise to supervise your research project. In some cases, this may involve assembling a small interdisciplinary team. Applying for a research degree can take time and all applicants will be called for an interview before an offer of a place is made.

For more information and to apply, visit: londonmet.ac.uk/applyresearch

For research degree enquiries, email: research@londonmet.ac.uk

Fees and funding (see page 126)

londonmet.ac.uk/funding

English language requirements

Our English language requirements vary depending on the course. Please check our website for further information or call our admissions team.

londonmet.ac.uk/englishlanguagerequirements

Find out more about applying to London Met, including term dates, at: londonmet.ac.uk/applying/postgraduate

Course index

A	
Animation – see: MA by Project, page 49	
Apprenticeships – see PGCE Teacher Apprenticeships, page 106	
Architecture MA	46
Architecture courses – see also: Architecture RIBA 2 MArch, page 47, Examination in Professional Practice in Architecture RIBA3, page 47, MA by Project, page 49	
Architecture RIBA 2 MArch	47
Assessment Only (AO) route to qualified teacher status QTS	96
Aviation in the Digital Age MSc	58
B	
Biomedical Science MSc	86
Biomedical Studies (Distance Learning) MSc	86
Blood Science MSc	87
Blood Science (Distance Learning) MSc	87
C	
Cancer Immunotherapy MSc	88
Cancer Pharmacology MSc	88
Common Professional Exam GDL	63
Computer Networking and Cyber Security MSc	74
Computer Networking and Cyber Security with Work Experience MSc	74
Conference Interpreting MA	66
Corporate Social Responsibility and Sustainability MSc	58
Counselling Psychology Professional Doctorate	122
Creative, Digital and Professional Writing MA	51
Creative writing courses – see also: MA by Project, page 49	
Crime, Violence and Prevention MSc	119
Criminology MSc	119
Criminology – see: Organised Crime and Global Security MSc, page 120	
Cultural Commons – see: Design for Cultural Commons MA, page 48	
Curation – see: MA by Project, page 49	
Cyber security – see: Master of Business Administration MBA specialist cyber security pathway, page 61, and Computer Networking and Cyber Security MSc (with or without work experience), page 74	
D	
Data Analytics MSc	75
Data analytics – see also: Master of Business Administration MBA specialist data analytics pathway, page 61	

Design – see also: Furniture Design, page 48, Product Design, page 50, and Textile Design, page 51	
Design for Cultural Commons MA	48
Dietetics and Nutrition MSc	90
Digital Media MA	76
E	
Early Childhood Studies MA	108
Education MA	96
English Language Teaching (Distance Learning) MA	67
Examination in Professional Practice in Architecture RIBA3	47
F	
Film – see: MA by Project, page 49	
Financial Services Law, Regulation and Compliance LLM / PG Dip	63
Fine art – see: Master of Fine Arts MFA, page 50, and MA by Project, page 49	
Food Science MSc	90
Furniture – see: MA by Project, page 49	
Furniture Design MA	48
G	
Graphic design – see: MA by Project, page 49	
H	
Health and Social Care Management and Policy MSc	108
Human Nutrition (Public Health / Sports) MSc	91
Human Resource Management MA / PG Dip	59
Human Rights and International Conflict MA	121
I	
Illustration – see: MA by Project, page 49	
Immunotherapy – see: Cancer Immunotherapy MSc, page 88	
Information Technology (Distance Learning) MSc	75
International Events, Leisure and Tourism Management MSc	59
Interior Design MA	49
Interiors – see: MA by Project, page 49	
International Oil, Gas and Energy Law LLM / PG Dip	64
International Relations MA	121
International Trade and Finance MSc	60
Internet of Things and Digital Enterprise MSc	77
Interpreting MA	67
J	
Jewellery – see: MA by Project, page 49	

L	
Law – see: Financial Services Law, Regulation and Compliance LLM / PG Dip, page 63, International Oil, Gas and Energy Law LLM / PG Dip, page 64, Legal Practice Course PG Dip, page 64, Legal Practice LLM, page 65, Maritime Law (Top-up) (Distance Learning) LLM, page 65, Media and Entertainment Law LLM / PG Dip, page 66	
Learning and Teaching in Higher Education MA	97
Legal Practice Course PG Dip	64
Legal Practice LLM	65
Life Sciences – see: Master of Business Administration MBA specialist life sciences pathway, page 61	
M	
MA by Project	49
Management and Strategic Leadership (Top-Up) MA	60
Maritime Law (Top-Up) (Distance Learning) LLM	65
Marketing MA	61
Master of Business Administration MBA	61
Master of Fine Arts MFA	50
Master of Public Administration (MPA)	109
MBA – see: Master of Business Administration MBA, page 61	
MBA (Top Up)	62
Media and Entertainment Law LLM / PG Dip	66
Medical Genomics MSc	89
MPhil	15
N	
Nutrition – see: Dietetics and Nutrition MSc, page 90, and Human Nutrition (Public Health / Sports) MSc, page 91	
O	
Organised Crime and Global Security MSc	120
P	
Performance – see: MA by Project, page 49	
PGCE Early Years (3 – 7)	98
PGCE Primary (5 – 11)	99
PGCE Secondary English with Media	100
PGCE Secondary Mathematics	101
PGCE Secondary Modern Languages	102
PGCE Secondary Science with Biology	103
PGCE Secondary Science with Chemistry	104
PGCE Secondary Science with Physics	105
PGCE Teacher Apprenticeships	106

Pharmacology – see: Cancer Pharmacology MSc, page 88	
Pharmaceutical Science and Drug Delivery Systems MSc	89
PhD	15
Photography – see: MA by Project, page 49	
Policing, Security and Community Safety Professional Doctorate	120
PGCE Teacher Apprenticeships	106
Product Design – see: MA by Project, page 49	
Product Design MA	50
Psychology MSc	122
Psychology of Mental Health MSc	123
Psychology for Graduates (by Distance Learning) Uni Cert	123
Psychology courses – see also: Counselling Psychology Professional Doctorate, page 122	
Public administration – see: Master of Public Administration (MPA), page 109	
Public Health MSc	109
Q	
Qualified teacher status – see: Assessment Only (AO) route to qualified teacher status QTS, page 96, PGCEs, pages 98 to 106	
R	
RIBA – see: Architecture RIBA 2 MArch, page 47, and Examination in Professional Practice in Architecture RIBA3, page 47	
S	
Silversmithing – see: MA by Project, page 49	
Social Work MSc	110
Sports Therapy MSc	91
Sustainability – see: Corporate Social Responsibility and Sustainability MSc, page 58	
T	
Teaching – see: Education, pages 96 to 106	
Teaching Languages (Arabic) MA	68
Teaching Languages (English) MA	68
Textile Design MA	51
Textiles – see: MA by Project, page 49	
Theatre – see: MA by Project, page 49	
Translation MA	69
W	
Woman and Child Abuse MA	118
Y	
Youth and Community Work MSc	111

Disclaimer

This edition of the postgraduate prospectus describes the facilities and courses that the University intends to offer during the 2019–20 academic year (that is, commencing in autumn 2019). The prospectus and web pages are prepared in advance of the academic year to which they relate and every effort has been made to ensure that the information contained in this prospectus is helpful, fair and accurate at the time of printing. However, this information is subject to change over time.

The University will take reasonable steps to provide the courses and services as described, however, the University cannot guarantee the provision of any course or facility. Some circumstances, such as staff changes, resource limitations and other factors over which the University has no control, such as a change in the law or the level of demand for a particular programme or module (please note that this list is non-exhaustive), may result in the University having to withdraw or change aspects of the programmes, modules and/or student services detailed in the prospectus. This could include, but not necessarily be limited to, programme/module content, staffing, the location where the programme/module is taught or the manner of teaching delivery, and the facilities provided to deliver or support the programme. Where circumstances demand an unavoidable change or where it is necessary for the University to discontinue a programme of study, the University will take reasonable steps to minimise the effect and all proposed changes will be notified to potential applicants who have registered an interest in the relevant programme at the earliest possible opportunity as well as being reflected on the course pages on the University's website (londonmet.ac.uk/courses). It is important that you check our website for the most up-to-date information. In addition, any changes between the prospectus and the proposed course and services will be notified to applicants at the time of making an offer. Should you become a student at the University the teaching assessment and other educational services will be described in the relevant course handbook and University regulations.

Registration at the University and enrolment on a course will be subject to you complying with the University's registration procedure and your acceptance of the conditions of enrolment and the University's regulations (copies of which can be found at londonmet.ac.uk/regulations). When you enrol you are personally liable to pay your tuition and other fees in line with the University's Fees Regulations (visit londonmet.ac.uk/regulations). If you have outstanding debts, you will not be permitted to re-enrol at the University in future years and if you are in your final year of study and any part of your tuition fees is outstanding your award may be withheld and you will not be permitted to attend a graduation ceremony.

All prices quoted in this prospectus may be subject to change and you will be notified of any such change when any offer of a place is made to you by the University.

London Metropolitan University processes personal data belonging to its applicants, students and others and complies at all times with the EU General Data Protection Regulation 2016 and Data Protection Act 2018.

The University's Data Protection Policy and Student Privacy Notice are available at londonmet.ac.uk/data-protection.

We have an equal opportunities policy and if you would like a copy, please ask us. The University is a company limited by guarantee, registered in England, number 974438.

Registered office
166–220 Holloway Road
London N7 8DB

Published in November 2018
Edited by the London Met marketing team
Designed by Turnbull Grey
Photography by Stephen Blunt

London Metropolitan University has achieved the internationally recognised Matrix Standard accreditation for its excellence in student services.

Thank you to all the students, staff and graduates who helped us produce this prospectus by contributing quotes, photographs and smiles.

19

Contact us

londonmet.ac.uk/contact
courseenquiries@londonmet.ac.uk
+44 (0)20 7133 4202

 @LondonMetUni
 /LondonMetUniversity

As one of the leading universities in the country for carbon reduction, we're continuing our commitment to environmental sustainability by printing this prospectus on recycled paper.