

Prifysgol Cymru
Y Drindod Dewi Sant
University of Wales
Trinity Saint David

UWTSD
UNDERGRADUATE
PROSPECTUS

Open Days

Swansea

23 June 2018
18 August 2018
22 September 2018
3 November 2018
1 December 2018
9 February 2019
22 June 2019

Carmarthen

30 June 2018
18 August 2018
15 September 2018
10 November 2018
2 February 2019
29 June 2019

Lampeter

30 June 2018
18 August 2018
8 September 2018
10 November 2018
26 January 2019
29 June 2019

Thinking of applying to UWTSD?
Call us on **0300 500 5054**

Prifysgol Cymru
Y Drindod Dewi Sant
University of Wales
Trinity Saint David

www.uwtسد.ac.uk

UWTSD

@StudyUWTSD

SNAPUWTSD

SWANSEA

CARMARTHEN

LAMPETER

Welcome to UWTSO!

Transforming Education,
Transforming Lives

Discover the right course and campus for you

Swansea Campus 10-181

Carmarthen Campus 182-243

Lampeter Campus 244-303

Accounting and Finance	136
Advertising & Brand Design	88
Animation/Games Design	90, 104
Architecture & Built Environment	24-35
Art & Design	86, 84-131
Automotive Design	92-95
Automotive Engineering	60-67
Business & Management/Sport	132-163, 140-143
Computing/ Games Development/ Electronics	36-57
Early Childhood	168-171
Education	172-177
Engineering	68 -75
Environment	76
Film & TV/Set Design	98,126-127
Fine Art	100
Gallery & Museum Studies	102
Glass/Design Craft	106, 96
Graphic Design	108
Health & Social Care	144-147
Illustration	110
Law	148-151
Logistics & Transport	78-83
Music	112-115
Nursing Studies	152
Performing Arts	116-119
Photography	120-123
Policing/Criminology	154, 148
Product Design	124-126
Psychology/Counselling	178-181,166
Public Services	156
Set Design	127-128
Social Inclusion & Social Policy	172-177
Surface Pattern &Textiles	127-129
STEM Foundation	22
Tourism & Events	158-163

Business & Management	206-223, 206-211
Early Childhood	226-229
Education	230
Film & TV	192-195
Nursing Studies	152
Performing Arts	198-205
Psychology	232
Social Inclusion & Social Policy	234-237
Social Studies	238-239
Sport, Health & the Outdoors	212-223
Teaching	240
Youth & Community Work	242

Ancient Civilisation	254
Ancient History	256-259
Anthropology	260-263
Archaeology	264-267
Celtic Studies	268
Chinese Studies	270
Classics	272-275
English, Creative Writing, Publishing & TEFL	276-279
Heritage Studies	280
History	282-285
Humanities (combinations, joint)	300-302
Liberal Arts	286
Philosophy	288
Politics & Economics	290-293
Religion &Theology	294-297
Sinology	298

Cardiff Campus 304-307

London Campus 9

Performance/ Vocal Studies

Business
www.uwtsdlondon.ac.uk

Workplace Studies 308

Courses 350-352

Contents 354

Contacts 355

Why choose UWTSD?

We hope to be part of your future when you become one of the many students who choose to fulfil their potential with us.

1st
in Wales

A friendly learning community

UWTSD ranked 1st in Wales for its learning community.

National Student Survey 2017

Excellent academic experience

Top 20 best UK universities for academic experience.

The Times Higher Education Student Experience Survey 2017

An entrepreneurial university

UWTSD topped the UK Partner's Leaderboard for the number of entrepreneurship activities during the 2014, 2015 and 2016 Global Entrepreneurship Week.

We are distinctively Welsh

UWTSD is proud of its Welsh roots and its Welsh-medium and bilingual programmes.

Students can access support to enhance their Welsh language skills at UWTSD and there are specific scholarships available to those who wish to study through the medium of Welsh.

Employable graduates

95% of UWTSD's undergraduates were in employment and/or further study.

Research impact

60%

of UWTSD's research work was judged to be either outstanding (23.3%) or very considerable (36.7%) in terms of its reach and significance.

Research Excellence Framework 2014

Great teaching

UWTSD ranked **Top 20** in the UK for teaching quality.

The Times and The Sunday Times Good University Guide 2018

6 months after graduating

Destinations of Leavers from Higher Education 2015/16

Historic & modern

UWTSD has the oldest Royal Charter in Wales (1828), but also became **the newest university** in 2013 when Swansea Metropolitan University merged into the institution.

A new university

We are delighted you are interested in joining our friendly learning community. This is our history.

...with a long history

...and an exciting future

Since 2010...

Swansea Metropolitan University and Coleg Sir Gâr merged into the UWTSD Group in 2013, followed by Coleg Ceredigion in 2014. In 2015, Canolfan Berfformio Cymru opened in Cardiff. In 2016 the Academy of Sinology was established in Lampeter, work began on our new £300m SA1 Swansea Waterfront development and in 2017 construction commenced on Canolfan S4C Yr Egin, an exciting creative and digital centre on our Carmarthen campus, with both due for completion in 2018.

The UWTSD Group

The University's Royal Charter is the oldest in Wales and England after the universities of Oxford and Cambridge. In 2011 HRH the Prince of Wales became its Royal Patron.

The UWTSD Group has almost 27,000 learners and together we deliver clear, tangible benefits for students, employers, industry and communities by offering a vocational approach from entry level to post-doctoral research. The group has been further strengthened with the merger of the University of Wales into UWTSD in 2017.

Image: Marie Edwards

Three inspiring locations...

Welcome to the University of Wales Trinity Saint David, set within three inspiring main campus locations at Swansea, Carmarthen and Lampeter, with satellite campuses in London and Cardiff.

Study with us and you will be choosing a unique learning environment, a friendly community where students tell you how much they value being a name and not a number, where your lecturers nurture you through your studies while you forge friendships for life.

Start your journey towards your life ambitions in this exceptional and historic university, founded almost 200 years ago and yet recognised as one of the most dynamic in Wales, building for the future and one step ahead in rapidly changing times.

UWTSD was ranked
#1 out of 45
institutions for
'Host Friends'

(making local friends when arriving on campus).
Global International Student Barometer and
Student Barometer, Autumn Wave 2016

“

Here, you walk in and people are happy. At lunchtime people are happy. You go to the library and people are happy. My friendship group here all transferred from other universities, we all had a mutual feeling about this one.”

Phebe Harrow
UWTSD student

...One shared University experience

Our Locations

Your Campus

We have three great campuses located in South West Wales, and satellite campuses in two capital cities, Cardiff and London. Each has its own distinctive character while all offer the same friendly UWTSD experience.

Swansea Campuses

Our Swansea campuses have a reputation for innovative industry-led and career-driven programmes. Founded in 1853, the Swansea campus is spread across a number of dedicated centres – all within easy reach of the city centre. Each subject area has its own facilities with access to specialist equipment, learning resources, workshops and IT suites. In 2018 our new SA1 Swansea Waterfront development will offer an exciting new location by the sea.

Carmarthen Campus

Our Carmarthen campus is a lively, friendly environment, centred on its original 1848 building. The campus boasts a range of facilities including a well-stocked library, a fully equipped theatre and workshops, music, media and IT suites and modern teaching spaces. The only Welsh language television channel in the world, S4C, is set to relocate its headquarters to UWTSD's Carmarthen campus in 2018. The public service broadcaster's new home, Canolfan S4C Yr Egin, is set to become a creative industries hub for the region.

Lampeter Campus

Our historic Lampeter campus is home to the first Higher Education institution in Wales, founded in 1822. It now combines a distinguished academic tradition with all the modern facilities and technology necessary for 21st century learning. Set in an idyllic rural location, our Lampeter campus provides a supportive student experience in a close-knit community environment.

We also have centres in Cardiff dedicated to performance and a London campus which specialises in business courses for international students.

Cardiff Campuses

The Wales International Academy of Voice (WIAV), based in the vibrant city of Cardiff, provides a world-class conservatoire of voice within one of the UK's leading centres of higher education and an opportunity to lead in a field in which Wales is historically pre-eminent and globally admired. In 2015 Canolfan Berfformio Cymru (CBC) was established offering performance study through the medium of Welsh.

London Campus

UWTSD London provides an opportunity for international students to study a range of programmes in one of the most picturesque and safest areas of London. These programmes are offered by the University's Faculty of Business and Management and, as such, they are of the highest academic quality and standard as part of our commitment to our growing number of international students.

For more information about our campuses visit: www.uwtسد.ac.uk/campuses

Our main campuses offer:

- Safe, friendly, communities of learning.
- All the learning resources and support services you will need to be successful on your course.
- A Students' Union to offer advice, representation and social activities.

Swansea

Stand Out with UWTSD Swansea

You are never far from a beach or the river at our Swansea campuses, while there's shopping, sport, culture and nightlife on your doorstep too.

Our students study in some of the city's most beautiful historic buildings and newest, innovative ones.

With its strong sense of Welsh heritage mixed with cultures from around the globe, there is a lot to discover in Swansea, short-listed for UK City of Culture 2021, including what UWTSD can offer you. Wind Street, with its trendy bars and clubs, is known for its nightlife. There are historic pubs and plenty of restaurants too.

The Liberty Stadium, a few miles outside the city centre, is home to Swansea City AFC and the Ospreys. It's also a concert venue.

Swansea's a vibrant city offering the opportunities and excitement of urban living with the laidback vibe of seaside life.

Swansea

The iconic Glynn Vivian Art Gallery is opposite the University's stunning Alex Design Exchange. As well as paintings by Claude Monet, Augustus John and Kyffin Williams, the newly refurbished gallery boasts an international collection of porcelain and Swansea china and regularly plays host to impressive touring exhibitions, with works by Leonardo da Vinci featured as part of its reopening events.

High Street, just a few minutes away from our Swansea College of Art buildings, is enjoying a renaissance. Galleries and studio spaces are opening, such as The Elysium, located in the former Barons Nightclub made famous by the cult comedy film Twin Town. Around 100 artists are now working in and around the High Street, making Elysium the biggest provider of artists' studios in Wales.

The Uplands, a short stroll from the city centre, has been named one of the hippest places in the UK (TravelSupermarket's UK Hip Hang-out Neighbourhood Index). It has a popular monthly outdoor market and a variety of trendy, upmarket bars and restaurants.

Follow Swansea promenade toward the lighthouse and you will find yourself in picturesque Mumbles, loved for many things including its fine dining and Victorian pier that has long been a traditional seaside destination.

Mumbles is the gateway to the spectacular Gower peninsula, the nation's first designated Area of Outstanding Natural Beauty. Three Cliffs Bay was voted one of the top four views in Britain (Britain's Favourite Views, ITV) and Rhossili, one of the top 25 beaches in the world (The Sunday Times).

Rhossili Bay, Swansea (pictured above), was ranked as the 8th best beach in the UK, as well as 1st in Wales.

Source: 2017 TripAdvisor Travellers' Choice Awards

UWTSD at the Heart of Swansea

Studying in Swansea is not just about academic excellence, although this is extremely important. It's about the whole experience of living as a student in the area – the excellent nightlife, great shopping, friendly locals, low crime levels, stunning scenery, amazing beaches and excellent road and rail links.

The University of Wales Trinity Saint David is at the heart of Swansea and offers you both the vibrancy, opportunities and excitement of city living and the delights of beach life.

Conveniently located in the city centre, UWTSD provides easy access to shopping, entertainment, sport and culture, plus a magnificent beach and the stunning Gower coast just a few miles up the road. Within the city of Swansea there is a wide variety of student halls and private accommodation available. UWTSD's Accommodation Office can guide you on the various choices and there is an opportunity to visit a selection of residences during open days.

All UWTSD's learning locations are within walking distance of the seafront, from the striking Swansea Business School and stunning Swansea College of Art buildings to the new home of our Faculty of Architecture, Computing and Engineering (FACE) and Yr Athrofa, in our new SA1 Swansea Waterfront development.

The sea has always played a big part in the life of Swansea so it's exciting for UWTSD to be creating a new base by the beach.

Discover more about our exciting new addition - SA1 Swansea Waterfront

SA1

Swansea Waterfront

Opening in 2018, the University's new £300m development, in the city's maritime area, is on the Wales Coastal Path, next to the marina with its barrage and sail bridges, pretty sailboats and attractive architecture, old and new. It's great for cycling too.

UWTSD proudly aims to transform education and transform lives. Now the university is transforming an area of the city, adding an innovative mix of education and enterprise to a location that has already attracted businesses, cool cafes, restaurants and bars.

Warehouses and docks are part of its history and they are becoming part of its future, converting into smart offices and cafes, providing spaces for water-based sports and contributing to the area's appeal.

The new home of our Swansea-based Architecture, Built & Natural Environments, Computing, Engineering, Education, Counselling and Psychology courses has been developed in partnership with Welsh Government, City & County of Swansea, business and industry, to boost graduate employment and transform the learning environment for our students.

This exciting new space will provide purpose-built facilities for learning, teaching and applied research as well as social, leisure and recreation spaces in a prime waterfront location.

Global research has gone into the creation of the technical and teaching areas. Specialist learning spaces, with up-to-date equipment and machinery, will provide students with a superb environment in which to learn and develop knowledge.

SA1 Swansea Waterfront is the University's £300m development in the heart of the city.

The tech spaces will comprise clusters of specialised teaching areas for Engineering, Digital Media, Applied Computing and Architecture. These include the Engineering workshops, video and sound studios and the Architecture studios.

A "box village", a novel approach to building design using shipping containers, is planned as part of the new development. The exciting project is based on the idea of creating affordable space for startup companies and bringing students, academics and businesses together to share expertise and explore new ideas for growth. Benefits for students will be direct connections to industry, enhancing employability and providing entrepreneurial and business skills.

The Innovation Hub will be a flexible space to support workshops and other events. In addition, the space could be used by our students to develop business and product ideas. It will provide start-up co-working space and business support services for University spin-out and community-based companies as well as longer term incubation space. It will also be used to bring employers into the University for events, presentations and careers fairs, connecting our students to career paths and potential employers.

The new development is geared to giving you a superb location in which to study, excellent equipment and facilities and outstanding opportunities for networking, so you will be ready for success when you graduate.

Come to an open day and see Swansea for yourself.

Top 10 things to do in Swansea

by UWTSD Student Ambassadors

1. Explore the Gower Peninsula

Gower, the UK's first 'Area of Outstanding Natural Beauty', is just a short drive from Swansea city centre. Most famous for its beautiful coastline and stunning beaches – it's a favourite destination for walkers and surfers alike.

2. Watch some professional sport

Swansea is currently home to premier league football, and professional rugby, at the Liberty Stadium. Glamorgan County Cricket Club also play matches at St Helen's Rugby and Cricket Ground.

3. Enjoy a night out in Wind Street

Wind Street is home to a variety of bars, clubs and restaurants for students to enjoy – a student night on a Wednesday is something not to be missed!

4. Shop in the city centre

Swansea's mixture of big name stores and independent shops offer a huge variety of shopping opportunities. The city centre is also home to a bowling complex, laser tag and two large cinemas.

5. Discover the Mumbles seafront

A well-loved area of Swansea boasting a lighthouse and Victorian Pier along with a range of quirky shops. There are also numerous restaurants offering delicious, fresh food. Don't forget the famous ice cream!

6. See a show at the Grand Theatre

The historic Swansea Grand Theatre is full of charm and atmosphere, and provides the public with a broad range of cultural, artistic and general entertainment events.

7. Stroll around the Marina

The award-winning Maritime Quarter offers annual events including the Waterfront Winterland, Air Show and the Swansea Bay Summer Festival. Check out the restaurant on top of the tallest building in Wales!

8. Explore the many parks & gardens

We have over 50 green spaces throughout the city which are great places to relax, revise and spend time with friends.

9. Relax at the LC2

Swansea is home to Wales' biggest indoor waterpark and a state-of-the-art gym. The LC also features an indoor surf machine, a four-storey interactive play area, and a 30ft indoor climbing wall.

10. Sport on Swansea Bay beach

Swansea Bay is just minutes away from the heart of Swansea city centre – the perfect place to enjoy some fresh fish and chips or a BBQ with friends! There are plenty of opportunities to try a range of land and water-based activities!

Explore our
Swansea
courses >

Architecture, Computing & Engineering

It's an exciting time to join the Faculty of Architecture, Computing and Engineering (FACE). The Faculty, with its history of applied teaching and innovation, is moving forward in a purpose-built site beside the sea, in the heart of the city.

#FACEyourFuture

In our new SA1 Waterfront development technical spaces, workshops and labs, flexible teaching areas and modern library facilities have all been designed to give students the best possible learning experience and opportunities to collaborate with industry and across disciplines.

The Faculty comprises the subject disciplines of Architecture, Computing and Engineering taught within the following schools: Applied Computing; Architecture, Built and Natural Environments; and, Engineering.

The School of Applied Computing currently offers a wide range of courses in Business Information Systems, Data and Information Systems, Computing, Software Engineering, Electrical and Electronic Engineering, Computer Systems and Electronics Computer Networks and Cyber Security, Games Development and Web development.

All of our computing BSc degrees are British Computer Society (BCS) Accredited – this "accredited" status means that you are studying for a qualification that contributes to the academic requirements needed to register for "Chartered" status.

The School of Applied Computing also includes the only CISCO Academy in Wales and offers Computer Network students the opportunity to study for CISCO industry based qualifications as part of their undergraduate studies.

The School of Architecture, Built and Natural Environments covers two different disciplines, the built environment and the natural environment.

Courses include architecture, architectural technology, building surveying, civil engineering and environmental

management, environmental conservation, quantity surveying and project and construction management.

Architecture and the Built Environment spans disciplines from the perspectives of design, construction, sustainability and environmental impact. There is a strong focus on sustainability in the teaching of building design and specification development. The new BSc in Architecture has enabled study in a new location in Wales.

The School of Engineering is split in to three different disciplines: Automotive and Motorsport Engineering; Mechanical and Manufacturing Engineering; and, Logistics and Transport.

The Faculty's motorsport engineering expertise is internationally recognised and they launched the world's first Motorsport degree programme with a BEng in Motorsport Engineering in 1998. Courses include, Motorsport, Motorcycle and Automotive Engineering.

Logistics programmes include courses focusing on supply chain management, transport and motorsport management.

Engineering courses include: Composites Engineering; Energy and Environmental Engineering; Extreme Sports Engineering; and, Mechanical Engineering.

While there is a wide variety of courses to choose from, all have employability at their core.

Foundation Year in STEM

This Foundation Year, which is also offered as a stand-alone Certificate of Higher Education (Cert HE), is designed to allow students to gain the skills required for entry onto our BSc/ BEng programmes in the Faculty of Architecture, Computing and Engineering (FACE).

FACE has a long history of "Widening Access" and we appreciate the challenges that students can face, often through no fault of their own. We also appreciate the challenges presented to individuals wishing to change career. This programme is intended to address and resolve any deficiencies in students' skills in order to meet the entry requirements for our degrees.

We have a friendly team of academics who are dedicated to the well-being and academic progress of our students and offer excellent support to students on this Foundation Year. Our offers are not solely based on academic results, we take your skills, achievements and life experience into consideration.

All streams also have common core modules offering instruction in skills such as maths, science and academic writing. Each stream also has specialised modules relating to the area of study.

Foundation Year in STEM

Common to all streams: <ul style="list-style-type: none">Academic WritingIntegrating ProjectMathematicsScience
Foundation in Automotive Engineering: <ul style="list-style-type: none">Further Science for EngineeringIntroduction to Automotive Engineering
Foundation in the Built Environment: <ul style="list-style-type: none">Further Science for ConstructionIntroduction to Construction Technology
Foundation in Computing: <ul style="list-style-type: none">Computer SystemsIntroduction to Computer ProgrammingAnalysing and Solving Problems or Further Mathematics
Foundation in Electronics: <ul style="list-style-type: none">Computer SystemsIntroduction to Electronics
Foundation in the Environment: <ul style="list-style-type: none">Environmental ScienceFieldwork Studies
Foundation in Mechanical and Manufacturing: <ul style="list-style-type: none">Further Science for EngineeringManufacturing and Materials

Four-year BEng/BSc with Foundation Entry

Engineering	UCAS Code
Automotive Engineering	HH33
Energy & Environmental Engineering	48C3
Extreme Sports Engineering	CH61
Mechanical & Manufacturing Engineering	HH3R
Mechanical Engineering	H300
Motorcycle Engineering	H390
Motorsport Engineering	H341
Computing, Electronics & Electrical	
Computing	3ALF
Business Information Systems	G51F
Computer Games Development	H67F
Computer Networks and Cyber Security	H61F
Computer Systems & Electronics	H608
Data and Information Systems	120F
Electrical & Electronic Engineering	53R2
Software Engineering	G60F
Web Development	G42F

“Big thank-you to everyone at UWTSD for all the help and support I have received on my journey from Foundation entry to a First Class MEng (Hons) Degree.”

 Gavin Griffiths
MEng Motorsport Engineering

Architecture

Architects are experts in the design of buildings and places, creating the setting for human life.

Their primary skill is design – the ability to imagine three-dimensional spaces and objects and apply knowledge of materials, structure and energy to turn concept into reality. Architects work with engineers, contractors and many other professionals.

The programme of study is centred on a sequence of design studio projects that start in the first weeks with the exploration of space, form, colour and materials. By the end of the first year students are designing small but complex buildings and places in detail.

The second year focuses on ideas of home and community through the design of houses, flats and neighbourhoods, and the public buildings that support social life.

The final year introduces students to larger scale buildings and the course culminates in a comprehensive design for a substantial cultural building in a real setting.

*The term 'architectural assistant' is the job designation of those on the route to professional qualification as an architect until completion of Part Three.

Why choose UWTSD?

- This is a course with a fresh approach to architectural education that is rooted in its locality but has a broad global perspective.
- Our large workshops give students the opportunity to make full-size building elements as well as models of all scales and sizes.
- Our teaching is informed by research in subjects that extend across our portfolio, supplemented by external experts from the city, region and around the world.
- We believe in engaging with employers to develop, deliver and review courses that enhance our graduates' opportunities for employment and career development.
- The course is designed to be the first stage (Part One) of the three stage process of professional qualification as an architect. The University is in the process of seeking recognition of the course by the Architects Registration Board (ARB) and the Royal Institute of British Architects (RIBA).
- The course is intended for those whose ambition is to become a qualified architect, but is also a good choice for anyone who has an interest in architecture and design, and is seeking a broad-based degree programme that can lead to a wide variety of career opportunities.
- The programme is designed to be prescribed/validated by the Architects Registration Board (ARB) and the Royal Institute of British Architects (RIBA) as a Part One qualification in architecture so the most likely first destination for a graduate is work as an architectural assistant* in an architectural practice.
- There are many other possible employment opportunities including other parts of the construction industry (building contractors and sub contractors), the creative industries (applying computer drawing and visualisation skills) and planning or urban design.

Architectural Technology

The Architectural Technology programme specialises in the science of architecture, building design and construction.

The programmes are concerned with the technical side of design. You will learn how to work closely with architects' concepts and turn them into completed constructions.

The programme covers many areas, such as construction technology and architectural detailing, science, structural appreciation and materials conversion, and the adaptation of building and surveying. You will use CAD and understand visualisation and architectural model making.

Additionally, you will learn how to monitor quality assurance, costs and carry out environmental assessments.

95% of UWTSD's Architecture, Building & Planning students were in employment and/or further study six months after graduating. DLHE 15/16

Why choose UWTSD?

- The course includes dedicated studio time to develop design skills as well as technical understanding.
- Delivering a successful and enjoyable learning experience is at the very core of our vision to produce first-class professionals.
- Opportunities with building companies. Students have been involved with the Swansea SA1 Development in partnership with Kier Construction.
- Our teaching is informed by research in subjects that extend across our portfolio, supplemented by external experts from the city, region and around the world.
- We believe in engaging with employers to develop, deliver and review courses that enhance our graduates' opportunities for employment and career development.

“We have had the opportunity to work on live projects such as developing ideas for a space within a local community church, looking at building regulation compliance and carrying out surveys to check conditions. When you visit a place it is easier to understand the theory learned in lectures.”

 Shane Elderfield
BSc (Hons) Architectural Technology

For more detailed information visit:
uwtsd.ac.uk/bsc-architectural-technology

Building Surveying

The Building Surveying programme specialises in providing advice on property and construction, defect identification and repair and maintenance options.

“

Students studying Built Environment programmes at UWTSD will see first-hand, real-world assessment and, as part of the BREEAM module, will work with contractors, engineers etc. It takes them away from the academic theory so that students can ask real questions and deal with real issues.

Jamie Best
Melin Consultants -
BREEAM Module Assessor

If you enjoy problem-solving and are particularly interested in the design and construction of buildings then this course is for you.

The programme will consider what preventative and sustainable measures are needed to keep buildings in good working order. From large scale multi-million pound projects to small domestic dwellings and historic or architecturally important buildings, the scope of this profession is vast and varied.

Modules cover many areas, such as structural surveying, science, structural appreciation and materials, construction technology, built environment management, property inspection, adaptation and refurbishment.

You will use CAD and understand building information modelling.

Additionally, you will learn about property law and valuation, economics and environmental systems.

We will prepare you for work as a professional surveyor and apply for membership of the leading built environment professional bodies including: the Royal Institution of Chartered Surveyors (RICS), the Chartered Institute of Building, and Association of Building Engineers. In addition to professional and technical skills specific to building surveying, skills essential to everyday business, such as presentation, communication and team working, will be covered.

Why choose UWTSD?

- Delivering a successful and enjoyable learning experience is at the very core of our vision to produce first-class professionals.
- Learn about BREEAM New Construction Assessment.
- Opportunities to work with construction companies. Students have been involved in Swansea's SA1 Development in partnership with Kier Construction.
- Our teaching is informed by research in subjects that extend across our portfolio, supplemented by external experts from the city, region and around the world.
- We believe in engaging with employers to develop, deliver and review courses that enhance our graduates' opportunities for employment and career development.

For more detailed information visit:
uwtsd.ac.uk/bsc-building-surveying

80%

of UWTSD's Building students were in a professional/managerial job six months after graduating.
DLHE 2014/15

Civil Engineering and Environmental Management

Civil Engineering is an exciting profession which prepares our students for a wide range of sectors from construction to transport and the communications industry.

Our course differs from a traditional civil engineering programme in that it focuses on the management of civil engineering works, rather than the traditional design specialisms.

Students are additionally taught specific environmental themes such as monitoring, technology and assessment. Overall, the course provides students with both the underpinning knowledge and a broad range of skills necessary to pursue a successful civil engineering management career.

Modules cover many scientific areas such as civil engineering technology, material science, engineering maths and structures, geology and soil mechanics.

You will use computer-aided design (CAD) and understand building information modelling.

Additionally, you would learn about surveying, site production and project management planning and control, contract practice and procedures, and GIS.

There is a focus on environmental issues, monitoring, technology and assessment.

This programme meets industry demands and, in doing so, provides a sound, intellectually demanding vocational learning experience linked to industry and professional bodies, a requirement that satisfies the needs of both students and employers.

Furthermore, the programme team has developed the aims of the programme to enhance the development of technical competence and training at a level capable of meeting industry's current requirements for middle management.

The Civil Engineering and Environmental Management pathway is formulated to provide the graduate with a range of skills that will enable them to enter positions within both client and contracting organisations. The diverse nature of the pathway, focusing on both environmental matters and civil engineering matters, offers students a range of possible career opportunities within these fields.

For more detailed information visit:
uwtsd.ac.uk/bsc-civil-engineering-environmental-management

92% of students were satisfied with their overall experience.
NSS 2016

Project and Construction Management

Project management is an essential skill for any construction professional. Our programmes equip the learner with the knowledge and expertise to plan, organise and control resources in order to successfully complete a client's project.

Elements of budgeting, building performance requirements, procurement, materials selection, contracting and communication are all considered in this varied programme.

Modules cover areas such as construction technology, science, structural appreciation and materials and commercial processes, and cost management.

Additionally, it focuses on site production and project management, planning and control, contract practice and procedures, built environment services, surveying and law for the built environment.

You will use GIS and CAD and learn to understand building information modelling.

Modules address concerns such as sustainability, energy efficiency, facilities management, along with management theories, literacy, problem-solving and client needs. Supplementing these is a range of higher level skills which have been designed to integrate with module content and learning outcomes.

“I found my first year at UWTSD great, I've had excellent help and guidance from all the lecturers. The programme itself has been well laid out covering relevant topics and providing me with some really in depth knowledge on the subjects.”

 Karl Jones
BSc (Hons) - Project & Construction Management

of UWTSD's Building students were in employment and/or further study six months after graduating.
DLHE 15/16

Why choose UWTSD?

Opportunities to work with construction companies. Students have been involved in Swansea's SA1 Development in partnership with Kier Construction.

This programme meets industry demands and in doing so provides a sound, intellectually demanding vocational learning experience linked to industry and professional bodies, a requirement that satisfies the needs of both students and employers.

Furthermore, the programme team has developed the aims of the programme to enhance the development of technical competence and training at a level which is capable of meeting industry's current requirements for middle management.

For more detailed information visit:
uwtsd.ac.uk/bsc-project-construction-management

Quantity Surveying

A Quantity Surveyor is a professional working within the construction industry who manages the costs and contracts of building or engineering projects.

They will seek to minimise those costs and deliver value for money while ensuring all standards and quality issues are met. If you are passionate about the construction industry, enjoy solving problems, are numerate and an excellent communicator, then this course is for you.

The programme is designed to provide you with the opportunity to study the financial and commercial aspects of building, together with the preparation of necessary documents required for construction projects.

Modules cover areas such as construction technology, science, structural appreciation and materials and commercial processes, and cost management.

Additionally, it focuses on procurement and construction project management, contract practice and procedures, built environment services, surveying and law for the built environment.

You will use GIS and CAD and learn to understand building information modelling. There is also a focus on the environmental issues surrounding building and construction.

92%

of UWTSD students at the School of Architecture, Built and Natural Environments agreed that staff have made the subject interesting.
NSS 2016

Graduates of the Quantity Surveying Programme will find employment in either the consultant side of the industry as Quantity Surveyors, advising clients on the economics of their development projects or in roles such as Commercial Managers within the contracting side of the industry.

At the end of the course it is anticipated that graduates will have acquired sufficient skills to be able to fulfil the role of a graduate quantity surveyor in either of these sectors. The qualification will provide a route to membership of a professional institution.

For more detailed information visit:
uwtsd.ac.uk/bsc-quantity-surveying-commercial-management

Study Computing, Electronics or Electrical

At UWTSD we believe that theoretical computer science concepts should sit hand-in-hand with practical 'hands-on' experiences where you will learn to code.

We have friendly and approachable lecturers and provide supportive, friendly environments with personal tutor support. It is important to us that our teaching and learning is focused on real close-to-market applications, with project management and research skills built-in.

Our students leave with very usable skills that are reactive to industry needs and receive qualifications that are recognised by many universities and organisations as a sign of commitment to the IT industry.

All of our BSc degrees are British Computer Society (BCS) Accredited – this "accredited" status means that you are studying for a qualification that contributes to the academic requirements needed to register for "Chartered" status. According to the BCS, employers, recruiters and clients are actively searching for Chartered status as proof that you are one of the best in the business. We are the only CISCO Academy in Wales and offer all computing students the opportunity to study for CISCO industry based qualifications as part of their undergraduate studies.

Collaborations with organisations such as TechHub, QinetiQ, NHS Wales Informatics Service, CISCO and Power and Water, ensure both teaching and research is informed by contemporary industrial problems and best practice. You will also have opportunities for internships and to apply for a year in industry.

Current Computer Facilities

Small class sizes, approximately 20-30 seats:
8 computer laboratories
1 Specialist networking laboratory
1 Electrical & Electronics laboratory
Virtual Reality development laboratory
24-hour PC Access

Software

Adobe Suite
MATLAB and Simulink
CISCO Packet Tracer
LINUX
Microsoft Office
MS Visual Studio
Netbeans Java IDE
Oracle
SQL Server

School of Applied Computing ranked 9th in the UK and 1st in Wales for 'Teaching Quality' in Computer Science.

The Times and The Sunday Times
Good University Guide 2018

100%

of UWTSD's students at the School of Applied Computing agreed that staff are good at explaining things, with 93% overall satisfaction. NSS 2017

For more detailed information visit:
uwtsd.ac.uk/computing

Computing

Computing is our most flexible programme covering a wide range of computing topics while still delivering the core essential computing modules.

Computational thinking, data visualisation, information engineering, software development, application (App) design and development database management, and project management are among the core essential modules. There are many optional pathways providing you with greater opportunities to develop skills most closely aligned to your own industrial experiences and needs.

These optional pathways are classified under different themes such as business computing, games, software development, computer networks and cyber security, web development, that are run through other programmes in the portfolio. Note that time-table constraints could influence availability; students wishing to study modules must ensure there are no clashes to their timetable.

These modules are developed alongside industry to provide students with the latest skills and appreciation of the demands of industry.

The expertise and skills that you develop from engineering software solutions as part of a team are highly regarded by employers.

Flexibility and optional modules allow you to tailor your programme.

Our graduates have excellent employment prospects in the computing, teaching, lecturing and ICT industry, as well as in other areas of the economy.

Graduates would seek positions in application development, business systems analysis, database development and administration, information systems consultancy and management and other related fields.

For more detailed information visit:
uwtsd.ac.uk/bsc-applied-computing

“

I enjoyed everything about the course and I already have a job in aviation.

Paul Roderick
Applied Computing graduate

Computing Business Information Systems

Business Information Systems teaches you how to manage people, projects and change at the same time as implementing modern computer technologies.

You will learn to understand business and computer concepts to develop IT and business strategy so that organisations become more efficient and competitive.

The programme furthers knowledge of IT applications and human resources to benefit organisations. You will learn about up-to-date developments in areas such as eBusiness, web technologies, eCommerce and mCommerce, social media, entrepreneurship along with human and organisational behaviour, finance, marketing and management.

The expertise and skill you develop from designing and managing software solutions as part of a team is highly regarded by employers.

Graduates from this course have gained employment in a wide range of business and IT disciplines for example: social media manager, business management, project management, ICT teaching, web design and development, systems analysis and IT consultancy. Others have progressed onto postgraduate study.

“

Everything was enjoyable at UWTSd! Very useful for future purposes – employment focused. I love that the course connects business and computing. It enabled us to understand business needs and IT solutions and communicate between both departments - almost as a decoder translating between two languages.

Reham Ismail Saeed Al-Shaibani
School of Applied Computing graduate

Learn skills to translate between the software engineer and management to understand, design and communicate software solutions for organisations.

Accredited by the British Computer Society (BCS) with Chartered IT Professional status.

For more detailed information visit:
uwtsd.ac.uk/face

Computing Games Development

“

I was already programming before starting the course and so maths has been the most fundamental skill learned. It was daunting at first but the lecturer has a 'nobody left behind' approach and we went over things using different approaches until we all grasped it.

William Perkins
Computer Games Development

The Computing (Games Development) programme teaches you high-end programming skills, interactive computer graphics and high performance real-time simulation which are used across most industries today.

You will design, implement, test and maintain high-quality computer games, learning skills such as modelling, rendering and lighting, advanced artificial intelligence, advanced graphics, software and games programming.

You will also gain experience using industry-standard software packages such as 3D Studio Max, Maya, Photoshop, DirectX, OpenGL, C++, C#, Java and Action Script.

The expertise and skills you develop from engineering computer games as part of a team is highly regarded by employers.

This course contributes fully to the academic requirements for graduates to register for the status of Chartered IT Professional (CITP) and also gives graduates a head start on the road to Chartered Engineer status as the BCS also accredits the course for partial fulfilment of the academic requirements for Chartered Engineer status (CEng).

The MComp has full CEng accreditation.

For more detailed information visit:
uwtsd.ac.uk/bsc-computer-games-development

“

Finding employment after the Computer Games Development degree was easier as the programme equips you with the desired skills sought after across most industries. The course taught programming and software engineering principles, networking and applied mathematics, building and developing websites and apps, server programming, data visualisation and data mining.

James Simonson
Computer Games Development graduate

Computing

Computer Networks and Cyber Security

Computer Networks and Cyber Security teaches you the design, implementation and troubleshooting of Computer Networks and Cyber Security within an enterprise infrastructure.

UWTSD is an IT academy for Cisco, the world's leading network device manufacturer, and the CCNA is a prominent professional qualification in the networking industry.

The programme includes material required for the Cisco Certified Network Associate (CCNA) and Cisco Certified Network Professional (CCNP) qualifications. Students can work towards these internationally recognised qualification alongside their degree.

You will learn fundamental concepts and principles of networks, IP internetworking, LAN, WAN and wireless networks, simulations, advance routing switching and Cyber Security, computer forensics and up-to-date data centre technologies.

The expertise and skill you develop in a range of routing, switching, network security and WAN technologies to develop sophisticated and complex network infrastructures, as part of a team, is highly regarded by employers.

“I started a fantastic job as a Junior Wintel Engineer with CGI a month after graduating. Had it not been for my final year project I doubt I would have managed to land it.

 Robert Leyshon
Computer Networks graduate

Graduates would seek positions as system administrators, network administrators, network associates and network engineers, Cyber Security engineers, network architects, VoIP engineers, CISCO engineers, systems support engineers.

The School has been a Cisco Academy since 1999. In June 2012, our Cisco Networking Academy was awarded Academy Support Centre (ASC) and Instructor Training Centre (ITC) status – the only such centre in Wales to offer support and training to other academies across the UK and worldwide.

Successful completion of the Programme offers the eligibility for registration by the British Computer Society (BCS) of Chartered IT Professional (CITP) full status.

Warning! Rise in Hackers Activity and Ability! Learn skills in Cyber-Security.

For more detailed information visit:
uwtsd.ac.uk/bsc-computer-networks

Computing Data & Information Systems

Computing and Information Systems will teach you how to design, create, implement, administer, test and maintain databases and data-driven applications.

Database systems are at the core of modern information systems. You will develop knowledge in interactive app design and development, database management systems, web development, big data and Geographical Information Systems.

There is great demand for professionals who can plan, build and test databases to store, retrieve, visualise and modify big data. Understanding data, customer habits and routines will contribute to business decision-making, so it is a skill that is a key contributor to business strategy and plans.

The expertise and skills you develop from building software solutions as part of a team is highly regarded by employers.

Graduates are likely to seek careers in application development, business systems analysis, database development and administration, information systems consultancy and management.

Successful completion of the programme offers eligibility for registration by the British Computer Society (BCS) of Chartered IT Professional (CITP) full status.

“Completing BSc Computing Information Systems was the best decision I ever made. The University, the support, friends and the lecturers made me feel comfortable within weeks. My Final Year Project enabled me to understand the need for usability within software programmes which helped me when developing a Property Management software package for Dezrez Services Ltd.

 Thomas John
BSc Computer Information Systems,
Dezrez Services Ltd

For more detailed information visit:
uwtsd.ac.uk/bsc-computing-information-systems

Computing Software Engineering

Software engineers use their expertise to design and implement innovative computer-based products to enhance the way we live today and tomorrow.

You will learn to program, and how to design and develop new computer solutions and applications.

The programme focuses on designing, implementing, testing and maintenance of high-quality software solutions. You will be learning software engineering principles such as algorithms and data structures, critical and real-time application programming, interactive graphics, distributed and cluster computing, systems software and multi-user applications engineering and maths for software development alongside database management systems and web development skills.

The expertise and skills you develop from engineering software solutions as part of a team is highly regarded by employers.

You will learn, in-depth, a range of programming concepts, languages & software development techniques to develop sophisticated and complex programmes.

Graduates would seek positions as software developers, systems engineers, software testers and programmers.

The best thing about BSc Software Engineering was coding.

Amgad Abu Kwider
Software Engineering graduate

Software Engineering principles instilled a knowledge in me that I use every day to maintain the flow of development. I learned how to communicate effectively and I obtained a good understanding of the principles crucial to software engineering. The part I get the most enjoyment from is solving a problem that is complex and seeing it work in the real work outside of the development environment. This includes all the stages of development.

Grant Armstrong
BSc Software Engineering,
Rieo Communications

For more detailed information visit:
uwtsd.ac.uk/bsc-software-engineering

This programme contributes fully to the academic requirements for graduates to register for the status of Chartered IT Professional (CITP) and also gives a head start on the road to Chartered Engineer status as the BCS also accredits the course for partial fulfilment of the academic requirements for Chartered Engineer status (CEng).

The MComp has full CEng accreditation

Computing

Web Development

93% of UWTSD students at the School of Applied Computing were satisfied with their course.
NSS 2017

Web developers use their expertise to design and implement innovative software applications to enhance the way we live both today and tomorrow.

Students will learn to program, how to design and develop new websites, web and mobile-based applications, and web-based information systems.

This course contributes fully to the academic requirements for graduates to register for the status of Chartered IT Professional (CITP).

For more detailed information visit:
uwtsd.ac.uk/bsc-web-development

The programme has been designed specifically to provide you with the skills required to work with the latest technologies and apply current concepts in areas as diverse as social media, Internet development and e-commerce. You will learn, in-depth, a range of concepts: web design, server-side programming, client-side scripting and database development, along with an appreciation of the important concepts of software design, usability and database administration.

The expertise and skill you develop while creating web applications as part of a team is highly regarded by employers.

Graduates from this course have gained employment in the field of web design, web development and similar computing disciplines.

“The course is very practical and gradually introduces you to code, then moves on to teach you more languages and problems with increased complexity so that you can solve real-world problems.”

 Daniel Tucker
Web Development

Computer Systems and Electronics

Computer Systems and Electronics develops your knowledge of both the hardware and software systems needed for modern computers.

It also concentrates on analogue electronics, digital electronics, microprocessors and the design and simulation of modern communications systems.

Emphasis is on hands-on exercises to reinforce the theoretical concepts covered in the lectures and there is much use of industry-standard software packages such as Matlab, Xilinx and Microsoft's Visual Development Studio.

You will gain a wide exposure to modern technologies including: Field Programmable Gate Arrays; Digital Signal Processing; Digital Communication Systems; C; C++ and Computer Networks and Electronics.

This programme is designed to enhance industrial relevance by focusing on the practical application of theory while maintaining academic rigour.

Graduates would seek positions as computer science teachers, physics teachers, network design engineers, electronics design engineers, communications systems engineers.

For more detailed information visit:
uwtsd.ac.uk/beng-computer-systems-electronics

The School is equipped with state-of-the-art equipment such as Xilinx and software from Mathworks (Matlab and Simulink) which gives students the chance to gain first-hand experience of the best technology currently in use in industry. All students are provided with free access, at home and University, to the full Mathworks suite of software. The school has established a strong industrial demand for this programme, with companies such as Power and Water.

MEng Applied Environmental Engineering with

“

My course started as BEng (Hons) Computer Systems and Electronics but when I changed over to the MEng for Applied Environmental Engineering the best thing was the new discipline and the topics that came with it. I personally enjoyed the Water Treatment side of things and it's changed my enthusiasm towards the industry, combined with my interest in Electronics of course!

Aidan Kiely

MEng Computer Systems and Electronics (Applied Environmental Engineering) in Partnership with Power and Water

Electrical and Electronic Engineering

These programmes will develop knowledge of both the electrical and electronic engineering needed for modern industrial organisations.

Students study fundamental electrical and electronic principles, microprocessors and mathematics. Electronics coverage includes circuit design, digital signal processing, power electronics and electronic system design.

The programme also covers electrical concepts such as the theory of electrical principles, and electrical machines and drives. A subset of the electronics theme is embedded systems development and this is supported by an introduction to computer programming, computer engineering and microprocessors. The programme also allows the study of instrumentation and the control of electrical equipment.

There is emphasis put on hands-on exercises to reinforce the theoretical concepts covered in the lectures and use of industry-standard software packages, such as Matlab, Xilinx and Microsoft's Visual Development Studio.

This programme is designed to enhance industrial relevance by focusing on the practical application of theory while maintaining academic rigour.

Graduates of this programme would be expected to seek employment as electrical engineers, electronic engineers, electrical maintenance engineers, and so on. In these roles, they could expect to be employed in a number of industry sectors including aerospace, automotive, distribution and manufacturing.

“

I will miss the students, the lecturers and the laughs the most. I already have a job at Perkin Elmer.

Andrew Stanford
Electrical and Electronic Engineering Graduate

Computing

The School is equipped with state-of-the-art equipment such as Xilinx and software from Mathworks (Matlab and Simulink) and this gives students the chance to gain first-hand experience on the best technology currently in use in industry. All students are provided with free access, at home and at University, to the full Mathworks suite of software.

The school has established a strong industrial demand for this programme with companies such as Power and Water.

For more detailed information visit:
uwtsd.ac.uk/beng-electrical-electronic-engineering

MEng Applied Environmental Engineering with

Electronics Engineering

The HND/C Electronics Engineering course will develop knowledge of both the hardware and software systems needed for modern computers.

“
The best thing about the course was the quality of learning.”

 Rhys Brown
Electrical Engineering graduate

It also concentrates on analogue electronics, digital electronics, microprocessors and digital signal processing and communications.

HND graduates would seek positions as network design technicians, electronics design technicians, communications systems technicians, and so on.

Why choose UWTSD?

- The School is equipped with state-of-the-art equipment such as Xilinx and software from Mathworks (Matlab and Simulink) which gives students the chance to gain first-hand experience of the best technology currently in use in industry.
- All Students are provided with free access, at home and at University, to the full Mathworks suite of software.
- The school has established a strong industrial demand for this programme with companies such as Power and Water.

100% of UWTSD students at the School of Applied Computing agreed that staff are good at explaining things. NSS 2017

Study Engineering with us

At UWTSD we believe that good analytical engineering skills and practical 'hands-on' experience should work hand-in-hand.

1st

UWTSD ranked 1st in Wales for 'Student Experience' in Mechanical Engineering.

The Times and The Sunday Times Good University Guide 2018

You will learn in a range of environments, from traditional lecture theatres and classrooms, to workshops, laboratories and race tracks. You can learn engineering around your area of interest, and focus your projects on that area.

Collaborations with organisations such as Ford Motor Company, Visteon, HEAD, Perkin Elmer, Calsonic Kansei, Belron, MCR and, more recently, Tata Technologies, ensure both teaching and research is informed by contemporary industrial problems and best practice.

Our programmes are further enhanced by visiting lecturers from industry, who provide industrial perspectives.

We run a number of extracurricula activities, such as Team MCR, which provide excellent experience for all types of automotive engineering careers that can be linked with your project and assignment work.

Mechanical Engineering Facilities:

- Two CAE laboratories with software including suspension analysis, Pi Research and 2-D data acquisition, Solidworks for 3D modelling and Finite Element Analysis, Fluent for Computational Fluid Dynamics, Matlab for systems simulation, Minitab for Manufacturing Systems analysis and Ricardo WAVE and GT Power for engine simulation and analysis.
- Non-Destructive Testing and Evaluation Capabilities.
- Large Volume 5 Axis CNC with full CAD/CAM Capability.
- Corrosion Test and Analysis Capability.
- Material Strength and Ballistics Impact Testing.
- Structural Component and Composites Design.
- Finite Element Modelling.
- Suspension Dynamics Testing and Telemetry.
- Materials laboratory with a range of modern test equipment.
- CMS high speed machining centre for composite and aluminium materials.

Specialist Automotive Engineering Facilities:

- Base performance driver-in-the-loop simulator.
- Engine laboratory with a range of engine dynamometers and test engines.
- Two race preparation workshops with fabrication, data acquisition and set up facilities.
- Engine and rolling road dynamometers.
- Autoclave and composites facilities.
- Motorcycle workshop with dedicated test and service equipment.
- Automotive workshop with sophisticated diagnostic equipment for engine and vehicle systems and engine and chassis system test rigs.

Automotive Engineering MEng, BEng

The automotive industry is set for continued growth. The technological challenges it faces in achieving efficiency gains has led to an increase in demand for highly skilled Automotive Engineers.

Our graduates demonstrate the ability to respond to the needs of employers and are recognised as being able to “hit the ground running” and get the job done.

The Automotive Engineering programmes are underpinned by core mechanical engineering science and its application to design and the solution of a range of engineering challenges. They have been developed to equip students with the specific needs of the automotive industry, including design, manufacturing, quality and systems engineering – all areas which are crucial to modern vehicle engineering operations.

Specialist areas of study including advanced engine design and vehicle dynamics will enable you to focus on areas of specialist interest that can be developed in the Group and Major Project modules.

Within many of the modules the course considers the environmental aspects of design and technology which is transferable to a broad range of employment opportunities. We run a number of extra-curricular activities which provide excellent experience for all types of automotive engineering careers that can be linked with your project and assignment work.

Key features

Core engineering theme with subjects such as Mathematics, Engineering Science incorporating Dynamics and Stress analysis; Engineering Design; Vehicle Technology as well as Workshop and Study Skills in Year 1. Year 2 enhances the core engineering study with Thermofluid Mechanics, CAE & Stress Analysis and specialist modules such as Vehicle Dynamics, Engine Design and Manufacturing. An important feature of year 2 is the Group Project supported by Management, Innovation and Sustainability. These modules provide a wide range of highly transferable skills.

Advanced topics of the above are delivered during year 3 with Advanced Computational Methods alongside Advanced Stress Analysis and FEA providing highly analytical skills brought together with advanced specialist modules in final year project that enables the students to showcase their knowledge and skills gained over their time at UWTSD.

From my experiences at UWTSD, the staff help and the extra-curricular activities I was involved in, I managed to secure a full-time job before graduating. Looking back, the fundamental skills I use in my day to day tasks are all based on what I was taught at university.

Karl Smith
BEng Automotive Engineering
HORIBA MIRA

1st

UWTSD ranked 1st in Wales for 'Teaching Quality' in Mechanical Engineering.

The Times and The Sunday Times
Good University Guide 2018

Motorsport Engineering MEng, BEng

UWTSD started the world's first Motorsport Engineering degree in 1998 and specialises in providing an applied engineering degree, contextualised to real-world Motorsport technology.

“

The best thing about my job is the freedom of design and applying a wide range of skills learnt throughout my education. The course had a hands-on approach and offered the freedom to become involved in extra-curricular motorsport activities. For two years I was Chief Engineer of the University's Formula 4 team, and I was able to use the engine from this car for my dissertation focusing on the cylinder head performance and valvetrain dynamics.

Harley Gasson
BEng Motorsport Engineering
McLaren

Applied Performance Engineering

The Motorsport Engineering programmes are intended to provide you with a thorough grounding in mechanical engineering, science and cutting-edge technologies and their application to the solution of a range of engineering problems in the context of motorsport engineering.

Specialist areas of study include advanced engine design and vehicle dynamics which will enable you to focus on areas of specialist interest that can be developed in the Group and Major Project modules. Within many of the modules the course considers the environmental aspects of design and technology, which are transferable to a broad range of employment opportunities. The course is also supported by extra-curricular opportunities to apply the theoretical knowledge learnt in the modules to real-life Motorsport applications.

For more information visit:
uwttd.ac.uk/beng-motorcycle-engineering

Students studying these programmes are encouraged to work towards professional registration with the IMechE.

Motorcycle Engineering MEng, BEng

Motorcycle engineering at UWTSD is a world leader in its field, with university staff working directly in the premier (MotoGP) class of motorcycle competition.

“

Being at the pinnacle of motorcycle engineering gives me a very unique insight into what the industry is looking for in its engineers and engineering development. These insights help us to tailor the course and what we teach to give students the best possible head start in not only motorcycle but the automotive engineering industry.”

Andrew Griffith
MarcVDS Honda MotoGP

Engineering with Passion

The Motorcycle Engineering Degree programmes started in October 2003 and have developed to support the growing interest in the motorcycle racing sector. Our degrees will enable students to develop the specific expertise required in the design, development and sophistication of the modern motorcycle.

The course has a good mix of theoretical and practical taught elements as well as individual and group projects, motorcycle specific assignment work and module options that enable the student to tailor the programme to their own needs and career aspirations.

At UWTSD, we specialise in providing real-world experience with cutting-edge motorcycle technology and its applications to both the racing and mainstream road-going motorcycle fields.

For more information visit:
uwtsd.ac.uk/beng-motorcycle-engineering

Institution of
**MECHANICAL
ENGINEERS**

Students studying these programmes are encouraged to work towards professional registration with the IMechE.

Automotive/ Motorsport Engineering

BSc & HND

The BSc and HND are more vocational programmes that will develop the skills and knowledge for technical and innovative application within the business organisations of the automotive/motorsport industries.

All of our modules are applied directly to the chosen discipline, with motorsport and automotive-specific examples and projects.

The successful utilisation of the latest technology will develop a broad understanding of issues associated with today's competitive industry, giving graduates a head start in finding employment.

The BSc and HND Automotive and Motorsport Engineering pathways are more vocational programmes that follow a format which combines the analytical and theoretical themes with the practical and applied disciplines.

The training of technicians and engineers has undergone radical change since the introduction of complex electronic control systems of vehicles to meet with fuel economy demands and emission legislation.

This technology has resulted in technicians and engineers going from either being mechanically oriented or electrically oriented to requiring a good understanding of the integration of all vehicle systems.

“During my time studying at UWTSD the course offered me a healthy mixture of both theory and practical sessions. I now work for a global turbocharger manufacturer in R&D primarily aerodynamics (design of compressor stages), and use the skills I learned at UWTSD on a daily basis.”

 James Seabright
BSc Motorsport Engineering

Specialist areas of study include Vehicle Systems, Engine Control Systems, Data Acquisition & Dynamics, Alternative Powertrain Technology, Emissions Control and Diagnosis, Engineering Design and Materials.

The Automotive Engineering pathway focuses on automotive engineering while the Motorsport pathway specialises in Race Engineering. The group project and major project modules can enable you to concentrate your studies on your specialist areas of interest.

Students' BSc Motorsport Engineering dissertations have included:

- Using wheel load distribution to predict handling balance whilst a vehicle is cornering
- How temperature affects suspension dampers under dynamic conditions
- Investigation into the substitution of carbon fibre for a front wishbone design
- An evaluation of installing a KERs system to a GP2 car
- The fundamentals of aerofoils and the relationship of the vehicle handling

Students' BSc Automotive Engineering dissertations have included:

- Investigative study of controlling NOx emissions between a GDI turbo and non turbo engine
- Investigation into engine efficiency on a downsize engine
- The application and benefits of the use of Kinetic Recovery Systems
- Implementing an energy recovery system to a modern vehicle
- Can electric powered vehicles be sustainable?

Mechanical & Manufacturing Engineering

These programmes have been developed to equip you with the skills, knowledge and capabilities to utilise advanced automation, robotics and computerised inspection techniques to meet the growing needs of the sector.

A thorough understanding of 'manufacturing systems' is also important if engineers are going to be able to deploy these advanced technologies to their full potential.

You will study core Engineering modules such as Engineering Science, Maths, Engineering Design, and Manufacturing Technology. Along with specialised modules in Thermofluid Mechanics, CAE, FEA and Stress Analysis, Dynamics and Control and Automation, and Plant and Asset Engineering. In addition, the programme explores Environmental and Quality Engineering and Management Innovation and Sustainability.

As a graduate you will be provided with the learning opportunities, knowledge and skill-sets necessary to join a global community of mechanical and manufacturing engineers.

You will be well placed to meet the needs and challenges of this increasingly technological sector. Graduates have gone on to make a valuable contribution as engineers and managers within a wide range of companies. These include: Ford Motor Company, Tata Steel, Perkin Elmer, Caterpillar, Mono Equipment, The Ministry of Defence and British Rototherm.

For pathway options please see overleaf.

For more detailed information visit:
uwtsd.ac.uk/beng-mechanical-manufacturing-engineering

100%

of students studying this course agreed that staff are enthusiastic about what they are teaching.
NSS 2016

Pathways

Mechanical & Manufacturing Engineering

In order to meet the challenges of an increasingly competitive global manufacturing sector, engineers are increasingly utilising advanced manufacturing methods and technologies.

Graduates from the manufacturing engineering programme will have gained experience of automation, robotics, computer simulation and rapid prototyping / additive manufacturing techniques.

Taking advantage of the industrial experience of the teaching team, students will gain hands-on experience of a range of advanced manufacturing processes and design techniques.

UCAS Codes:
MEng 3D7B
BEng HH37
Foundation entry HH3R

Mechanical & Manufacturing Engineering students have undertaken projects in a range of industries. These include:

- Robotics and Automation Implementation
- Manufacturing Production Line Optimisation
- Investigation into the Causes of Defects in the Production Process
- Sustainability Issues – Reducing the Volume of Scrap Material in Wiring Loom Production
- Study of Gearbox Failures at a Global Steel Manufacture
- Alternative Brass Electroplating Evaluation
- Optimisation of Joining Methods in Thin-Walled Components

Mechanical Engineering

UCAS Codes:
MEng H302
BEng H301
Foundation entry H300

Mechanical Engineering at UWTSD aims to equip students with the skills, knowledge and capabilities to meet the engineering challenges of a diverse range of industries.

In order to develop inventive and innovative design solutions, students need to be well versed in a range of analytical techniques and will have a good understanding of scientific concepts, material behaviour, technological principles and computational methods.

At each stage of the programme Mechanical Engineers will have the opportunity to apply their growing understanding of the subject to solve 'real-world' challenges.

“I would highly recommend this course to prospective students. Just take a look at what it has done for me, helping me to work with a multi-national company three days a week while I study.

 Sarah Chappell-Smith
BEng Mechanical and Manufacturing Engineering
Perkin Elmer

For more detailed information visit:
uwtssd.ac.uk/beng-mechanical-engineering

Mechanical Engineering Students are well positioned to undertake projects on a wide range of topics. Previous project titles have included:

- The Effect of Environmental Conditions on the Properties of Carbon Fibre Reinforced Plastics
- The Design and Development of a Non-Destructive Testing Scanning System
- Portable Wind Turbine Development
- System Design for Water Collection, Storage and Sanitation
- An Investigation into the Use of Composite Materials in Electric/Hybrid Vehicle Structures
- Modelling of Transient Pressure Events in Pipelines
- Weight Reduction and Optimisation of Aircraft Landing Vehicles

Extreme Sports Engineering

This course provides the first degree programme of its kind in the UK that specialises in the engineering, development and optimisation of equipment for the Extreme Sports Industry.

You get underpinning knowledge of pure mechanical engineering with sports application. It is good to be able to start a first year project on kite-surfing that expands with you.

Donatas Adomavicius
BEng Extreme Sports Engineering

of UWTSD's Engineering and Technology students agreed that staff are enthusiastic about what they are teaching. NSS 2016.

Engineering Applied to fun

This industry has significant opportunities for graduates with in depth knowledge of the science and manufacturing behind these sports.

A thorough understanding of 'Advances in equipment, materials and manufacturing techniques' is important if engineers are going to be able to deploy these advanced technologies as extreme sports become more main stream.

You will study core Engineering modules such as Engineering Science, Maths, Materials and Manufacturing, and Engineering Design, along with specialised modules in Thermofluid Mechanics, CAE, FEA and Stress Analysis, Dynamics, Manufacturing Design and Technology, and Extreme Sports Engineering.

In addition, the programme explores Entrepreneurship, and Materials and Manufacturing, for niche markets.

For more information visit:
uwtsd.ac.uk/beng-extreme-sports-engineering

Energy and Environmental Engineering

This programme has been developed to equip you with the skills, knowledge and capabilities to take mechanical engineering science and then apply this to the environment.

“This programme offers a wide spectrum of mechanical engineering with a focus on the environment and providing clean energy for future generations.”

 Harjot Ubhi
BEng Energy and Environmental Engineering

of UWTSD's Engineering and Technology students agreed that staff are good at explaining things.
NSS 2016

There is a need for Energy and Environmental (E&E) Engineers to develop novel and innovative solutions to help resolve current, as well as future, E&E problems.

Energy Engineering involves studying current forms of power generation as well as developing new power generation technologies. These forms of energy need to be used efficiently so that in the future we use less energy while continuing to fulfil the needs of society.

Environmental Engineering is about continuing to reduce and eliminate the harmful impacts that man has on the environment. This involves looking at methods that can be used to control air, water and noise pollution while understanding the principles behind how the pollution control technologies work.

You will study core Engineering modules such as Engineering Science, Maths, Engineering Design, and Manufacturing Technology, along with specialised modules in Thermofluid Mechanics, CAE, FEA and Stress Analysis, Manufacturing Design and Technology, and Sustainable Energy Systems.

In addition, the programme explores Innovative Environmental Technology and Management Innovation and Sustainability.

For more detailed information visit:
uwtsd.ac.uk/beng-energy-environmental-engineering

Environmental Conservation

Environmental Conservation professionals have the knowledge required to meet our environment's many challenges, such as reinstating woodlands, habitat conservation, coastal protection and managing waste as a resource.

The many scientific areas covered by this programme include Earth Sciences, Environmental Biology, Habitat Science, Coastal and Marine Science, Freshwater Conservation and Physical Landscapes.

Additionally, you will appreciate the role of governance and social benefits in decision-making through our modules in Governance of the Environment and Environmental Law and Economics.

Being ideally situated between the Gower Peninsula and the Brecon Beacons National Park provides many opportunities for practical fieldwork, gaining both the theoretical knowledge and practical skills, such as, identification of environmental stressors, GIS and data analysis, environmental assessment and low carbon technologies, that employers value.

Ben Ashley
BSc (Hons) Environmental Conservation

"Environmental Conservation is fun. It opens up your mind to how the world works. You learn about what's true and what's not happening in the world today."

Elanor Alun
BSc (Hons) Environmental Conservation

"You learn practical skills, monitoring the environment and the environmental effects of activities, and how to survey to find out what your site is actually doing, so you have a base line to work from."

Abi Lewis
BSc and MSc Environmental Conservation

"It was fascinating to learn more about life science and also the environment. I learned everything from the chemistry and biology side of things to the coastal and water elements."

Natalie Jordan
BSc Environmental Science

"Small classes mean you have more one-on-one interaction. The teachers are so passionate about what they do. It's contagious and I think that was the best thing about the course."

Kate Denner
BSc Environmental Conservation & Management

"We spent a lot of time doing practical activities out in Gower. It's an absolutely wonderful location. You take advantage of having this kind of environment available to you."

Motorsport Management

Motorsport Management is a management degree programme with a specific focus on the motorsport industry.

The modules are applied directly to the motorsport industry with specific examples and projects. Motorsport-specific modules include Motorsport and Society, Data Acquisition and Dynamics and Motorsports Events Management

You will also study core Business subjects such as, management and eBusiness, marketing, social trends and consumerism, financial management and economics, human resource management and procurement and contract law.

The proximity to the Logistics Portfolio enhances the focus upon the management of a chain of supply from the production of a racing vehicle to the spectacle of a race venue. You will study logistics, statistics for logistics, transport planning, sustainable logistics and logistics modelling.

Our Motorsport Management programmes cover a broad range of topics that can lead to a huge number of careers. Here are a few of our recent graduates' new job roles:

- Architecture engineer at Jaguar Land Rover
- Based at Silverstone Innovation Centre, working for CMA Marketing
- E-Commerce Assistant at Demon Tweeks
- Local Business Development Executive at Trainer BMW
- Owner at Undercover Imports: an e-Commerce Japanese car accessories, parts and lifestyle products business
- Power Systems Engineer at Jaguar Land Rover
- Project Executive at Motorsport Industry Association
- Sales Coordinator at McLaren GT
- Senior Partnership Manager at PRISM - Public Relations & International Sports Marketing

Logistics & Supply Chain Management

Logistics and Supply Chain Management is business management with a purpose. The purpose is to move the right goods from A to B in the right quantity, to the right place, at the right time, fit for purpose.

A global industry with extensive opportunities to work around the world, it needs people who will thrive when working in a challenging and fast-moving environment. One thing is for sure, no two days are the same in the logistics industry.

You will study core business subjects such as, management and eBusiness, marketing, social trends and consumer behaviour, financial management, economics and statistics, human resources and contract law, with a focus on international logistics, warehouse management, supply chain strategies, logistics modelling and transport planning, and professional competence. In addition, the programme explores sustainable logistics.

Supply Chain Management offers a career that will continually develop an individual's potential and reward ambition in a challenging global environment. As the demand for logistics professionals outstrips the supply, there are excellent opportunities for rapid career progression for those with the drive to succeed.

Careers in logistics and supply chain management offer early responsibility, exciting challenges with good remuneration and opportunities to travel.

Logistics & Transport

92%

of UWTSD's Engineering and Technology students agreed that staff are good at explaining things. NSS 2016

For more detailed information visit:
uwtsd.ac.uk/bsc-logistics-supply-chain-management

Graduate Careers

Our Logistics programmes cover a broad range of topics that can lead to a huge number of careers. Here are a few of our recent graduates' new job roles:

- Business Development Manager at Old Hall Performance
- CEO, Founder and Owner at ESL Teacher Recruitment
- Demand Planner at Actavis UK Ltd.
- Graduate Logistics Procurement Executive at Tesco Plc.
- International Relation Officer at Round Table Norway

Logistics & Transport

Logistics and Transport is the management of movement. Its purpose is to move people and goods from A to B safely and on time.

A challenging and fast moving environment, Transport Management is critical to the economy.

A global industry with extensive opportunities to work around the world, it needs people who will thrive when working in a challenging and fast-moving environment. One thing is for sure, no two days are the same in the Logistics Industry.

You will study core business subjects such as management and eBusiness, marketing, social trends and consumer behaviour, financial management, economics and statistics, human resources and contract law with a focus on international logistics, warehouse management, transport and society, logistics-modelling and transport planning and professional competence. In addition, the programme explores sustainable logistics.

90% of UWTSD's Engineering and Technology students agreed that staff are enthusiastic about what they are teaching. NSS 2016

For more detailed information visit:
uwtsd.ac.uk/bsc-logistics-services

Graduate Careers

Our Logistics programmes cover a broad range of topics that can lead to a huge number of careers. Here are a few of our recent graduates' new job roles:

- Consultant at SNC-Lavalin Rail & Transit – formerly Interfleet.
- Senior Consultant, Business Transformation at Babcock International.
- SLD Member/CVD Organiser/ Graphic Designer at Gloucestershire Warwickshire Railway.
- Transport Assistant at NFT Distribution.
- Transport Supervisor at Norbert Dentressangle.

Art & Design

Swansea is a great place to live and study: big enough to offer you the space you need; small enough to make you feel you belong. Swansea College of Art is at the heart of the city's vibrant arts quarter.

At Swansea College of Art, we respect and celebrate our traditions, which is why we have retained traditional equipment and processes in the areas of ceramics, glass, printmaking and photography. We are also forward-looking, and the College is bristling with new technology. We are proud to have specialist state-of-the-art equipment to meet the needs of individual courses, from a water jet cutter, digital photographic and textile printers, laser cutters and digital ceramic print facilities to editing suites and TV and film studios, including access to the latest Ultra HD RED camera.

So, whether you choose to work with traditional processes or new technologies, or across both, we have it here for you. The creative possibilities are as exciting as they are enormous.

We have built a good reputation over the past 170 years which is due largely to the success of our students and graduates. Many have gone on to distinguished careers in the arts, some have established multi-million pound design companies, others are working as freelance artists or in advertising agencies.

Our graduates work for International companies, such as Saatchi, Lego, McLaren and Jimmy Choo, and for well-known filmmakers and media producers, including the BBC and ITV.

- Swansea College of Art at UWTSD
- ArtSwansea
- SwanseaCollegeofArt
- SwanseaCollegeofArtUWTSD

Our students regularly win awards and are given the opportunity to exhibit throughout their courses. Graduate shows take place in Swansea and London with students showcasing their work at prestigious exhibitions including New Designers and D&AD New Blood. All our courses benefit from a team of highly qualified staff who are research active, exhibiting both nationally and abroad and often involved in projects with industry.

Students get some of the highest levels of staff contact time in the country. We have designed modules that will help you gain employment skills and have excellent links with the creative industries and major manufacturing companies so that when you graduate you already have a 'foot in the door'.

During your time with us you will also have the opportunity to study abroad with the Erasmus exchange programme – currently running with universities in Norway, Barcelona and Finland. There is also an opportunity to study a semester in the USA.

*Some modules may be available in Welsh. Please contact us for details.

Art & Design Foundation

Art & Design Foundation at Swansea is an introduction to study within Art and Design at HE level and provides a foundation for students entering art college, and experiencing studio-based teaching and learning for the first time.

“Foundation was simply the best year of my academic life as I grew past the confines of secondary school. I wouldn't have been able to handle university without the lessons, support and commitment of every single tutor on this course.”

 Rachel Edwards
Foundation graduate

The course is taught at the University's city centre Art & Design Campus giving students access to a vast array of traditional and state-of-the-art workshops and learning facilities in the Dynevor and ALEX buildings.

Students are offered a direct progression route onto the degree or integrated master's courses at Swansea College of Art on successful completion of the course. It also supports further applications to courses elsewhere or progression into employment.

You will be introduced to specialist study areas, including:

- Fine art
- Graphic Design
- Illustration
- Advertising and Brand Design
- Fashion
- Textiles
- 3D Design
- Architecture
- Digital and Lens-based Media
- Photography
- Animation
- Jewellery
- Applied Art
- Furniture design
- Glass
- Games Design
- History of Art
- Interior Architecture/Design
- Product Design

Advertising & Brand Design

Advertising and Brand Design at Swansea is a great mixture of creative ideas, business, marketing and graphic design.

Image: Amy Jones

We are looking for enthusiastic students who can demonstrate excellent communication skills and are passionate about creativity and social media.

The course is externally focused where students develop skills that will equip them to work in industry and with external clients. Students are encouraged to take part in live briefs, competitions and also have the opportunity to exhibit at D&AD in London.

Students have access to state-of-the-art facilities including a dedicated Mac suite and 'creative mix hub' for students to hot desk, share ideas and hold peer/client meetings.

- Graduating students exhibit at D&AD New Blood in London.

Image: Amber Howie

Careers:

- Art Director
- Copywriter
- Brand Designer
- Graphic Designer
- Digital Creative
- Social Media
- Account Manager
- Project Coordinator
- Marketing
- PR and events

Member of D&AD

University has been an exciting, thrilling and challenging experience. Throughout the course I've certainly grown as a person and as a creative by building confidence in myself.

Rachel Harvard
Advertising and Brand Design

of UWTSD's BA (Hons) Advertising and Brand Design students were satisfied with the learning resources on their course. NSS 2017

3D Computer Animation

3D Computer Animation at Swansea provides opportunities for students to learn the art of animation and how to bring your designs, stories and characters to life.

Image: CedricValdeviezo

100% of UWTSD's BA (Hons) 3D Computer Animation students agreed that staff have made the subject interesting. NSS 2017

Image: Raj Joshi

The course encourages the use of solid artistic and conceptual methods using both traditional and digital drawing techniques. These will be used to develop strong characters and animation styles, imaginative sets and scenarios — all within concept work and preproduction before seeing them take shape in 3D.

As you progress, the course provides options to develop your animation skills. Students can specialise in Storytelling and art direction: visual effects shots and composition and motion capture technology. This branching of the core themes in computer animation enables you to direct your work better and to create the best showreel of work when you graduate.

The course provides a platform to consider a career across many key roles and production-based positions. In the past 15 years the animation graduates have gained employment working nationally and internationally.

Graduates are working as artists, animators, modellers and technical directors, as well as on visual effects and film titles. Employers include the big production studios of DNeg, Framestore, MPC and ILM (Industrial Light & Magic), Sony Imageworks (Toronto), Disney and many more.

“I really liked the practical work during lectures and there is always a diversity of examples and freedom to try out things. It's good to observe real-life movement and I like the animation classes; creating characters and story narratives is key to gaining the understanding of animation industry working methods.”

 Charlotte Preston
MArts (Hons) 3D Computer Animation

Automotive & Transport Design

Our vision is to produce design professionals with a high level of skill, creativity, cultural & aesthetic awareness, with sensitivity towards a sustainable future. This course explores the changing nature of transportation in all its forms.

Students are encouraged to generate radical vehicle concepts that challenge established conventions but not at the expense of fundamental human needs. The programme integrates traditional studio practice with state-of-the-art digital tools, with students utilising the latest versions of industry-standard computer-aided design and visualisation software.

Students have access to excellent facilities including dedicated design studios with individual work spaces and traditional and specialist workshops supported by comprehensive computer suites to support digital design.

The courses include live design projects which enable students to engage with major Automotive companies. Staff practice, industrial contact and live projects ensure that students are fully prepared for the demands of employment. Past collaborations have been with: Elva Cars; Jaguar; Land Rover; Rolls Royce; McLaren Automotive; Lotus Cars; Westfield Sports Cars; Honda; Nissan; and, MCR Sports Cars.

Dedicated wood, metals, plastic and automotive styling clay workshops, and the latest versions of industry-standard 3D design and visualisation software, such as Autodesk Alias Surface, Speedform, Vred and Adobe Creative Suite, allow students to work with a broad range of media and materials to support and enhance their design work.

Experience with clay surfacing is very important in the development of a future car designer as it also improves your drawing and 3D CAD modelling definition.

Recent graduates are working with the following:

- | | |
|------------------------|--------------------|
| • Jaguar | • SAIC |
| • Land Rover | • MG |
| • McLaren Automotive | • Semcom Research |
| • BMW | • Sunseeker Yachts |
| • Audi | • Swift Caravans |
| • Peugeot | • TATA Motors |
| • Citroen | • Westfield |
| • Opel | • Nissan |
| • Subaru | • Adidas |
| • Daimler Trucks | • Triumph |
| • Native | • Futura Design |
| • NOVA Design | • JCB |
| • Pininfarina | • Envisage |
| • Potenza Technologies | • Renault |
| • Pro-Drive | • Concept Group |
| • Recaro Aircraft Seat | • International |
| • Rolls Royce | |

Pathway Options

Automotive Design

UCAS Codes:
BA W240
MDes 7F3T

The Automotive Design course gives students the opportunity to develop the skills, knowledge and abilities to undertake the design and development of new production cars and motorcycles.

Transport Design

UCAS Codes:
BA 9R37
MDes 04G6

The Transport Design course explores transportation in all forms from a concept design approach, including boats, caravans, concept cars and motorcycles, agricultural vehicles, trucks, motorised 2/3 wheelers, transport systems, 'blue skies' concept vehicles to film set vehicles and so on.

“

The best thing for me within the programme was the smaller number of students compared to other universities. You get the chance to improve very quickly. A tutor was always available for advice and opinion. You never had to get an appointment for feedback or to discuss a project. I was also impressed by the facilities within the programme. I have to admit I was due to join another programme at another university but changed my mind when I visited Swansea and saw the set up.

Gareth Rees
Automotive graduate

Design Craft

Our Design Crafts course gives you the freedom to discover your creative voice and will help you to plot a career path amongst the diverse possibilities on offer.

The BA Design Crafts degree will give you the skills you need to work across materials including Glass, Ceramics, Jewellery as well as mixed-media before choosing specific areas to focus on. You will develop traditional hand-making skills as well as knowledge and experience of contemporary processes such as laser cutting and engraving, waterjet cutting and 3D printing. You will be supported in the development of your creative ideas and designs throughout the course.

Our team of established craft practitioners and experienced technicians will introduce you to current innovations in materials and processes to ensure you have up-to-date skills and knowledge.

With no prior experience, you will study a wide range of processes including: ceramic construction; glass processes including casting, fusing and slumping, cold-techniques and pâte de verre; traditional and contemporary jewellery techniques; multi-media casting as well as a variety of construction and forming processes

for wood, metals, plastics, fibre-glass and resins as well as electro-forming. You will be introduced to computer-aided-design (2D and 3D) so that you can work with processes including 3D printing, laser engraving and cutting, waterjet cutting and CNC milling.

The experience of such a wide range of materials and processes will allow you to develop a highly personal approach to achieving the creation of bespoke or batch produced high value artefacts and luxury goods for a variety of applications including: architecture, interior design, art objects (for sale through galleries or by commission), jewellery, as well as products.

The course will be delivered through a series of taught workshop-based sessions, tutorials, work-placements, live-projects, design briefs and competitions, all underpinned by visual studies and historical and contextual studies.

Why choose UWTSD?

- Graduates from our Design Craft course will develop strong creative, problem-solving, design and making skills which can be applied to a wide range of employment opportunities.
- Entrepreneurism is embedded within the course, with wide-ranging discussions of the diverse approaches to developing and sustaining a creative practice as well as finding routes to employment.
- Regular lectures from visiting practising makers and associated professionals.
- Our team of established craft practitioners and experienced technicians will support the development of your creative ideas and designs throughout the course and introduce you to current innovations in materials and processes to ensure you have the most up-to-date skills and knowledge.
- In addition to permanent staff, students will benefit from ongoing engagement with a variety of visiting artists, alumni and lecturers.
- The Design Crafts Course boasts a broad range of specialist making facilities, supported by a comprehensive array of general workshops.
- Good links with industry in the UK and Europe, especially Finland, France and Germany, providing opportunities for visits, exchanges and work placement.

*Subject to validation

Film & TV

The courses embrace the demands of the contemporary film and TV industries, looking forwards to future developments yet steeped in traditional filmmaking techniques.

Building on close industry connections, the programme aims to develop the technical, creative and professional skills necessary for students to forge careers in film and television.

Underpinned by a solid theoretical base, this course takes a strong practical approach to the moving image and explores the creative and technical aspects of filmmaking. Combining the main aspects of production and screenwriting, this course creates graduates with the creative, technical, critical and entrepreneurial skills required to begin a career in the film and television industry.

Students will also have the opportunity to undertake placements on professional productions. Selected students had, for example, work experience on major USTV drama Da Vinci's Demons.

The course has excellent facilities and equipment for both production and postproduction, including editing suites and a fully equipped TV studio with a production control room and green screen facility.

Why Study at UWTSD?

- Strong links to the production sector in particular with Bad Wolf studios in Cardiff
- Many of our graduates now work across various areas of the film and TV sector around the world
- Students have gained work experience on drama and documentary productions for BBC, ITV, Sky, BBC Worldwide/ FX, S4C as well as a host of independent UK feature film productions
- Industry-standard facilities and equipment including green screen studios, motion capture, 4K recording cameras, editing and post-production suites

Fine Art

Studio Site & Context

Fine Art at Swansea encourages students to develop a personal language through the exploration of a broad range of conceptual and material approaches. These include painting, drawing, photography, video, installation, site specificity, sculpture and performance.

Students are supported by our experienced technical staff and excellently equipped Faculty workshops together with the knowledge and professional experience of our lecturers, all of whom are practising artists.

The 3D and sculpture workshops include areas for metal, wood, stone, resin, plaster, a fully equipped ceramic studio and an impressive water jet cutter. Other facilities include the printmaking room, a spacious life room, access to a film and video studio and editing suites.

All students are allocated individual spaces in our expansive studios with the addition of several installation spaces which may be booked on a week to week basis to either create installations or just to test things out.

Image: Scott Mackenzie

Image: Caitlin Littlejohns

“The course provides a golden opportunity to think and work like an artist. There are no limits to your imagination. This is a challenging, but really exciting, three-year journey.”

 Sheree Naqvi
Fine Art graduate

The course encourages students to partake in and enjoy discussions and debates around contemporary art and to engage with the lively gallery and studio culture of the city. We have close links to dynamic artist-led organisations such as the Elysium Gallery and other contemporary art organisations such as the Mission Gallery and the Glynn Vivian Gallery.

The studio spaces are transformed at the end of the academic year into exhibition spaces for the students to take part in the faculty-wide Summer Exhibitions. These spaces are then used to host national and international exhibitions such as the BEEP painting prize.

Our graduates go on to become artists, curators, arts administrators, teachers or find positions elsewhere in the ever expanding and varied arts communities around the UK and beyond. Others have continued their professional development through postgraduate and PhD studies at various universities, including The Royal College of Art, The Royal Academy Schools and The Slade School of Fine Art, London.

If you want a future in the Arts, you could start here!

Art Gallery and Museum Studies

Developed in partnership with the gallery sector, this course offers students a unique opportunity to study this subject at undergraduate level in Wales and fosters professional experience from the outset.

The course is taught in collaboration with academics, practising artists and gallery experts. Modules provide both practical and academic skills to equip you with a broad understanding of arts organisations as institutions of culture as well as developing independent critical skills.

The course is targeted at potential students who have a passion for the subject and who want to be challenged to develop their work in a number of different directions.

Critical writing will feature as a distinguishing and distinct component of this course. Writing specifically for the arts will enable the students to become critical thinkers with the ability to communicate ideas independently and to be equipped with the requisite intellectual, professional, and technical skills required for employment in the art and cultural sector.

Why choose UWTSD?

- Developed in conjunction with leading regional creative agencies in Wales.
- The course features a range of visiting lectures by international and regional arts organisations that include Artes Mundi, and local artist-led galleries to give students a broad experience of the arts sector.
- The experience of industry mentoring and placements will provide the students with key employability skills and establish professional networks.
- Employability is central to this programme of study.

Careers

- The course Art Gallery and Museum Studies prepares students for employment in the arts sector on graduation.

*Subject to validation

Creative Computer Games Design

Creative Computer Games Design at Swansea focuses on the creative exploration of computer games design.

You will be given all the necessary knowledge to develop new and innovative work in the fields of image creation, 3D Graphics, animation, environment modelling, texturing, character concept, design and modelling. Students are encouraged to explore and develop ideas by utilising the latest computer technologies and software.

Students work within a production group to develop game-related content using a simulated development cycle. You will produce all concepts, characters, assets and game documentation then implement this into a game engine environment and eventually into the creation of a working game demo. These ideas are developed further with the production of a game demo/proof of concept, based on your own specifications, as part of your final major project.

The course will give you essential skills to use within the Games Industry along with the ability to academically analyse and evaluate your own game ideas and designs.

The course has excellent links with games production companies both locally and nationally, it is a member of Sony's PlayStation First initiative as well as being an Unreal Engine Academic Partner. Through dialogue with industry and the application of the latest developments in games, graduates from this programme are suitably equipped to enter their chosen industry as practitioners.

Students from the course have worked on a number of critically acclaimed games over the past few years including: Grand Theft Auto 5; Alien: Isolation; and, Halo Wars 2.

“

Terrific course with plenty of opportunities to create fun games, push creative skills and get a taste of working in the games industry.

James Penhallurick
Games Design graduate

Glass

Glass at Swansea offers you the opportunity to become a specialist in working with and understanding the properties of this fascinating material.

I love what I do. I can't imagine anything else I would rather do than combine working with restoration of stained glass alongside making my own panels for commissions and exhibitions.

Elisabeth Voss Sinnerud
Glass graduate

With a history of over 80 years Glass at Swansea College of Art draws upon an internationally-recognised reputation of excellence and innovation. The Glass Department has a long and successful record of producing graduates of the highest professional calibre in the field of architectural and stained glass.

Our course focuses on architectural glass with applications across contemporary, conservation and restoration contexts.

Our strongly vocational course draws together the best traditions of hand working with the latest digital technologies. Our dedicated workshop facilities allow you to study traditional techniques such as hand painting glass, gilding, acid etching and sandblasting alongside contemporary approaches including warm glass, screen printing, digital printing and waterjet cutting, all underpinned by solid craft skills, including drawing, design and making.

The course has good links with industry in Britain and abroad, especially Finland, France and Germany, and provides opportunity for visits, exchanges and work placements.

Glass (Architectural Arts)

The course provides skills and knowledge in traditional stained glass and glass painting with a focus on architectural glass which can then be applied in a contemporary and/or a conservation and restoration context.

The Glass Department has a long and successful record of producing graduates of the highest professional calibre in the field of architectural and stained glass.

Career pathways include:

- Designing for industry or working in the glass industry
- Working on private and public commissions and becoming an established artist, designer or maker.
- Employment in specialist glass studios for both contemporary and restoration projects.
- Employment opportunities within arts administration, curation, teaching and mentoring, community work and arts editorial.
- Continuation of studies to postgraduate level and beyond. MA, MPhil and PhD programmes are available.

Graphic Design

The Graphic Design course at Swansea prepares students for dynamic and diverse futures in visual communication.

You will be encouraged to consider the world through the interaction of word and image, and the wealth of circumstances in which your ideas can play an active and useful role.

We nurture a supportive, friendly learning environment, with a strong, industry-reflective work ethic. A healthy balance of screen and hand-made processes reflect our philosophy that skills and ideas are inseparable in the pursuit of a rounded, engaging portfolio.

The passionate staff team are visual obsessives – respectful of the past, but always looking ahead, and driven to help guide confident, capable graduates toward their personal aspirations.

Whether responding to emotional or rational challenges, Graphic Designers are the builders of our cultural landscape. Immerse yourself in a world of posters, packaging, magazines and editorial design, web and motion graphics, information design, corporate identity, sustainable and responsible design. Join us and shape the visual future!

- Dedicated Letterpress, Risograph, laser-cutting studios and state-of-the-art Mac suites
- Work experience opportunities in Year 3
- World-respected speakers and workshop providers at annual Design Week event
- Opportunity to exhibit at New Designers which has enabled our graduates to work worldwide

Graduates are now working for the following companies:

Apple
Aston Villa
Barclays Bank
Blue Stag Studio
CDSM Interactive Solutions
Conran Design Group
Dirty Little Serifs
Dr Organic
Eden Hotel Design
Enigma Creative Solutions
Fitch
Haymarket Media Group
House of Fraser
Icon
Leekes Design
Lego
Manchester United
Matter of Form Design Agency
MoonPig.com
Newmor Wallcoverings design
Nike
Oxford University Press
Papyrus Marketing Solutions
Saatchi & Saatchi Wellness
SapientNitro
Sky Creative
Stag & Hare
Tigerprint
Tinopolis Group
Universal Music Group
W12 Studios
Waters Creative

I owe my entire career to Swansea College of Art UWTSD, they offer the ideal creative environment to thrive in.

Gareth Winter

British Sky
Broadcasting & Sky News

Illustration

Illustration at Swansea is a lively and creative course that explores illustration in two ways.

of UWTSD's BA (Hons) Illustration students were satisfied with their course. NSS 2017

The first is as a commercial, skilled discipline that prepares students for the business of illustration, such as publishing and advertising. The second way is exploring illustration as a visual language across the creative arts, embracing 3D and motion alongside traditional and digital media, thus broadening the potential of graduate employment to wider career destinations such as visual merchandising and the film industry.

Taught through workshops, lectures and seminars and supported by regular tutorials and group critiques, the emphasis is on hands-on, studio-based work.

- The Illustration programme is a member of the national professional body, The Association of Illustrators (AOI)
- Three lively illustration studios
- A dedicated digital illustration suite with iMacs, Wacom tablets and Cintiq screen with key software packages such as Photoshop, Illustrator, InDesign and After Effects
- Printmaking studio for lino, screenprint, etching & collagraph
- Letterpress studio with four Adana letterpress machines and bookmaking equipment
- Laser cutter and Risograph printer

Studio Teaching is complemented by a programme of prestigious visiting speakers from the industry. Overseas study visits and The Children's Book Fair in Bologna provide inspiration and a wider understanding of illustration in a global context.

External briefs and competitions also form an integral part of the curriculum, with ongoing award-winning successes. Students have the opportunity to exhibit at New Designers in London at the end of the course.

Recent graduates are working with the following:

- Usborne Children's Books
- Moonpig
- Lego
- NHS Trust
- Allihopa Greeting Cards
- Marks & Spencer
- The Great British Card Company
- Tigerprint
- Bright Agency
- Graffeg Publishers
- Welsh Country Magazine
- Bay Studios
- The British Museum
- Magic Leap Inc
- Visible Art
- Lush
- The Print Haus
- Astra Games
- Tokyo Disney Theme Park

Music

Music at Swansea allows students to cultivate a wide-range of technical and aesthetic skills and apply them to as many areas of the music industry as possible.

Our practice-based degrees offer an opportunity for the student to develop the key skills necessary for employment in the music and media industries.

Students can specialise in: Sound Design, Game Audio, Studio Engineering, Composition, Mixing and Mastering, Live Sound, Music Software Design, Music Video Production, Programming and Performance.

We have strong links with industry partners and practitioners, use the latest releases of industry-standard software and have extensive facilities for the creation of 3D spatial audio, studio recording, live audio, video, and interactive content for the web and mobile devices.

The Music courses are primarily based in the historic BBC Building where there are three state-of-the-art recording studios, a spatial audio suite and a large performance hall. These fully equipped, purpose-built suite of studios support a wide range of industry-standard software and hardware. In addition to the suite of studios, students have full access to a Mab lab, equipped with industry-standard software, such as ProTools and Logic X. Intensive training is offered in a wide range of music technology related skills and activities.

The studios at the university have hosted artists as varied as Dylan Thomas, Peter Sellers and Catatonia. Students use these spaces to record everything from solo harp, singer-songwriters, to metal bands, to full orchestra. Currently, Swansea Laptop Orchestra are in residence. Our expert teaching staff have extensive industry experience and knowledge, and we are keen to meet students who share our passion for music.

MusicTechnology can be applied to many industries, for example, Film & TV, Live Sound, Studio Engineering and Music Composition & Performance.

Graduates of this programme can go on to a range of careers, including:

- Recording engineer
- Tonmeister
- Film, television, and new media sectors
- Games development companies, mobile application development, and new media sectors
- Live sound, installation and retail sector

“

Swansea furnished me with a lot of the skills I needed to run my own business. I was introduced to a wide range of interests within my field and both my horizons and my mind were broadened. The staff instilled in me a huge amount of confidence in my own ability to follow my career path but also with the humility to know that I can always learn and develop.

Gareth Lumb
MusicTechnology graduate

Music Pathways

Music Technology

UCAS Codes:
BA J931
MMus Tech 5P2Y

MusicTechnology aims to cultivate wide-ranging technical and aesthetic skills associated with the broad subject of music technology. The music technology department is a vibrant and key player in the cross disciplinary ethos of the Swansea College of Art.

Music (Performance & Production)

UCAS Codes:
BA 165F

The Music (Performance and Production) course has been designed to provide its graduates with the performance, technical, creative and professional skills relevant to those wishing to work in the music industries. This course is highly practical and industry focused with a multi-skilled approach to include performance, composition, analysis, recording and production. The project-based nature of the programme allows students to tailor the assignments to suit their interests within the broad subject are of music performance and production.

Performing Arts

We are looking for students who are passionate about the performing arts, and are interested in experimenting with the boundaries of performance through collaborative work with creative professionals and practitioners.

We offer an intensive, practice-based approach to study with a carefully structured balance of hands-on training underpinned by academic study. To ensure that our courses remain relevant within an ever-changing industry, all of the programmes place significant emphasis on the students' engagement with current professionals of national and international significance.

Our commitment to celebrate our students' work with industry professionals and the public not only contributes to an extremely high standard of innovative performance, but also provides key opportunities for

future employment. In addition to those graduates who have carved out careers as applied practitioners, designers, production managers, directors and technicians, there is also a wide range of alumni working in teaching, management, public relations, youth and social work, marketing and advertising.

With this in mind, all of the University's performing arts provision places great emphasis on the wide range of linked employment opportunities for our graduates.

Our graduates are confident, articulate and proactive performers. They are great at working in teams, solving problems and meeting deadlines.

After learning through practical performance – by doing and sharing, engaging with each other, your audience and communities in your creative work – you will have highly valuable graduate skills. These skills, integral to students' training within the Creative Industries, are key attributes demanded by employers from all walks of life.

Each year our creative practice involves working in a variety of exciting and innovative formats, challenging the boundaries of performance and opening multiple opportunities to showcase our students work.

Why choose UWTSD?

- Workshop space for rehearsals and stage productions
- Committed staff who are there to support, encourage and inspire each student
- Interact and engage with external creative practitioners through workshops and productions
- Embrace the opportunity to spend a semester abroad at universities in the US
- Be part of a strong community, develop creative ideas, improve techniques, and create fantastic collaborative pieces of work
- Work in a range of community settings with individuals from a variety of backgrounds and lifestyles

Students have worked with the following practitioners and companies:

Mess up the Mess Theatre
 ArtWorks: Valleys Kids
 Organised Kaos
 Valley and Vale Community Arts
 Cardboard Citizens
 Geese Theatre
 Re-Live Theatre
 Taking Flight Theatre Company
 Mr and Mrs Clark
 Volcano Theatre
 Frantic Assembly
 Orphaned Limbs Collective
 Daniel Irrizary
 Philip Zarilli
 Jo Fong

Single Honours Degrees

Applied Drama

UCAS Codes:
BA W401

This programme is designed for those who love performance but would like to use it as a means of helping others through community-based work.

Applied Drama teaches students to create performance-based activities with groups and communities. We use creative practice to deliver issue-based participatory theatre, in collaboration with professional practitioners and companies.

Contemporary Performance

UCAS Codes:
BA W47W

This programme weaves physical and vocal performance with media and technology to create interdisciplinary, experimental performance, exploring modern ways of sharing modern stories.

Our Contemporary Performance students are also very visible, generating innovative street theatre and performance events across the city.

Image: Camille Relet

Photography

The photography programmes at Swansea provide an exciting platform from which to explore the unique and critical position of the photographic image within contemporary culture.

From experimental photographic art practice to the narrative possibilities of documentary, students are encouraged to consider the established traditions of their medium and to then challenge these conventions through the development of their own unique voice.

Students have access to industry-standard facilities as well as extensive traditional photography facilities and darkrooms. Our digital provision includes Mac suites running the latest Adobe software linked to professional proofing and inkjet printers, a specialist colour managed digital darkroom with Hasselblad Flextight scanners and large format printing, and a store facility that gives you access to medium and large-format film cameras, professional digital SLR, medium format Hasselblad digital cameras and location lighting equipment. The course also offers exceptional student/staff contact time.

The department has excellent connections with the photographic industry and world of fine art, from the gallery network through to documentary and advertising agencies. This ensures opportunities for employment and a growing international market for student work.

Students also benefit from an excellent Visiting Lecturer programme, annual International study trips and final year exhibitions in London and Swansea. Graduates are employed in a wide range of photographic activities including: publishing; fashion; editorial and commercial photography; picture editing; picture research; and, teaching.

Photography Courses

Photography in the Arts

UCAS Codes:
BA W643
MArts 123L

The philosophical emphasis of the Photography in the Arts course is to encourage students to explore and challenge the conventions of contemporary photographic art practice. Underpinned by historical and critical research, students are expected to undertake an extensive, risk-taking enquiry into the possibilities of photography, with individual creativity and personal ambition at the core of the course's philosophy.

The bedrock of the photography courses is excellent student/staff interaction and communication. We recognise that the most effective way to develop your personal practice is to enter into a discourse of ideas and images with your lecturers and contemporaries. This ongoing dialogue takes place in the form of regular critiques, seminars and tutorials.

Image: Hannah Scoular

Photojournalism & Documentary Photography

UCAS Codes:
BA J316
MArts 295G

“The course offers freedom to try everything and I found experimenting very useful. Constructive criticism during seminar groups is essential in defining your interest and style in photography.

 Ossi Piispinen
Photography graduate

The Photojournalism & Documentary photography course focuses on developing a greater understanding of the power of visual storytelling and the socio-political consequences of its various forms and uses. The course explores our fascinating, evolving visual culture while considering our continuing desire to document everyday life – from the selfie, to the street, to the studio.

Our small and friendly class sizes allow for lots of interaction and support through regular critiques, seminars and tutorials. We have a regular programme of visiting lecturers and work actively with local community groups to develop collaborative projects.

Our innovative graduates develop the skills to engage with clients and audiences across many areas of photography.

Image: Jasmine Farling

Product Design

The Product Design portfolio is all about a passion for the creation of exciting and innovative products that have a positive impact on people's lives. It's the everyday objects that surround us which often have the most profound impact!

We are proud to be able to run concentrated, small teaching groups and regular 'one-to-one' tutorials, where, as a student, you will focus on developing your understanding and individual professional growth. Throughout your studies you will be also be encouraged to learn and grow the skills and knowledge to produce both digital and physical products.

Both courses deal with the conceptualisation of design and the development of mass produced consumer products, systems and services.

Graduates of Product Design courses have found employment with some of the world's established leading names in manufacturing and design consultancy, such as:

- Panasonic
- SeymourPowell
- Lego
- Native
- Hasbro
- Acumen
- Gurit
- Zodiac Aerospace
- Ecophon
- Arkam
- The Culture Group
- Recaro

Why choose UWTSD?

- The equipment and facilities, such as 3D printing and industry-standard CAD, and extensive workshops.
- All students have their own studio space
- Staff are each highly qualified academic and industry experts in their field
- Students have the opportunity to exhibit at New Designers Exhibition, London.
- Visiting lecturers and industry experts are frequently invited to help and advise students in their professional development
- Live projects with big international companies like Hasbro, Recaro, Sony and local SMEs and service providers such as South Wales Police ensure that students get a breadth of relevant experience.
- Opportunities to study abroad are also available through Erasmus and other schemes.

Some of our graduates have decided to establish a new generation of consultancies, such as FKCreate, Make&See and MeeCreative, or to develop specialised design centres for charities, such as Cerebra, with the support of the University.

Alternatively, graduates have continued their educational development on postgraduate courses studying at PGCE (for teaching), master's or doctoral level at UWTSD and further afield, including specialist postgraduate schools such as the RCA and Domus Academy.

From the very first day it was clear to see the one-to-one interaction between us students and the lecturers, and this high standard of teaching continued throughout every single year. The facilities at the University were also fantastic and allowed me to fully develop my skills in both physical and digital realms. The course structure opens up so many doors, allowing you to work on live projects with real life clients. It's an experience I'll never forget!

Liam Mee
Product Design graduate

Product Design Pathways

Product Design

UCAS Codes:
BA W242
MDes 0P2M

Studying Product Design at Swansea offers students a unique opportunity to focus on their creative development. Students are concerned with the exploration of human-centric aspects of product design. You are encouraged to explore, innovate and then incorporate your own understanding of aesthetics and other complexities understood through form-making, product concepts and interactions.

Product Design & Technology

UCAS Codes:
BSc W284
MDes W200

The programme's aim is to produce design professionals able to creatively apply new and emerging technologies within new product innovations.

You are encouraged to explore new ways of exploiting digital tools to deliver efficient and effective products to the commercial market. You will have the opportunity to develop the skills, knowledge and intellectual abilities to undertake the design and development of new products utilising industry-standard and state-of-the-art digital design tools and rapid prototyping technologies to explore and realise detailed product solutions. There is a strong emphasis on design optimisation of product proposals with regard to the enabling technologies, material choice and manufacturing criteria allied with an awareness of sustainable practices in design and realisation.

On graduation, you will possess the necessary subject-specific and transferable skills and attributes required to generate ideas, concepts and detailed design proposals in response to specified needs and be able to function effectively in a (multidisciplinary) design studio environment.

Set Design

Think, for a moment, about your favourite films and TV programmes. Think about how amazing the sets are and how they give characters and ideas a home. Imagine being part of a wonderfully creative industry and doing this for a living.

BA Set Design can develop and harness your creative and imaginative thinking, fuelling your fascination for visualising, creating and building astounding environments and sets. It is for people who want to use their passion and creativity to design and make those environments.

This is a course that transforms generalists into specialists. There are very few similar courses nationally or internationally and none of them has the same driving ambition for students and such a range of approaches.

If you want to research historical periods, develop visualisations, construct breathtakingly beautiful scenes, re-create existing landmarks or transform narrative and screenplay ideas into film sets, then the BA Set Design degree needs you.

We are looking to put together a course of passionate individuals with an interest in history, design, the arts, graphics and contemporary culture; people who want to become talented set designers and work in a thriving and vibrant industry.

As a potential student on the programme, you will have suitable entry-level qualifications or meet mature student entry requirements. We expect people to come from a wide range of technology, design, humanities, arts-based and apprenticeship backgrounds and have positioned the course to consider students from Foundation Art & Design, academic subjects such as History and English literature and those who have successfully completed advanced qualifications (eg A-level or National Diploma) in arts or design-based subjects. As well as traditional school leavers, candidates with relevant experience in related industries and media will be considered, subject to a portfolio/show-reel review and interview.

Why choose UWTSD?

- Based in Swansea, we have direct links to a range of production facilities and studios.
- We are the only course to employ a dedicated Film Education Placement Officer to facilitate on-set work experience in the Film & TV industry.
- We are unique in having our own broadcast TV station – BayTV – and use it to showcase student work and give real airtime to virtual set designs.
- We bring in expertise from world-class professionals at Bad Wolf Studios, Three Cliffs Production, Pinewood Wales, Dragon Studios, Bay Studios in Swansea and our multi-million pound development of S4C's new corporate headquarters. These studios are crying out for our students and consistently offer jobs to graduates.
- Great studio space, facilities and excellent equipment from Canon, Red, Sony, Dedo, Kino Flo, Manfrotto, Rode, Sennheiser and Litepanels.

For more information visit:
uwtsd.ac.uk/ba-set-design

Surface Pattern Design

The Surface Pattern Design portfolio is all about creating exciting and innovative surfaces and structures, which consider colour, texture, image and concept within the context of contemporary practice.

Surface Pattern is a highly creative multidisciplinary programme, with textiles at its heart. Live projects are built in throughout the course and recent ones have included Eley Kishimoto, H&M, Premier Vision - Paris and Hallmark.

Drawing, material workshops and a rigorous investigation of the design process underpin the programme – including screen printing and colouration, printmaking, stitch, embellishment and manipulation of a wide variety of materials, including paper, wire, metal, glass, plastics, acrylics and, of course, textiles.

Facilities include computer suites, laser cutters and engravers, digital textile printers, a digital embroiderer, plotter cutter and a water jet cutter. Digital skills are taught in equal measure to hands-on traditional skills and students are challenged to innovate in the cross over. Each student also has their own studio space.

- Every student has their own desk space in our vast and vibrant top-floor studio
- Live briefs proliferate the programme – recent projects include working with H&M, Tigerprint (part of Hallmark Cards), Toast, M&S and Jayne Pierson
- Students have the opportunity to go to New Designers in London
- Industry-standard equipment such as AVA
- Mark Eley, of Eley Kishimoto, is Surface Pattern Design's Professor of Practice for the next three years.
- Many graduates go on to run successful enterprises of their own – Harriet Popham and Stephanie Cole, for example

Graduates are now working for the following companies:

Monsoon
Accessorize
Mini Moderns
Marks and Spencer
Toast
Hallmark
Tigerprint
Donna Wilson
Bay and Brown
H&M
Nobody's Child
In the Style

“

I think that the course is such a success because there are few constraints and a lot of support.

Hannah Stowell
Surface Pattern graduate

Surface Pattern & Textiles Pathways

Textiles for Interiors

UCAS Codes:
BA W235
MDes 5RC2

This pathway is designed for students who wish to specialise as designers and makers and who have a passion for enhancing interior spaces with pattern and innovative textiles. A strong emphasis is placed on conceptual development, collection-building and material enquiry.

Fashion Object

UCAS Codes:
BA W230
MDes Y28U

This pathway is a hybrid of fashion design, fine detailing and styling to create unique three-dimensional wearable pieces or fashion 'objects'. The Fashion Object pathway aims to produce designers and makers who can create cutting-edge work to influence the way we look and feel, and who will have a dynamic impact on the fashion world.

Textiles for Fashion

UCAS Codes:
BA W234
MDes 8V7C

This pathway is for those students wishing to specialise in textiles for fashion. Emphasis is placed on pattern design, and innovation with materials and techniques. You will learn how to identify trends, market requirements and client profiles, and create forward-looking fashion textile design collections.

Maker

UCAS Codes:
BA W790
MDes T5F3

This pathway is for students who wish to specialise as designer makers, making innovative pieces which would be suitable for a singular or multiple outcome. There are major studies in textiles but you may well find yourself specialising in other materials such as metal, wood, paper, glass or ceramics.

Business & Management

Find yourself conveniently located in the city-centre and yet just a short walk from a stunning beach when you study business at UWTSD in Swansea.

The iconic Swansea Business campus is close to the train station and a few minutes away from the Arts Quarter and nightlife of Wind Street.

Swansea Business School offers undergraduates degrees in: Accounting; Business and Finance; Business Management; Human Resource Management; International Business; Marketing Management; Law and Business; HNDs in Business Management and Finance.

All courses are designed to instil in graduates the attributes desired by employers – innovation, creativity, an enterprising mind-set and responsiveness to unexpected events or tasks.

There's extensive support available to those who need it and 'stretch' activities for those who want to be challenged further. Students have a personal tutor and are offered a 'buddy' who is a student trained to provide support for you throughout your studies.

There is a wide range of cultural, business and management events provided by employers, professional bodies and the School and University that you can participate in.

The School of Sport, Health and Outdoor Education has a number of exciting, progressive, vocational programmes available on the Swansea campus in areas of sport, public services, nursing, health and social care.

The Public Services portfolio includes: BA Public Services | HND Public Services; BSc Policing; BA Law and Criminology; BA Law & Business; and BA Law & Public Services. The Health portfolio includes: BSc Health and Social Care/HND Health and Social Care; BSc Health Management/ HND Health Management; BSc Children and Young People/ FDA Children and Young People and DipHE Nursing Studies & Health.

The Sports Management portfolio includes: BA International Sports Management; BA Sports Management/FDA Sports Management/ HND Sports Management; BA Stadium and Sports Facility Management; and, BA Watersports Management.

This portfolio is focused on developing 'fit for purpose' graduates who want to become professionals within the sector.

Swansea School of Tourism and Hospitality offers undergraduates degrees and HNDs in: Events Management; International Travel and Tourism Management; Leisure Management; Tourism Management; and, International Hotel Management. All the programmes are designed in close consultation with some of the world's leading Tourism, Hospitality, Events and Sports organisations as well as local employers and advisers from our sector. This ensures the currency of our curriculum in order to maximise your graduate employability.

Swansea Business School

Welcome to Swansea Business School. Employability is our key focus. We take an applied, employment-based approach to all our programmes.

of UWTSD students at the Swansea Business School agreed that staff are good at explaining things. NSS 2017

You will experience innovative student-led approaches to learning delivered by professionals and academics who ALL have experience in industry. We understand the real world. Every undergraduate student will work with an employer to gain practical real world work experience. We see this as critical for you to understand the relationship of theory in to practice.

All courses are designed to instil in graduates the attributes desired by employers - innovation, creativity, an enterprising mindset and responsiveness to unexpected events or tasks.

We offer extensive support to those who need it and more challenging activities for those who wish to be pushed further.

**#NOT
BUSINESS
AS USUAL**

Why choose UWTSD?

- Teaching and learning is focused on real-life case studies. You will have opportunities for internships, study abroad and work-based placements.
- All our lecturers are practitioners and research informed.
- We are a city-centre Business campus and a short walk from the beautiful sweeping sands of Swansea Bay.
- You will have the opportunity to gain a **professional qualification** in addition to your degree. The Business School is Accredited by CIM, CIPD, ILM, ACCA and CILEx.
- We provide a supportive environment. You will be offered a 'buddy' who is a student trained to provide support for you throughout your studies. You will also have a personal tutor.
- We have a wide range of cultural, business and management events provided by employers, professional bodies and the School and University that you can participate in.
- There is the opportunity to study some Business and Management modules through the medium of Welsh.
- We are not your usual Business School. We do things differently – #notbusinessasusual.

Accounting

UCAS Codes:
BA N400

This programme suits those who are interested in gaining specialist accounting and finance skills and want to gain exemptions from a professional qualification, the Association of Chartered Accountants (ACCA). This involves learning core accounting and finance practice relating to, for example, cost control, corporate financial reporting, taxation, cloud accounting, auditing and financial management. Students undertake a range of tasks associated with an accounting and finance environment and enjoy developing sophisticated solutions to accounting problems and opportunities.

Business Management (Finance)

UCAS Codes:
MBus W3P2
BA N295
HND 422N

This programme provides a hybrid mix of broad business skills allied with specialist accounting and finance skills. This involves learning core business skills relating to, for example, marketing, human resources, information systems/cloud accounting, as well as the accounting skills of cost control, financial reporting and financial management. Students who wish to study this programme may come from a wide variety of subject backgrounds, including, but not necessarily business.

Swansea Business School Portfolio

Business Management

3 years with a 2-year fast track option

UCAS Code:
BA BMG1

This is an innovative business management programme where teaching is based around live business projects and case studies. Internships and work experience with the opportunity to study abroad are key features of this programme. You will be working with businesses and within businesses to develop knowledge and skills in core business areas such as marketing, human resource management, digital business, accounting and finance. As a result you will be equipped with the necessary skills to progress in a range of career opportunities.

Business Management (Human Resource Management)

UCAS Code:
BA BMH1

This programme is designed to develop people management competence and capability based on an understanding of how to assemble together teams of people with the necessary skills, attitudes and attributes to meet the organisation’s objectives. It focuses on strategic, critical and applied approaches to HRM that in turn supports organisational viability and sustainability. All students who study this programme and pass the relevant modules will gain a Level 5 CIPD qualification alongside their degree.

Business Management (Events and Festivals)

UCAS Code:
BA BME1

The UK events industry is worth £42.3bn. If you are interested in this rapidly expanding industry then this programmes is for you. Students will gain essential knowledge and understanding of the key business functions such as finance, marketing, leadership and people management, which support the event and festival management industry. Students will also gain invaluable experience working on live projects and internships with event and festival organisers throughout the three year degree programme.

Law and Business

UCAS Code:
BA K1V2

Your BA in Law and Business opens up a range of exciting opportunities for employment and further training in the legal profession. Your study of Law with Business will also equip you well for future leadership roles in any organisation and open up employment opportunities in business and human resource management.

Business Management (Marketing)

UCAS Code:
BA BMM1

Graduates will be able to demonstrate knowledge of all business functions with focus on the discipline of marketing. A broad knowledge of strategy and understanding of environmental challenges will be developed as will the ability to undertake a variety of marketing-related tasks.

Digital Marketing

UCAS Code:
BA DM01

The Digital Marketing programme is underpinned by the core elements of Business Management and Marketing but is designed to prepare graduates for working in the Digital Marketing environment. This involves learning key aspects of developing the digital experience, strategy, channels and communications. Due to its structure this programme offers graduates a wide range of career opportunities. In addition the programme is mapped against the Chartered Institute of Marketing (CIM) Digital Diploma in Professional Marketing providing students with the opportunity to gain a CIM qualification alongside their degree.

Sports Management Portfolio

The Sports Management portfolio focuses on the management and business of sport from leisure providers and recreational centres, to stadium management and professional sports teams.

Sport is becoming one of the key global industry sectors with diverse provision in community settings through to elite and professional sport. The Sports Management programmes aim to prepare students for future sports and recreation management careers in traditional public and voluntary sectors and the rapidly expanding commercially-driven private sport, health and fitness sectors.

Students will benefit from studying in a region boasting a highly successful sporting heritage with a number of professional sports clubs and franchises playing in top-flight competitions. There is also a rapidly expanding modern sporting infrastructure developing as a result of significant investment in community and private sport.

The world of sport and entertainment is now a leading growth industry with sports franchises, private sector companies and professional sports teams driving the growth through increasing sponsorship, media revenue and a global fan base.

This growth is allowing new graduates to develop a career within the supporting stakeholder organisations that support this continued growth. The wide range of employment opportunities ranges from working as team leaders, managers, sports marketers, coaches, instructors and academy managers as well as customer experience roles. Some graduates will also further progress to postgraduate study or global teaching, mentoring or coaching opportunities.

Students make full use of the fully equipped and award-winning LC2 centre in Swansea and are regular visitors to the Liberty Stadium, developing their practical skills in sports coaching alongside key business and management modules to enable career progression.

All staff have current or recent experience in sports management, sports development and coaching. Watersports Management is the latest new programme and is unique to Wales and the South West.

Sports Management Portfolio

Sports Management (Tracksuit to Boardroom)

UCAS Codes:
BA N871
HND 178N
Fda 5J1A

This programme prepares you for a career in sport and leisure industries. Sport and leisure provision is becoming one of the key global industry sectors and is prominent in most countries from community levels through to elite and professional sport.

The general focus of this pathway is to provide a flexible programme of study which allows students to develop an expansive knowledge of sports management issues and concepts within the context of the wider sports industry environment. In addition, the programme aims to produce graduates with the relevant skills and abilities to enable them to make an effective contribution in the private, public and voluntary sectors of the sports, health & fitness industry.

International Sports Management (Tracksuit to the Global Management)

UCAS Codes:
BA 139C

The BA in International Sports Management programme gives graduates the opportunity to pursue a professional career in the global sports industry.

Students gain an understanding of global influences in sport which also include cultural and language challenges for elite sports players and global organisations. An International Industrial Placement will also allow students to experience the benefits of working overseas, or for a global organisation, in the sports and entertainment industry.

Stadium and Sports Facility Management (Tracksuit to Facility Management)

UCAS Codes:
BA 229A

The BA in Stadium and Sports Facility Management programme will give graduates the opportunity to pursue a professional career in the global sports facilities and entertainment industry. The industry is witnessing enormous growth with new stadiums and sporting facilities being built across the world to support increased consumer expectation and a private sector standard of delivery.

Watersports Management

UCAS Codes:
BA 347L

The focus of the programme is to provide students with the practical experience and qualifications needed to work within the watersports industry.

Swansea offers the ideal location for developing skills in a range of watersports, with Swansea Bay's sweeping five-mile beach offering a safe and versatile environment for wind sports such as kitesurfing and windsurfing. The stunning Gower Peninsula has beaches facing in all directions meaning that you can get on the water in any wind direction and swell size.

If you're driven, self-motivated, enjoy the outdoors, enjoy teaching and working with others and don't want a typical '9 to 5' job when you graduate, then this is the course for you.

Nursing, Health & Social Care Portfolio

The Health portfolio of programmes prepares students to work in Nursing and Health & Social Care, and qualifies students to work with children and young adults. Work Placements are integral features of all the degrees and lead students into employment.

This series of programmes offers students the opportunity to study subject areas relevant to their chosen career aspirations. The various programmes of study provide students with the appropriate knowledge and skills to enter the health sector and allied workforce. The programmes include strong links with the health and social care sector and include a range of placements and health industry internships giving students first-hand experience.

A range of related programmes explore working with children and young people. These programmes provide the opportunity to develop your professional knowledge, understanding, competency and key skills within the childcare and allied sectors.

Outstanding features of our programmes include the excellent communication and support networks between students and lecturers, as well as the ability to bridge links between abstract concepts and practice through professional experiences. We are renowned for our student-centred approach and pride ourselves on helping you find where you belong in the health and social care sector.

Our VALUE scheme (Volunteer and Learn Undergraduate Enterprise) ensures fast tracked training, links and opportunities with agencies and organisations within the public, private and third sector. These include three Welsh health boards, SCVS, social care roles, charities protecting vulnerable groups in society, the Ministry of Defence, and organisations working with children and young people.

On ALL of our courses, flexible part-time options are available which work around you and your routine. Students also have the opportunity to study through the medium of Welsh and all students may submit their assessments in the Welsh language.

of UWTSD students at the School of Sport, Health and Outdoor Education in Swansea agreed that they have had the right opportunities to work with other students as part of their course. NSS 2017

Nursing, Health & Social Care Portfolio

Health and Social Care

UCAS Codes:
BSc L510
HND 015L

This programme provides students with the knowledge and skills to pursue additional professional courses or gain employment in healthcare, government, non-profit, sales or research settings. Against this background a key aim is to meet the needs of employers by the provision of graduates ready to work at an intermediate level and, in some cases, senior management roles in the public sector. The course aims to ensure that graduates have the level of academic, personal and professional development required to become employees in the public and third sector.

Our programmes challenge those new to this field of study, causing students to reflect on their personal attributes and what they can offer health and healthcare practices. Our courses have a strong vocational emphasis and a Health Industry module offering work experience.

Health Management

UCAS Codes:
BSc 07B3
HND 3LN4

The programme is designed to accommodate those individuals with prior management experience who wish to complete a three-year bachelor's degree in a health management field. This programme is also for individuals who are currently working within a health and social care environment who wish to advance their career into a management role.

Health management offers an academically challenging, vocational experience which incorporates innovative teaching and assessment methods. Public or voluntary sector work experience is rewarding intellectually and also provides a solid base for future career development.

Health and Care of Children and Young People

UCAS Codes:
BSc 3H6X
FdSc 4T0H

This degree is a vocational and extremely flexible qualification. It is designed to offer a combination of academic and work-based learning to students. Students are required to hold either current employment and/or work experience or be willing to find relevant work placements (either paid or voluntary). Completion of the degree could lead to: management roles within childcare or youth work; nursery and early years classroom practitioner status; home/school link officer roles; and, pathways to other qualifications.

Students must undertake 300 hours of work experience per year.

Certificate of Higher Education in Care

UCAS Code:
156S

If you lack formal qualifications but have the drive and passion to succeed in University and work toward your career goals in health, social care or working with children, this course can be a pathway onto the degree that will help you achieve your goals.

This unique programme is designed as a 'feeder' into any one of the Health Portfolio programmes. We will support and develop your knowledge and ability in the core concepts, theories and underpinning knowledge of health and social care, as well as the skills and rigour needed to achieve in higher education.

The Certificate of Higher Education in Care is offered as a ONE-YEAR flexible route qualification. This means you are able to pass this course then begin the first year of the BSc or Dip HE of your choice (either in Health and Social Care, Health Management, Health and Care of Children and Young People or Nursing).

Nursing Studies - see page 152

Law, Policing & Criminology pathways

The course team teaching the Law, Policing and Criminology pathways has established close links with a number of professional organisations in both the public sector and legal services fields.

Students on these pathways will benefit from the course content having been developed in consultation with professionals and the availability of unique work experience opportunities.

Working closely with South Wales Police, the team has developed a volunteer work programme for students to gain valuable experience and insight into the profession. The Operational Policing option incorporates the Certificate of Knowledge of Policing (CKP). Several Police forces have made the CKP an essential requirement until the changes for degree entry come in, so obtaining this certificate puts our students in a more advantageous position with regard to gaining employment in this field. The course provides a good opportunity for students who would be interested in the FastTrack route into the Police.

The course team works closely with other public sector organisations, all of which have legal departments, and the combination of both legal and public sector understanding and knowledge would be seen as a benefit in such positions. The team has close relationships with local law firms and is developing work experience opportunities which would benefit students who choose to extend into further legal study.

The Criminology portfolio provides a professional education to prepare graduates for a career in the criminal justice profession, working as police officers or legal practitioners, joining the probation service or taking up administrative and other public sector roles.

Law and Policing

UCAS Codes:
BA 972H

This programme of study is designed to provide students who potentially want to go into the police service with the necessary skills to do so.

Additionally the qualification will provide students with the Certificate in Knowledge of Policing (CKP). Alongside this, the course will cover the foundations of Law which include: Criminal, Contract; Tort; Land; and, EU Law. Students wishing to go further with their legal professional studies with either have the opportunity to study further with Chartered Institute of Legal Executives CILEx to become CILEx Lawyers or gain exemptions for the Graduate Diploma in Law (GDL).

Law and Criminology

UCAS Codes:
BA 861G

The course combines the study of Criminology, where the student will look at crime, why people commit crime, what deters people from crime, policing of crime and the legal penal system, with a grounding in legal principles such as Contract, Public tort, Property, and Criminal Law.

The course offers students the opportunity to go into a variety of different professions in the legal justice system. The operational policing module, for example, incorporates the Certificate in Knowledge of Policing (CKP).

It will also allow students wishing to go further with their legal professional studies with either the opportunity to study further with Chartered Institute of Legal Executives CILEx to become CILEx Lawyers or gain exemptions for the Graduate Diploma in Law (GDL).

Policing and Criminology

UCAS Codes:
BSc 53C7

This programme will provide an in-depth knowledge of a wide range of aspects of Policing combined with the study of Criminology where the student will look at crime, why people commit crime, what deters people from crime, policing of crime and the legal penal system.

This programme of study is designed to provide students who wish to go into the police force, with the necessary skills.

Additionally the qualification will provide students with the Certificate in Knowledge of Policing (CKP).

Law and CILEx Portfolio

We have been working with local legal firms, legal services providers and businesses to develop new degrees and professional courses to meet the demands of a changing legal service.

Since 2007 the Legal Service Act has changed the way people can enter the legal profession and we are offering courses to match this change in access and the demand for alternative routes.

We have also been working with local businesses and accountancy firms who have expressed an interest in students who have a broad understanding of business, finance and legal knowledge. Again we have designed the courses to meet the needs of professional practice.

Law and Business

UCAS Codes:
BA K1V2

For more detailed information:
uwtsd.ac.uk/ba-law-and-business

The BA in Law and Business opens up a range of exciting opportunities for employment and further training in the legal profession. The study of Law with Business will also equip you well for future leadership roles in any organisation and open up employment opportunities in business and human resource management.

Law and Public Services

UCAS Codes:
BA L2J5

For more detailed information:
uwtsd.ac.uk/ba-law-and-public-service

The BA Law and Public Services programme offers students the unique opportunity to consider the legal structures and obligations faced by contemporary organisations and to develop leadership and strategic management skills in the context of public services. The combination of both Law and Public Services is a unique opportunity to study both the foundations of Law and develop a greater knowledge of the workings and management of the Public Sector. The Law and Public Service degree covers areas of importance to the Police force, particularly the management of resources which is of utmost importance in today's times of austerity and cuts.

CILEx Law and Practice

For more detailed information:
uwtsd.ac.uk/cilex

UWTSD is pleased to have been accredited as a CILEx learning provider and is able to offer a number of legal practice courses; Level 3 and 6 in Law and Practice and the Graduate Fast-track Diploma in Law and Practice. We offer these part-time in the evenings. We have been able to get exemptions for our students for both the level 3 and level 6 courses. Increasingly on a level playing field with solicitors, Chartered Legal Executive lawyers can now become judges, coroners, advocates and partners in law firms.

Nursing Studies and Health

University of Wales Trinity Saint David's Diploma of HE Nursing Studies and Health puts students on the right track for a successful career.

“It has helped me achieve the grades needed to begin my nursing degree. I thoroughly enjoyed counselling, anatomy and the opportunity to do workplace practice. If you sincerely want to achieve your desired goals then this course will aim to push you further.”

 Sharde Dovaston
Nursing Studies and Health graduate

Available on our Swansea and Carmarthen campuses

This qualification is ideal for students who did not get their first choice NHS bursary degree place due to either grades, interview performance or relevant work experience. UWTSd staff will be on hand to work closely with each student, training you to degree level in the relevant nursing fields.

The Nursing Pathway provides students with skills in Nursing and Health studies. It offers students the opportunity to understand and develop skills related to nursing within the Health and Social Care sector. This course provides a valuable foundation to those who wish to seek a career in nursing or a related field, but lack the necessary skills and qualifications to access the relevant degree course.

The course also has exit routes at the end of every year, with experienced staff able to help students apply to the degree of their choice, greatly increasing their chances of achieving that aim.

Students are given the opportunity to gain experience in the field with local Health Boards, in the community and with various organisations related to the Nursing/ Health sector. A number of our students are, for example, volunteering with the Engage Project in hospitals across Swansea.

Students on the course gain the professional experience and qualifications required within the sector. The modules are underpinned with a high level of academic rigour. Course lecturers continue to pursue relevant industry/ business engagement in order that we can offer bespoke volunteer/ placement opportunities related to the students area of interest.

Policing

The Police Science degree provides students with a vocational knowledge that prepares them for a career in the modern Police Service in policing and supportive roles.

“

Doing the CKP and METPOL was the reason I got into South Wales Police as a PC. I can't say enough how important that experience was for me.

Tom Key
2015 Graduate, PC South Wales Police

Through studying BSc Policing students can gain the level of knowledge and understanding of policing expected of aspiring police officers, support and administrative professionals in today's police service.

All subjects studied on the programme are relevant to the world of work within today's modern police service. The skills developed to achieve academic success reflect those required by employers and for study at higher levels.

The University works closely with the police forces of South Wales and has developed a number of student schemes that give students an invaluable insight into working within the police service in a variety of roles.

The involvement of public service employers, specialist police officers and senior police officers together with other public service agencies in the delivery of the programme gives opportunities for students to interact with external networks and see the relevance of their studies.

The University's BSc Policing programme has incorporated the Certificate in Knowledge of Policing (CKP) and this qualification, along with a new Operation Policing module and the aforementioned volunteering opportunities has seen an exceptional success rate of students successfully completing the Police selection process. It is anticipated that this new qualification will serve to enhance this already impressive trend.

Graduates exit with significant subject knowledge and up-to-date skills designed for modern day policing both as police officers and in supportive roles. Additionally the course provides a grounding for those wishing to specialise in various aspects of policing, such as investigation, forensic science, crime analysis and terrorism responses.

The programme's interaction with the police forces of South Wales, and the opportunities for integration further accentuate the employability of graduates within the police service and highlights the currency of the programme content.

Public Services

Prepare for a career in the public services professions with a vocational degree at UWTSD.

The Public Services degree programme meets the needs of aspiring uniformed public service officers, support and administrative professionals and equips students with the knowledge and skills for successful employment in public services professions.

The programme runs voluntary work schemes with the police service (METPOL), the fire service (METFIRE), Swansea Prison and other voluntary organisations. Our volunteer schemes allow the students to gain valuable insight into various organisations in the public sector, such as South Wales Police, Mid and West Wales Fire & Rescue Service, Swansea Prison, the NHS and NHS Wales First Response Team, developing their own networks and contacts to increase their future employment opportunities.

We build experience and employability into our course, and believe strongly in embedding this into our teaching and learning – ensuring that our graduates

leave us with a confident and skilled approach and a realistic understanding of the public sector services.

The aim is to give our students the best opportunity for progression into their chosen profession.

Graduates exit with significant subject knowledge and up-to-date skills designed for the modern workplace. This programme can lead to a range of careers, including working in the prison service and justice system. Past students have gained employment as police officers, PCSOs and fire officers or gone on to management training in public and third sector organisations. Some have studied further to work as paramedics, in nursing, or in the legal system, while others have gained master's qualifications.

Tourism, Events and Hospitality

The World is Our Lecture Theatre

UWTSD offers a range of exciting programmes within tourism, events and hospitality that will provide you with the employability and cutting-edge guest service skills required to succeed in this rapidly expanding global market.

©aspensnowmass.imagerelay.com

All of our programmes have a strong industry flavour and involve integrated internships with some leading organisations both locally and internationally. Through these opportunities, students are able to build outstanding career networks with market leaders around the world.

The team is renowned for its friendly, supportive, and student-centred approach to teaching and learning. The University is an ABTA Education Partner and tutors are still actively engaged with the industry which allows us to utilise 'real-life' case studies to bring learning alive. This is further supported by field study trips at all levels of the programme which provide you with vital behind-the-scenes experiences locally and through a range of international trips.

We aim to develop distinctive graduates with the skills required to succeed as the managers of the future. Our tourism pathways offer a range of languages and cultural skills. Our Events students gain practical events management experience

planning and organising live events. All students also develop hospitality and guest service skills which are vital to all sectors of the industry. We encourage and support enterprise and believe strongly in embedding sustainable development in our teaching and learning. This ensures that our graduates leave us with a self-starting approach and an understanding of the need for sustainable business practices within Tourism, Hospitality and Events.

All programmes include integrated and assessed Placements, however students may elect to study for an additional year in order to complete a credited sandwich internship in the UK or internationally to further enhance their career opportunities.

On several of our courses, students also have the opportunity to study part of their programme through the medium of Welsh and all students may submit their assessments in the Welsh language.

UWTSD ranked 1st in Wales for overall student satisfaction in Tourism, Transport and Travel – NSS 2017.

Tourism, Events and Hospitality Degrees

Tourism Management

UCAS Codes:
MTour L8G2
BA 46N9
HND 238N
Fda 3RX8

Throughout these courses, students will focus on developing their employability skills and industry knowledge in preparation for a career in Tourism Management. The Foundation Degree, HND, Degree and Integrated Master's programmes all involve a range of specialist Tourism Modules and underpinning Management modules to provide the skills needed to succeed in the Tourism industry. The programmes also offer a range of exciting field study trips within the UK and overseas designed to bring the learning alive and for students to network with Tourism organisations' industry leaders. Specialist Tourism Internships and Placements help create distinctive graduates with the guest service and professional skills that the Tourism industry requires.

International Travel and Tourism Management

UCAS Codes:
BA N841
MTour L8G2

This programme will prepare students for a management career in the global Travel and Tourism industry. The programme has a strong international flavour and has been designed through close liaison with leading travel and tourism organisations from all over the world to enable students to develop their professional employability skills. The programme offers international internship opportunities providing practical and vocational experience as well as a range of exciting field study trips in the UK and overseas for students to network and see behind the scenes at international venues, attractions and hotels. Students will study a range of International Travel and Tourism specific modules as well as management and marketing modules, while innovative learning strategies and an intercultural focus will be utilised to create distinctive global graduates with cutting-edge guest service skills.

Events and Festivals Management

UCAS Codes:
BA N820
HND 3TON

This exciting programme prepares students for a career in the rapidly expanding events management industry. Students will gain a detailed knowledge of specialist event management sectors such as convention management, festivals and sports event management.

Students have the flexibility to undertake several placements with different event organisers in order to complete their internships. This enables you to gain a range of valuable experiences at different types of events and in different roles to improve employability skills and help you make those difficult career decisions.

Specialist Events Management modules include Events Design and Delivery, Live Events Project, Strategic Events Management and Global Sports Events Management. There are opportunities to volunteer at a variety of events and specialist placements including sporting occasions, weddings, conferences and music festivals.

Leisure Management

UCAS Codes:
BA N872

This is an ideal course of study if you are interested in a variety of leisure sectors and wish to develop a broad range of industry-based skills rather than specialising. The programme includes Leisure-specific modules, such as Leisure Marketing and Leisure Attraction Management, as well as providing a strong flavour of the Tourism, Travel, Hospitality and Events industries.

The programme aims to provide a flexible route of study which allows you to develop an expansive knowledge of leisure management issues and concepts while gaining the key skills required by the leisure sector. There is a strong Guest Service focus throughout the programme and students are prepared for future management careers through specific Management modules as well as developing professional employability and industry skills through Placements and Internships. Innovative teaching and learning strategies enable students to explore key theories and issues affecting the leisure sector while UK and International field study trips bring the learning alive.

International Hotel Management

This exciting programme is the result of a close partnership between the University of Wales Trinity Saint David and Marriott Hotels, widely recognised as one of the world's leading hotel brands.

This unique collaboration combines vocational training at the Marriott Hotel with academic study on campus at UWTSd.

The programme comprises two years of full-time study. Each year is divided into three four-month blocks, two of which are spent studying at Swansea Business Campus with the remaining block spent on placement in the Marriott Hotel.

Students will therefore spend a total of eight months (two four-month blocks) within the Marriott Hotel, working in a range of departmental areas. Placement during the first year of the degree will have a more operational emphasis; the second year will combine operational duties at a more advanced level together with involvement in hotel administration and management. Students will develop enhanced guest service skills and a critical understanding of the operational requirements associated with different departments in the hotel.

There is an increased demand for graduates with practical experience, greater work-based competency, and effective management skills. This collaborative programme is designed to produce graduates who not only have a firm understanding of the academic theory underpinning the industry, but have been given the opportunity to apply this theory to their practice during placements at the Marriott Hotel.

The Marriott Hotel group places a premium on high-quality training and staff welfare, and provides an excellent learning environment for our students. Departmental structures within the hotel enable students to gain experience in a range of different areas, including food and beverage, hotel administration and guest service operations. High-achieving students will be well placed for selection onto the prestigious Marriott "Voyager" Graduate Management Training programme.

At Swansea Business Campus:

Year 1

- Hospitality and Guest Services
- Marketing Essentials
- Business Skills for the International Hotel Industry
- Personnel Resourcing and Development
- Financial Management
- Foreign Language and Intercultural Awareness

Year 2

- Management and Organisational Behaviour
- Sustainable Hospitality and Tourism Management
- Entrepreneurship
- Organisational Consultancy
- Contemporary Themes in the Hotel and Hospitality Sector
- Global Tourism and Destination Management

At the Marriott Hotel:

Year 1

- Placement: Food and Beverage Operations
- Placement: Hotel Administration and Front Office Operations
- Placement: Operating Hotel Facilities

Year 2

- Placement: Food and Beverage Operations
- Placement: Guest Service Operations
- Placement: Hotel Administration

Yr Athrofa

The Institute of Education

Students studying with the Yr Athrofa in Swansea will be based in the university's stunning new SA1 Swansea Waterfront development.

Yr Athrofa: The Institute of Education is all about people – how we learn, how we live and how we organise ourselves in society.

We are a stimulating and enquiring faculty with values rooted in justice, equity, democracy, human rights, citizenship and encouraging high aspirations for all. Together we pose questions, offer solutions and challenge ourselves and others.

Yr Athrofa enables students to develop into skilled, creative, and employable graduates who will contribute to society and be responsible citizens of the world.

Proud of our heritage and the distinctive nature of the nation we serve, Yr Athrofa is unashamedly ambitious, drawing upon international best practice to inform our work at home and abroad.

Eager to share our expertise in both local and global classrooms, Yr Athrofa is motivated by the power of educational change and the positive difference we can make to future generations.

Our programmes are designed to develop a love of learning and, together, we can use the deep enrichment it brings to transform education and transform lives.

The Swansea campus is a new, state-of-the-art development that builds on its founding institutions and proud history of transforming lives through education.

The creation of a new learning and innovation village in Swansea's SA1 district will support the university's aim to inspire individuals and develop reflective graduates and practitioners who can make a difference to society.

These purpose-built facilities offer the very latest in education technology and their location in the heart of Swansea Waterfront ensures they cater for every need.

In Swansea, Yr Athrofa's undergraduate programmes range from Foundation Degrees to BA, BSc and Integrated Master's in subjects including Learning Support, Early Years, Psychology, Counselling Studies and Psychology, Mental Health, Humanistic Counselling and Education Studies.

Our British Psychological Society-accredited degrees in Psychology provide students with an exciting mix of theory, application and skills taught to a high standard.

Swansea staff offer expertise in both experimental and applied psychology, and our students' ability to work 'hands-on' with these researchers is a key strength of our courses.

The BSc Mental Health is suitable for a wide range of students, including those applying through A-level and Access routes.

This qualification would interest those already in the field wishing to enhance their previous knowledge and understanding, as well as those who are new to the sector.

The School of Early Years has developed a suite of new and innovative degree programmes designed to provide our graduates with the skills and competence essential to work in the early years education and care sector.

There is daytime and flexible learning provision taking place during evenings and on Saturdays, which allows students to maintain work commitments while they study.

The Foundation Degree in Inclusive Education – IEFD and BA Inclusive Education – IESH is available via our Swansea campus. The Foundation Degree is a three-year, part-time programme which includes Saturday and twilight learning. Its focus is on work-based learning, which provides opportunities to acquire in-depth subject knowledge and exploration of the latest research in subject areas.

Want to know more about Yr Athrofa?
See page: 318

Counselling

Counselling theory and practice informs our understanding of human nature and many aspects of modern society.

100%

of UWTSD's Counselling students were satisfied with their overall experience. NSS 2016

Careers:

Graduates have gone on to work in:

- Care
- Childcare
- Healthcare
- Local Authorities

And for employers such as:

- NHS
- Allied Healthcare
- Carmarthenshire County Council

Counselling draws on a number of disciplines which combine to make the programmes of study rich in their breadth and depth. In this way we can ensure that our graduates possess the knowledge and skills to enable them to successfully achieve as active citizens within a sustainable community.

The Counselling team at UWTSD offer a range of innovative programmes based on clear principles and values which include social justice, collaboration, equality, inclusivity and respect. The programmes are delivered by enthusiastic and supportive staff, offering students a valuable experience in terms of academic work, skills development and pastoral care.

The programmes promote knowledge, understanding and engagement with key themes of contemporary societies, including the diverse nature of the communities in which we live, the understanding of mental health and social care and the development of social policy and practice.

“

I have gained a wealth of life skills, enhanced personal qualities and knowledge that have provided me with greater self-awareness through personal development and have furnished me with self-confidence. Enrolling on a degree was an incredible and positive life-changing experience for me. I feel that choosing the right institution is crucial.

Carrie Griffiths
BA Counselling Studies & Psychology

Counselling Pathways

Humanistic Counselling Practice

BA UCAS Code: 147Y
Entry Requirement: 88 Points

uwtsd.ac.uk/ba-humanistic-counselling

The BA Humanistic Counselling Practice programme is designed to provide a professional practice qualification in Counselling and Psychotherapeutic practice. The programme offers a stimulating enquiry into the many themes, tensions and challenges within the field of psychotherapy and psychological health and well-being.

Integrated Master's in Humanistic Counselling Practice

UCAS Code: 146Y
Entry Requirement: 88 Points

uwtsd.ac.uk/integrated-masters-humanistic-counselling

The MArts Humanistic Counselling Practice programme is delivered in a supportive, engaging environment and founded on the four pillars of contemporary psychotherapy: theory, practice, research and personal development. Graduates of this programme gain a professional practice qualification in Counselling and Psychotherapeutic practice at Master's level.

Counselling Studies & Psychology

BA UCAS Code: BC98
Entry Requirement: 88 Points

uwtsd.ac.uk/ba-counselling-studies-psychology

The often lively academic debate which pushes the boundaries between psychology and counselling regarding the nature of human behaviour and different therapeutic approaches stimulates in the students an appreciation of perspective-taking, empirical evidence and self-reflection, a combination not often nurtured in straight honours degree combinations.

This joint honours component offers a combination of a diverse student population and an experienced, research-active lecturing team, many of whom continue to practice professionally in their fields. This creates a stimulating learning environment that enhances students' enjoyment of the course.

Early Years Education & Care

How children develop and learn is a fascinating area of study.

Early Years at UWTSD provide an exciting range of programmes tailored to meet the requirements of the sector.

100% of UWTSD's BA Early Childhood students were satisfied with the teaching on their course. NSS 2017

Early Years at UWTSD has developed a suite of innovative degree programmes designed to provide our graduates with the skills and competence essential to work in the early years education and care sector.

We have daytime study provision and we also offer flexible learning provision delivered in the evening and on Saturdays which allows students to maintain work commitments as well as gain a degree. We also have programmes which run in the community or in areas where there is a demand for provision.

All our programmes take a holistic approach to young children's development and learning. Students will study the important issues that impact on children and families.

Specific Early Years Practitioner Status programmes are included on Social Care Wales' list of approved qualifications for working in early years settings.

Key themes of our degrees include:

- child development
- inclusion and social justice
- early literacy and numeracy
- language development
- outdoor learning
- sustainability
- leadership
- team work

Students may have opportunities to take part in a variety of educational visits during their degree study which may include optional visits abroad to countries such as Sweden and Canada. Our graduates, with the knowledge, values and understanding essential for informed good practice, will make a significant contribution to professional excellence in the field of early years in Wales and beyond.

Entry Requirements:

Entry to our two-year degrees is based on work experience.

Early Years Education Pathways

Early Years Education and Care: Early Years Practitioner Status (2 years)

UCAS Codes:
BA 63H7

Entry Requirement:
Based on individual merit

This degree can be studied in two years and is delivered on evenings and some Saturdays. You will study a variety of issues linked to working with young children and families as well as explore important aspects of childhood such as holistic development and wellbeing. This programme includes opportunities for assessed professional competence equating to CCLD level 5 Advanced Practice status. This programme is included in the Social Care Wales approved list for working in childcare settings

For more detailed information visit:
uwtsd.ac.uk/early-years

Early Years Education and Care (2 years)

UCAS Codes:
BA 87B2

Entry Requirement:
Based on individual merit

This is a two-year fast-track programme designed for those already working in the childcare and education sector. This degree can be studied in two years and is delivered on evenings and some Saturdays. This programme provides an opportunity to develop research skills in relation to working with children and families.

For more detailed information visit:
uwtsd.ac.uk/early-years

of UWTSd's BA Early Childhood students were satisfied with their course. NSS 2017

Education Studies

Our Education Studies courses are aimed at anyone who is interested in the study of education, with a wide and diverse student population, all of whom have one thing in common, the desire to understand and work in education.

If you are unsure about the exact career you are interested in, then the flexibility to explore and consider a range of opportunities offered by one of these pathways may make it the right one for you.

We firmly believe that education does not just take place in the classroom. Through our extensive formal and informal learning opportunities you will gain a wide range of invaluable skills and experience, essential for any graduate entering the modern workplace.

Why choose UWTSD?

At a time of significant changes in education in Wales, our course gives you the opportunity to critically discuss this changing world of education and prepares you for a range of careers which make a difference to children and young people's lives. Our integrated master's programmes extend our BA (Hons) pathways into a fourth year of study at Master's level. It is an excellent opportunity to seamlessly extend your academic study of education to a higher level.

Careers:

- Teaching
- Educational support
- Public services
- Community support officer
- Project co-ordinator
- Education officer
- Family support worker
- Charity support worker
- Psychology Assistant
- Social Work
- Psychological Research

“One of the best courses run at UWTSD Swansea. Supportive, knowledgeable and encouraging lecturers. Having this degree has helped me to gain further qualifications and jobs within the education system.”

 Sarah Mobbs
BA Education Studies

of UWTSD's Education students agreed that staff are good at explaining things.
NSS 2017

Education Studies Pathways

Education Studies

UCAS Codes:
BA X300

For more detailed information visit:
uwtsd.ac.uk/ba-education-studies

In your day-to-day studies you will encounter a diverse range of teaching and assessment strategies with a strong emphasis on providing a positive student experience. We also have excellent links with local education providers and community organisations to give additional learning experiences beyond the classroom. We place significant emphasis on the value of student engagement and take pride in our student-centered approach.

Education Studies: Contemporary Learners & Learning

UCAS Codes:
BA X303*
MEd X304*

For more detailed information visit:
uwtsd.ac.uk/ba-education-studies-contemporary-learners-learning

The specific modules relevant to the Contemporary Learners and Learning pathway will provide you with further detailed insight into how learners can be supported and developed within a wide range of educational environments.

It will provide you with both the theoretical understanding and the practical skills to enable you to apply your studies to a wide range of potential careers such as teaching and educational support.

Integrated Master's in Education Studies

UCAS codes
MEd 24H2

Education Studies: Primary
MEd 47J6

For more detailed information visit:
uwtsd.ac.uk/undergraduate/education-studies

The Integrated Master's in Education Studies is available to all pathways, including the Education Studies: Primary. It offers the opportunity to complete an additional year of study in a seamless way to gain an integrated qualification at Master's level. Focusing on the topics which matter to you, this programme supports you in developing the practical skills needed for in-depth research in an area of your choice. This allows you to develop a deep knowledge of your chosen interest.

Other key areas of focus include leadership in education in a rapidly changing world. Through exploration of key issues in leadership and management, this course prepares you to understand education in a range of settings, developing critical thinking skills which are vital in the contemporary education sector.

Education Studies: Additional Learning Needs & Inclusion

UCAS Codes:
BA X364*
MEd X363*

For more detailed information visit:
uwtsd.ac.uk/ba-education-studies-additional-learning-needs-inclusion

At the core of this programme are the foundation stones of Education Studies which include psychology, sociology, history and philosophy. The study of these subjects will provide you with a detailed understanding of key educational issues that are relevant to a wide range of potential careers and postgraduate study options. The specific modules relevant to the Additional Learning Needs & Inclusion pathway will provide you with further detailed insight into key areas relevant to supporting and working with students with additional needs and requirements.

Education Studies: International Perspectives

UCAS Codes:
BA X393*
MEd X392*

For more detailed information visit:
uwtsd.ac.uk/ba-education-studies-international-perspectives

The specific modules relevant to the International Perspective pathway will allow for exploration of key global educational issues such as social justice and equality. It will also consider the role of international and regional agencies in supporting and developing education worldwide.

The opportunity to study teaching English as a foreign language is also a key feature of this programme.

Foundation Degree in Inclusive Education

The Foundation Degree is a three-year part-time programme with sessions delivered on Saturdays and in the evening, referred to as twilight, where a variety of learning styles are used.

The programme offers a comprehensive range of generic modules suitable for those working in early years, primary and secondary schools.

It encompasses work-based and University-based modules which provide opportunities for students to consider and analyse current educational issues in the light of their specific school environment and experiences.

The focus of the degree is on work-based learning. It provides opportunities to get the latest subject knowledge and explore recent research in subject areas.

The modules delivered include the following subject areas:

- Overcoming Barriers to Specific Learning Difficulties
- Exploring Behaviour and Interventions in Learning
- Additional Needs in Context
- Principles of Learning and Teaching
- Numbers Count
- Literacy – A key to Learning
- Social Inclusion in Practice
- Celebrating Language – Culture – Belonging to Wales
- Children and Young Peoples' Mental Health and Well-being
- Keeping our Children Safe.

The Foundation Degree in Inclusive Education is a three-year part-time course. On completion of this course a further one-year flexible study programme can lead to a BA (Inclusive Education).

Sessions are delivered on Saturdays and twilight where a variety of learning styles are used. The degree will include modules delivered through the medium of Welsh and bilingually, and students will have the opportunity to present their work in either Welsh or English.

Careers:

This is a work-based learning course. After gaining their BA some students proceed to a PGCE or or a Master's programme.

Psychology

Psychology plays a huge role in improving our understanding of the modern world.

Psychology informs almost all of our thinking and understanding about the world we live in. Whether it is understanding the nature of modern terrorism, helping those in mental or physical distress, or encouraging people to engage in more environmentally sensitive behaviours, the opportunities to apply psychology to solving real-world issues are endless.

Our BPS accredited psychology degrees are offered in Swansea, providing students with an exciting mix of theory, application and skills. Using a scientific perspective to understand and address the issues faced by people in society, our coverage of the key areas in psychology help students to gain an understanding of just how much of an influence psychology has in the modern world.

Through small group teaching and interactive seminars taught by active researchers in the field, you will explore the link between psychological theory, research and practice, developing a strong understanding of the links between the human mind, emotions, the brain, and behaviour in a variety of contexts.

Following the completion of our psychology degrees students can potentially progress onto our MSc in Applied Social & Health Psychology or pursue accredited training routes in Psychology.

100%

of UWTSD students studying at the School of Psychology were satisfied with Personal Tutors.

Global International Student Barometer and Student Barometer, Autumn Wave 2015.

Careers

Graduate roles include:

- Psychology Assistant
- Teaching
- Lecturing
- Mental Health Work
- Social Work
- Psychological Research
- Human Resources
- NHS Data Management

“

The staff at the psychology department are experts in their fields and very approachable. They genuinely want students to succeed, are always willing to give extra assistance, and encourage you to engage with the subject.

Paul Grey

BA Counselling Studies
& Psychology

The British
Psychological Society
Accredited

Psychology Studies Pathways

Psychology

BSc UCAS Codes: 3UC3
Entry Requirements: 112 Points

For more detailed information visit:
uwtsd.ac.uk/bsc-psychology

Our BSc (Hons) in Psychology, accredited by the British Psychological Society, is designed to provide our students with a combination of psychological knowledge and real-world application of this knowledge.

Modules such as Occupational Occupational Psychology Health and Medicine, Abnormal & Clinical Psychology, and Prejudice & Discrimination draw upon the psychological theories and research evidence, taught by experts in the field, and address what it means to the issues faced by people.

Mental Health

BSc UCAS Codes: 7HL3
Entry Requirments: 64 Points

For more detailed information visit:
uwtsd.ac.uk/bsc-mental-health

The BSc Mental Health degree is designed to provide students with comprehensive knowledge and psychological understanding of how and why individuals may develop mental health difficulties.

Delivered through a flexible learning pathway, including weekend provision, the programme will explore how we can help prevent and reduce mental health difficulties and support people experiencing them in a variety of individual and group settings.

The programme is structured around a coherent development of theoretical understanding, practical and research skills, and ethical and professional issues pertinent to the field of mental health and well-being.

Counselling Studies & Psychology

BA UCAS Codes: BC98
Entry Requirements: 88 Points

For more detailed information visit:
uwtsd.ac.uk/ba-counselling-studies-psychology

Our established and successful BPS-accredited joint honours degree programme provides students with a unique combination of a diverse student population and an experienced, research-active lecturing team who continue to practice professionally in their fields.

Students will explore the link between psychological theory, research and practice, with a focus on producing a scientific understanding of the mind, brain and behaviour, while also being offered a stimulating enquiry of the many themes, tensions and challenges within both the historical and current configuration of the discipline of counselling.

Certificate of Higher Education in Understanding Mental Health*

BA UCAS Codes: C7M8
Entry Requirements: 64 Points

This programme will offer a unique learning experience suitable for a broad range of students, including those who wish to enter a mental health care field with no previous experience and those already working within such a field who wish to further develop their understanding and skills.

*On completion of the course the option is available for students to continue on to study for a BSc in Mental Health

Diploma of Higher Education in Mental Health*

BA UCAS Codes: L5T4
Entry Requirements: 64 Points

This programme is particularly suitable for those individuals wishing to develop their understanding of issues relating to mental health and for those who may be interested in gaining a higher level academic qualification specifically in relation to this field of study.

*On completion of the course the option is available for students to continue on to study for a BSc in Mental Health

Campus & Beyond

Stand Out with UWTSO Carmarthen

Carmarthen

Its picturesque setting, friendly, community atmosphere and the convenience of having so much on your doorstep, with a busy town just a short walk away, means Carmarthen offers an attractive student life.

The mixture of Victorian and modern buildings provides a beautiful background for living and learning and a sense that tradition is respected here and innovation is warmly embraced.

Exciting new developments on the Carmarthen campus include the new headquarters for Welsh broadcasting company S4C. Canolfan S4C Yr Egin is set to be a hub for the creative industries, bringing opportunities for students to gain

experience, make valuable contacts in the field and develop their skills.

Canolfan S4C Yr Egin will also be a place for all to enjoy, with its cafe, auditorium and performance stages that will offer a range of events.

There's a rich heritage in Carmarthen too. The original college building, dating back to 1848, lies at the heart of the Carmarthen campus. The magnificent Old College (Hen Goleg) is home to Y Cwad, a modern, open access learning space for students and staff. It features students' computers, group study rooms, wireless Internet access, a stationery shop and reprographics service.

Y Cwad also has a cosy cafe. It's a lovely spot for studying, relaxing and catching up with friends.

The main restaurant, where meals for students living in catered accommodation are served, is in the Halliwell Centre. It's a light, bright place. The glass frontage leads out onto a terrace, barbecue and outdoor seating. There's also Tap House 72, in the Students' Union, an all-day refreshment hub with an ever changing programme of events.

There are many different courses offered at Carmarthen and the facilities to go with them. The campus has a well-stocked library and excellent learning and teaching spaces, a fully equipped theatre and workshops, plus media and music suites. Its IT facilities include open access areas and rooms where students can do group work. The Sports Centre has a Health and Fitness Suite, swimming pool and a multi-purpose dance studio.

To make life easier for you, Students Services and the Students' Union, both sources of help and advice, have their own buildings so you know exactly where to go when you need them.

The eye-catching new Learning and Teaching building, with its stunning views of the town and countryside, has first-class facilities for lectures and group work as well as social spaces where you can relax with friends.

Student accommodation includes catered and self-catering halls. There are four student residences on campus, which offer single and shared rooms on a catered or self-catering basis. The views from the upper floors of The Tower, the tallest of the halls, are magnificent.

The cost of living in halls, which includes all utility bills, is very affordable. If you choose to live on campus, you will be given your own room for the duration of the academic year so you won't have to move out during holiday periods. All rooms have Internet access so you can bring your own laptop or PC.

Carmarthen attracts students from around the globe and offers opportunities to explore. There is a well-established study abroad scheme with partnerships in the US, Canada, China and Europe, and a dedicated team to provide you with the support and guidance you need should you wish to take part.

Beyond the campus

UWTSD's Carmarthen campus is close enough to the town to be part of it and yet has its own sense of community too. Shopping, entertainment and good transport links are just a few minutes away.

Known widely as Wales' oldest town, charming Carmarthen is swathed in history and mystery, not least Arthurian legend. According to some versions of the tale, the wizard Merlin was born in a cave outside the town. The story goes that when the tree dubbed Merlin's Oak fell, so would the town so pieces of its timber are secured in its museum.

Now there is a new tree growing in its place on the corner of Oak Lane and Priory Street. It's symbolic, perhaps, of the way Carmarthen values and respects its history and yet is looking to the future – just as we do at the University of Wales Trinity Saint David.

The town retains many of its historic buildings and monuments while new developments bring fresh life to its streets.

Carmarthen has a lot to offer students. There are restaurants, bars and nightclubs as well as historic pubs, small shops and big chain stores, supermarkets and a market hall selling some of the best local produce in Wales.

Major high street stores have set up shop in the redeveloped town centre, St Catherine's Walk, situated on the former cattle mart site.

There's plenty of history to see in and around Carmarthen. Even its tourist information office is housed in the ruins of a Norman castle overlooking the River Tywi. It's one of many castles around the county, from coastal Laugharne, Llansteffan and Kidwelly to Dryslwyn and Dynefor with their river views and the hilltop magnificence of Carreg Cennen in the Brecon Beacons.

Carmarthenshire and its neighbouring counties are for good reason popular holiday destinations. Our sports students make the most of the area's coast, rivers and countryside. There are long sandy beaches at Cefn Sidan and Pendine, wonderful walks at Pembrey Country Park, theme parks and pretty seaside villages to visit.

If you fancy seeing more of Wales and the UK, Carmarthen has good transport links. Swansea is less than an hour by train, Cardiff and London, which both have international airports, are just around two and five hours away.

Top 10 things to do in Carmarthen

by **UWTSD** Student Ambassadors

1. Relax on a local beach

Just a short drive from Carmarthen town centre, Llansteffan has a picturesque beach overlooked by Llansteffan Castle – perfect for beach volleyball and a picnic with friends!

2. Shop in St Catherine's Walk

Carmarthen town's shopping centre is home to the flagship Debenhams store, Next, Cotswold, Pizza Express, Frankie and Benny's, Costa, Lush, H&M, as well as many more shops and restaurants.

3. Escape at the Lyric Theatre

This 1700s townhouse was transformed into a cinema in 1935. The venue is able to accommodate breath-taking ballet and full-scale stage productions.

4. Visit Carmarthen Castle

The remains of the castle are on a high terrace overlooking the River Towy in the town centre. Castle fans will also want to explore spectacular Kidwelly Castle, just a short drive from Carmarthen.

5. Enjoy a night out in the town centre

The town has many bars and restaurants in which to enjoy an evening out with friends. The Students' Union also hosts student nights on campus.

6. Watch some rugby

Carmarthen is home to both Carmarthen Quins RFC and Carmarthen Athletic RFC, with professional rugby team the Scarlets playing their home games just a short drive or train ride away in Llanelli.

7. Go to the movies

Get the big screen experience at Carmarthen's fully digital, 3D six-screen cinema.

8. Meet friends at a coffee shop

Try out the many cafes and coffee shops in Carmarthen, including the cafe at the University's Yr Atom.

9. Browse Carmarthen Market

Carmarthen Market is a must-see place which has been around for more than 800 years. Its range of stalls sell everything from arts and crafts, antique and modern jewellery to locally produced meats, cheese, cakes, fruit and vegetables.

10. Love the great outdoors

Get out and about around Carmarthenshire and you will find a rich history and culture to explore. The county's varied landscape makes it a fantastic place to enjoy many outdoor and leisure activities ranging from extreme sports to horse riding.

Explore our
Carmarthen
courses >

Creative Carmarthen

Canolfan S4CYr Egin will provide students with the opportunity to work with numerous companies with expertise in the creative and digital industries.

Carmarthen offers a rich and vibrant hub of creativity that draws together a unique subject combination of the creative and performance-based arts with hi-tech digital film and media processes, to create a learning community that is dynamic, innovative and exciting.

Carmarthen's learning community is embedded into the digital infrastructure and industry-focus provided by Canolfan S4C Yr Egin, drawing its vitality from the cultural and linguistic richness of West Wales and the rugged natural beauty of its location. This exciting new centre is also home to Welsh broadcaster S4C's main headquarters as well as a number of companies and organisations working with the creative and digital industries.

Within this bilingual learning community, students and subject areas mix in interesting and inventive ways to produce collaborative work that is original, multi-discipline, cross-media and 'joined up'.

Creative energy and flair is generated by a blurring of traditional discipline boundaries and barriers and individual passion is both encouraged and developed by an industry-ready approach to learning and study.

Creativity will come together in a proposed Festival of the Arts module in which all students participate.

So whether you are an actor or dancer or an artist, you will find yourself working alongside, and with, creative writers, or filmmakers, or new media producers, or puppet-makers or theatre designers, and even alongside specialists in outdoor education, health and education, business and enterprise, anthropology and international development, cultural heritage and philosophy, all working collaboratively together in the development of a regionally focused Creative Carmarthen Festival.

For more information visit:
uwtsd.ac.uk/undergraduate/film-digital-media
uwtsd.ac.uk/performing-arts

Film & Digital Media

Unique degrees delivered in a modern, purpose-designed facility on our Carmarthen campus.

Our location in West Wales is unique. Our film and media students have taken inspiration from the beauty of the landscape and coastline, and the opportunities it presents to those interested in filming environment, wildlife, sports and culture. Our classes are based in a purpose-designed suite in the university's new Teaching and Learning Block, which offers state-of-the-art facilities and views over the beautiful surrounding countryside.

The Adventure Filmmaking programme is unique in the UK, utilising the landscapes of West Wales and the wide range of outdoor pursuits that take place in the region. There are fantastic opportunities to capture footage of extreme sports, sealife and wildlife, coastal and mountainous terrains, with input throughout the degree from professionals working in these fields. The Filmmaking degree offers students the opportunity to develop the skills required for contemporary industry and to engage with media production companies.

Engagement with industry is embedded into all aspects of our programmes. This can take the form of work placements, projects for external clients, working on film projects, or engaging with the many professionals from industry who will be offering their expertise in the delivery of the programmes.

We are really fortunate to have the new headquarters of S4C, the Welsh broadcasting company, next door to our building. Canolfan S4C Yr Egin, as the media centre is called, offers a range of facilities, and great networking opportunities for our students with the companies who will use the centre.

The input from media professionals associated with the centre has been really important to us, in ensuring that our degrees offer exactly what the contemporary industry requires from graduates.

Expeditions and field excursions are central to our degrees. They allow students to experience filming in a variety of locations and conditions. These expeditions can be part of your assessed degree work, but we encourage students to attend the many additional trips that will be laid on throughout the year, often accompanied by specialist filmmakers. We also have regular trips to the studios of major production companies, to give a real insight into working in industry.

 @filmandmediacarmarthen

Adventure Filmmaking

The Adventure Filmmaking degree* is unique in the UK, with a wide variety of terrains and experiences close by, offering students a fantastic variety of filming opportunities.

This programme is designed to give students the specialised and vocational skills required to work in this dynamic and upcoming area of the film and photography industries.

Students will be introduced to the core production and postproduction skills required to produce adventure-based film and media content. There will be a number of expeditions and projects, in addition to formal classes, which will allow students to experience working in a range of environments and areas. These can range from extreme sports and motor sports, to wildlife filming, landscape and coastal filming, and aerial filming.

As students progress, they can specialise in the area of their choice; by the final year, students can work on an individual major project in their chosen field, with expert input from leading practitioners. Entrepreneurial and vocational skills are core to the student experience, enabling graduates to enter industry confidently as freelancers, and to promote and exhibit their work.

Teaching will not be delivered through formal lectures, but through workshops and seminars, expeditions and projects, often involving industry professionals. There are also additional opportunities on offer throughout the year, for those who wish to gain extra experience to build up their portfolio and CV.

Steven Clarey is a leading figure in adventure filmmaking and photography. Steven graduated with us in 2013, and is currently the European ambassador for Panasonic. He took the lead in the Panasonic launch of the Lumix GH5 this year - check out the advertisement (The One Making The Waves) he made with the company online!

*Subject to validation

Filmmaking

The Filmmaking degree* offers students the ability to specialise in the production area of their choice, and to gain the employability skills required by industry.

The Filmmaking degree combines theory and practice to allow students to produce creative and informed film and media content. Students will also have the opportunity to engage with the media centre Canolfan S4C Yr Egin, which is located next door to our building.

The Filmmaking degree equips students with the specialist skills and knowledge to create content for the contemporary film and media industry. Students will be guided through the principal aspects of preproduction, production and postproduction techniques, before applying these in their own projects.

The emphasis upon vocational skills and employability enables students to assemble a portfolio of work in the area of their specialism, enabling them to compete for employment in their chosen field. Entrepreneurial skills are also embedded into the programme, preparing graduates to work confidently as freelancers in today's industry. There are opportunities for work placements, and to produce work for large external clients, enabling students to begin building a network of industry contacts.

Teaching will not be delivered through formal lectures, but through workshops and seminars, expeditions and projects, often involving industry professionals. There are also additional opportunities on offer throughout the year, for those who wish to gain extra experience to build up their portfolio and CV.

“

The Work Placement module offered me a great chance to work in a large studio on a major international production, and to make lots of useful contacts.

Lowri Bevan
Carmarthen Film and Media graduate

*Subject to validation

Performing Arts Carmarthen

Training for your Future

Performing Arts (Carmarthen) offers practical training in acting, dance and theatre design and production.

93%

of UWTSD students at Performing Arts Carmarthen were satisfied with the teaching on their course. NSS 2016

Our students will develop advanced skill and technique in a challenging industry-focused environment. Through their training, they will create invaluable links with professionals which will provide a gateway into the performance industry upon graduation.

We strive to develop our students as individuals and mould course content and assessment methods to support their future aspirations. High contact time means that students gain an intensive training experience in a supportive environment. The health and well-being of our students is a focus of each course, ensuring that students are fit to perform and achieve excellence in their chosen area of study.

We are committed to showcasing our students' work on a wide range of performance platforms. It is not uncommon to find us performing across Wales and the UK in professional theatres and site-specific venues. Students are offered placement opportunities to enhance their training experience with a range of professionals of national and international significance.

Our professional practice-led programmes equip students with a strong skill set and prepare them to embark upon a career in the arts.

Why choose UWTSD?

- Facilities include a fully equipped scenic workshop, costume and design studio, large workshop and rehearsal space, specialist dance studios and an on-site theatre
- Committed staff who are experienced and reputable performers, directors, theatre designers and researchers
- Interact and engage with industry professionals within a guest lecturing programme
- Embrace the opportunity to spend a semester abroad at universities in the US
- Employability and entrepreneurship is at the forefront of course content, where all modules equip students with the skills to progress

You may work with the following practitioners and companies:

Gwyn Emberton Dance
2Faced Dance
National Dance Company of Wales
Leviathan Workshop
National Theatre Wales
WNO
Theatr Na NÓg
Forget About It Films
Kapow Dance
Media to Motions
Mappa Mundi
Yvonne Murphy
Kieran Self
Suzanne Phillips
Geinor Stiles

Acting

A practical course training the actors of tomorrow.

The BA Acting degree has been designed to develop your skills so that you graduate as industry-ready professionals.

To do so, you will collaborate with theatre professionals from different disciplines creating an extremely encouraging and supportive environment in which students can safely explore and experiment.

Exploring practical performance skills, developing connections with industry professionals and fostering entrepreneurship is at the heart of this training.

95%
of UWTSD's Performing Arts students agreed that staff have made the subject interesting.
NSS 2017

Why choose Acting at UWTSD?

- Learn from, and collaborate with, experienced, fully trained professionals who have worked on stage, TV and film
- Work with other students to create artistic pieces
- Work on a range of mediums, from monologues, period dramas, the absurd, Shakespeare and contemporary productions

“

I'm so excited to see where my career goes next, knowing I have had training which has armed me for the wonderful and unpredictable life of a performer.

Josephine Wilson
BA Acting graduate

Dance

Creating graduates
capable of excellence
in dance practice

BA Dance is a practice-based programme designed to prepare students as individuals for a career in the dance industry.

“

Since enrolling on the BA Dance course, my life and its direction has changed completely in nothing but positive ways. The course has enabled me to realise dreams, break boundaries, and reach goals I thought were inconceivable. Being exposed to unique techniques, experiencing dance events, and exploring the science behind what makes a fit and healthy dancer are a mere taster of what the course has to offer. Get involved!

Hannah Elcock
BA Dance student

The course enables the development of technical, choreographic and performance skills, which is complimented by an emphasis on dance health and well-being and performance optimisation.

Students will develop their technique in a number of dance styles including contemporary, ballet, jazz and commercial. All practical elements of the course are underpinned by relevant theory and conceptual approaches.

Throughout the course there is a flexibility to allow each student to specialise in an area of their interest. All students have the opportunity to perform in public productions, encouraging them to forge strong links with dance practitioners and the industry as a whole, to support progression from study into employment.

Why choose UWTSD?

- Collaborate and work with fully trained, professional dancers across a range of styles
- Participate in productions to boost your portfolio of work
- Work in a challenging yet supportive learning environment that celebrates student success and encourages them to achieve excellence in their chosen area of dance
- Develop an understanding of the body's link between fitness, diet and well-being
- Work in collaboration with the sports department to optimise training and performance, through bespoke training plans and nutritional advice.

dance
member UK

IADMS
International Association for
Dance Medicine & Science

Education
Member of
People
Dancing
the foundation for
community dance

Theatre Design and Production

Creating practical designers, creative technicians and intuitive makers

“

During my progression from recent graduate to West End I felt confident in the knowledge that I had the skills and experiences necessary to be a successful Stage Manager, owing to the professional standard of teaching at UWTSD.

Sarah Phillips
BA Theatre Design and Production graduate

The BA Theatre Design & Production degree is a practical, hands-on programme designed to build upon a broad foundation of production skills right through to producing performances. The course enables students to explore, design and create exciting new work alongside industry professionals.

The principle of the course is to develop students and graduates who have a well-rounded and solid knowledge base for the industry, are skilled in more than one area and ready to engage in the wider performance sector.

Throughout the degree there is flexibility to allow each student to specialise and explore their own path way. Offering a variety of work placement opportunities, study abroad and projects to make sure each student gets the experience they want and the support into employment.

Why choose UWTSD?

- Learn through practical hands-on modules
- Gain a broad knowledge of techniques and skill in Theatre Design and Production
- Taught by industry professionals throughout your degree - making connections
- By the third year you can specialise in the area of your choice

Members of & supported by

Business & Management

UWTSD's Carmarthen campus offers a stimulating and supportive learning environment where first class learning spaces and high quality resources combine with green lawns, historic and modern architecture and attractive spaces in which to meet and make friends.

Study programmes at Carmarthen Business School include BA Business and Management, BA Rural Enterprise Management and BA Cultural Industries Management. These courses are underpinned by an ethical, sustainable and profitable approach to business.

The School has a progressive and transformational approach to learning designed to build independence and self-determination.

Undergraduate students have the opportunity to take an International study abroad semester, offered in universities in the US and Canada.

Our Carmarthen campus offers superb sporting facilities and is close to mountains, rivers, coast and countryside – an ideal place in which to study sport, fitness, health and the outdoors. It is home to the University's centre for health and ageing too.

The University of Wales Trinity Saint David has over 160 years' experience in offering sport, outdoor and health-related study programmes.

Courses on offer in Carmarthen include: BSc Sport and Exercise Science; BSc Sport and Exercise Science (Sports Nutrition); BSc Sport and Exercise Science (Personal Training); BSc Sport and Exercise Science (Outdoor Fitness); BSc Sport and Exercise Science (Clinical Exercise Physiology); BSc Sport Therapy; BSc Public Health; BSc Health, Nutrition and Lifestyle; BA Outdoor Adventure Education; BA Physical Education; and, Dip HE Nursing Studies and Health.

Vocational relevance is a strong theme underpinning all degrees and students are strongly encouraged to gain additional experience and qualifications to support their career aspirations.

Work placements and volunteering with various agencies begins in the first term and is developed further throughout the various programmes often as an optional or compulsory module. There is also an opportunity to undertake an International exchange for six months in the US (North Carolina or California) or Norway during the second year.

Carmarthen Business School

Rethinking business for a changing world

#RETHINKING
#BUSINESS

Carmarthen Business School offers a selection of progressive undergraduate and postgraduate courses, in Business and Management-related subjects, which are underpinned by an ethical, sustainable and profitable approach to business.

In recent years words like ethics, sustainability and responsibility have transitioned from theoretical debate to very practical considerations within both small and big business.

Sustainable business practice has become a key strategic priority and organisations have realised that not only do future practices and economic models need to transform in line with the dynamics of social and environmental change, but that actually sustainable thinking makes a business more competitive.

Our programmes have sustainable thinking at their core and enable learners to challenge existing paradigms, interrogate new paradigms and debate business solutions which will prepare them for employment in the rapidly changing 21st century environment.

of UWTSD students at the Carmarthen Business School agreed that the course had challenged them to achieve their best work. NSS 2017

Why choose UWTSD?

Carmarthen Campus provides a stimulating and supportive learning environment where first class learning spaces and high quality resources combine with green lawns, landscaped areas and flexible social spaces.

The School has a progressive and transformational approach to learning that builds independence and self-determination in our learners. Undergraduate students have the opportunity to take an International study abroad semester, offered in universities in the US and Canada.

At Carmarthen, we offer a challenging approach in a supportive learning environment that is delivered by highly qualified, research-active academic staff.

Carmarthen Business School Portfolio

Business and Management

UCAS Codes:
BA 227W
HND 231Y

The BA Business and Management programme provides the skills and understanding graduates need to help shape the changing nature of business.

Students study traditional business areas from a new perspective taking into account the challenges of global change and also examining wider global contexts.

Rural Enterprise Management

UCAS Codes:
BA 238A

The BA Rural Enterprise Management programme provides the skills and understanding graduates need to help shape the changing nature of business within a rural context. Students study traditional business areas from a new perspective which takes account of the challenges of rural enterprise.

Cultural Industries Management

UCAS Codes:
BA 235N

The BA Cultural Industries Management programme provides the skills and understanding graduates need to contribute to the growth of the increasingly significant creative and cultural industries sector.

Students study business from a sustainable and ethical perspective combined with modules focused on the specific requirements of the creative and cultural industries sector.

For more information:
uwtsd.ac.uk/carmarthenbusiness

Sport, Health & Outdoor Education

The University offers an exciting portfolio of courses linked to sporting activities, healthy lifestyles and outdoor adventure education. For students interested in exploring these subject areas the University offers a range of opportunities and perspectives.

“

“...everything I am learning here is helping me personally and my future career, as well as helping me understand how much an athletic trainer needs to know.

Ashley

2016 UWTSD exchange student at the University of Greensboro, North Carolina, US

UWTSD ranked 10th in the UK for student satisfaction in Sports Science
Complete University Guide 2018

On the Carmarthen campus, the School of Sport, Health and Outdoor Education concentrates on practice-based, high-activity programmes for students interested in exploring Outdoor Adventure Education, Sports Therapy, Physical Education, Health, Nutrition and Lifestyle, Public Health and Sport & Exercise Science.

The Sport & Exercise Science degree programme offers a flexible and exciting range of new pathways which include specialism in Sports Nutrition, Personal Training, Outdoor Fitness and Clinical Exercise Physiology. A careful synthesis of physical practice underpinned by academic study is a fundamental characteristic of each programme of study.

Course development within the School has been led by UK and Welsh Government policies linked to health, social cohesion and a concern for low levels of physical activity within the population. It highlights the inclusive, performance and vocational-related focus of all the courses.

The Carmarthen programmes utilise the fantastic natural resources of west Wales. There are also exciting international opportunities to study abroad in Norway, Canada and the United States (California and North Carolina).

Making all courses relevant to future employment is a fundamental aspect of our provision and includes providing additional opportunities to achieve external, professional, qualifications (such as the Gym Instructor, GP Referral, Mountain Leader and Swimming Teacher Awards) that are so valued by employers and professional organisations.

Why choose UWTSD?

- Vocational relevance is a strong theme underpinning all degrees and students are strongly encouraged to gain additional experience and qualifications to support their career aspirations.
- Work placements and volunteering with various agencies begins in the very first term and is developed further throughout the various programmes often as an optional or compulsory module.
- There is also an opportunity to undertake an International exchange for six months in the US (North Carolina or California) or Norway during the second year.
- Free access to the health suite, sports-hall and swimming pool to support degree interests.

BSc Sport and Exercise Science

This course is aimed at those who have an interest in sport, health and physical activity, and wish to deepen their understanding of the functioning of the human body.

Our portfolio of Sport and Exercise Science degrees allows students to specialise in certain areas, or remain on a generic pathway, according to their aspirations. After a common first year, students can choose to either remain on the generic pathway, or choose one of the following pathways: Sports Nutrition; Clinical Exercise Physiology; Personal Training; or, Outdoor Fitness.

The first year of study is generic across the portfolio of Sport and Exercise Science degree pathways, and gives all students a grounding in the main principles of the subject area, along with the time to decide if they want to specialise in a particular pathway. The three core subjects of physiology, psychology and biomechanics form the foundations, with delivery comprising a combination of theoretical lectures followed by an opportunity to apply that knowledge practically in our well-equipped sports science laboratories. Students will develop the hands-on skills required to use equipment such as: gas analysers; light gates; force platforms; motion analysis software; and, body composition analysers.

Alongside the core subjects, the first year gives students the opportunity to study the principles of training and exercise, and to gain vocational awards as Gym Instructors and Personal Trainers alongside their studies, if they wish. A grounding in the basics of sports nutrition is also developed, as well as an understanding of the importance of physical activity in health and well-being.

For more information:
uwtsd.ac.uk/sport-health-outdoor-carmarthen

Specialist pathways exist within the degree portfolio which allow students to specialise in particular areas.

BSc Sport and Exercise Science
UCAS Code 125L

BSc Sport and Exercise Science (Sports Nutrition)
UCAS Code 129L

BSc Sport and Exercise Science (Personal Training)
UCAS Code 128L

BSc Sport and Exercise Science (Outdoor Fitness)
UCAS Code 127L

BSc Sport and Exercise Science (Clinical Exercise Physiology)
UCAS Code 126L

Why choose UWTSd?

- Ranked in top 10 UK Sport Science courses for student satisfaction
- Opportunity to become registered on Register of Exercise Professionals (REPs)
- Use of dedicated fitness training facilities and exercise science laboratories
- Opportunities to work with clients in real-life situations
- Range of module options across a variety of subject areas

Sport Therapy

As the only Sport Therapy degree in Wales accredited by the Society of Sports Therapists, this programme is designed to educate competent practitioners in all aspects of the subject.

Students on this programme of study will learn in a practical setting with plenty of hands-on teaching in a dedicated Sports Therapy Suite and Rehabilitation Centre.

Teaching staff are experienced Graduate Sports Therapists, having worked in professional, semi-professional, national and international sports over a number of years. The Graduate Sports Therapist can choose work in private Sports Injury Clinics or in professional/semi-professional sports within the UK or overseas.

For more information:
uwtsd.ac.uk/bsc-sport-therapy

Why choose UWTSD?

- Sport Therapy is studied on the Carmarthen campus which offers a friendly and personal learning experience.
- All social, recreational and educational facilities are on this campus, though some practical learning experiences may be located throughout Carmarthenshire and West Wales.
- Lecturing staff are also based on the Carmarthen campus and are easily accessible for tutorials to support all aspects of study.
- A very active Students' Union provides an extensive array of sport and leisure activities as well as supporting your social needs.
- In addition to the main skills required of a Sports Therapist, students will also gain the skills required to conduct fitness and health assessments and will have the opportunity to qualify as gym instructors and personal trainers.
- Conducting and understanding research is also a key skill developed throughout the degree and students will be constantly challenged to critically review the latest research and conduct their own studies. Within the final year students will design and conduct their own research in a specialist area of their choice.
- Upon graduating, students' will have the knowledge, skills and confidence to work as part of a team or independently as a Sports Therapist.

Public Health

Demand for practitioners in Public Health is growing in order to fulfil the goals of disease prevention and the promotion of a healthier nation.

The BSc Public Health course has been created to develop an understanding of the major health issues in the UK and globally and to prepare you to put your skills into practice.

The modules are taught by health specialists who have previously, and are currently, working in the area of public health, health promotion and nutrition. All staff are based on campus, have extensive experience of working in higher education and are actively involved in research.

This course would be of interest to those who wish to work in the area of Public Health.

During the three years, you will study a range of theoretical and practical modules that relate to public health and health improvement.

Modules on the programme include (among others) the study of public health nutrition, the epidemiology of disease, and health promotion in practice. You will also have the opportunity to examine health strategies, and to consider differing health care systems across the globe.

For more information:
uwtsd.ac.uk/sport-health-outdoor-carmarthen

Why choose UWTSO?

- BSc Public Health will appeal to those who have an interest in disease prevention and health promotion.
- Students will have the opportunity to develop their practical skills while on placements. The University has excellent links with local and national public health teams and students are able to put the theory into practice while on placement.
- Students are taught by lecturers who have considerable experience in public health, and are current practitioners.
- The area of public health is likely to continue to expand as society tries to tackle the multitude of health issues in the United Kingdom.

Health, Nutrition and Lifestyle

Nutrition plays an important part in maintaining and improving health.

The BSc Health, Nutrition & Lifestyle course is aimed at those who wish to work in a community setting, improving health and lifestyle with a key emphasis on nutrition.

Considering health from a nutritional perspective, this course includes the study of chronic disease, exercise and other lifestyle factors.

Specialist software and the human performance laboratory is used to undertake dietary analysis and meal planning and to assess individuals' health and fitness levels. Nutrition for sport and exercise is one of the areas studied.

The programme is timetabled over three days of the week.

“Without the degree in Health, Nutrition and Lifestyle, these posts (Dietetic Assistant Practitioner and Lead Health Officer – Communities First) would not have been achievable. I discovered confidence and the ability to believe in what I had learnt. This was aided by the passion and enthusiasm that the lecturers conveyed.

 Kate
BSc (Hons.) Health, Nutrition and Lifestyle graduate

Why choose UWTSD?

- Practical modules allow you to gain experience of working with the community eg health promotion in practice
- Students are eligible to apply for registration with Association for Nutrition on graduation.
- Additional vocational award opportunities within the school eg First aid / Gym instructor / Personal Trainer
- Exchange programmes to the US available in the second year
- Work placement module in the second year

Careers

Our graduates have gone on to a variety of careers and further study, including:

- Dietetic Assistant Practitioner (NHS)
- Dietetic Assistant (NHS)
- Healthy Lifestyle Adviser (GP surgery)
- Secondary school teacher (Design Technology) following a PGCE
- Lead Health Officer
- Community Well-being Officer
- 50+ Engagement Officer
- Walking for Health Officer
- Postgraduate study eg MSc Nutrition and Exercise/Sport and Exercise Science
- PGCE

*Some modules may be studied through the medium of Welsh

UCAS Codes:
BSc LB54

Entry Requirements:
96 points or subject to interview

Outdoor Adventure Education

The Outdoor Adventure Education programme is a blend of theoretical and practical modules designed specifically to meet the growing career opportunities within the outdoor sector.

The campus is within 20 miles of the Brecon Beacons National Park and the fantastic mountain bike trails of Brechfa. More biking is just down the road at Afan Argoed, Glyncoed and Bike Park Wales.

For water lovers we have a partnership with a local paddle sport centre with excellent access to recreational and competitive equipment and coaching. The nearby Gower Peninsula and Pembrokeshire Coast National Park offer unrivalled opportunities for coasteering, surfing, sea kayaking and sea cliff climbing. On campus, Outdoor Adventure Education students enjoy free access to the swimming pool, health suite and climbing wall. The Students' Union provides an extensive array of sporting clubs and leisure activities.

Our Outdoor Adventure Education graduates pursue a broad range of career paths. Many enter onto graduate placements with outdoor education centres, become self-employed or start up their own businesses, while others enter graduate schemes with environmental organisations or services such as the army or the police. Several students have been taken on as employees following successful work placements with the youth service and local outdoor centres. Others have completed PGCE courses and are now teaching in primary or secondary schools.

Physical Education

This degree is designed for students who have identified Physical Education teaching (primary and secondary), or youth sport, as a future career route.

All the practical areas of experience identified in the National Curriculum for Physical Education are included as core or optional modules.

The Physical Education degree has a fundamental focus on learning and teaching issues with many of the modules having direct teaching experiences with children. Issues of inclusion, entitlement and differentiation are embedded in many of the modules, and several assessments require students to plan and evaluate their own and others' teaching.

The current health and outdoor adventure activities focus of physical education is strongly represented in the overall content of the degree. This degree is the only one of its kind within the region and is distinct from sport science or sports studies degrees in that its main focus is on presenting students with inclusive learning and teaching strategies in order to be able to provide positive experiences for young people in physical education.

For more information:
uwtsd.ac.uk/sport-health-outdoor-carmarthen

Yr Athrofa Institute of Education

Yr Athrofa: The Institute of Education is all about people – how we learn, how we live and how we organise ourselves in society.

We are a stimulating and enquiring faculty with values rooted in justice, equity, democracy, human rights, citizenship and encouraging high aspirations for all. Together we pose questions, offer solutions and challenge ourselves and others.

Yr Athrofa enables students to develop into skilled, creative, and employable graduates who will contribute to society and be responsible citizens of the world.

The iconic Carmarthen campus is a close-knit, friendly community that is steeped in tradition yet firmly focused on its future. Historic Carmarthen town is a short walk away and boasts a wide variety of shops, excellent leisure facilities and good links to the coast and country parks.

The arrival of national broadcasting company S4C, which is developing its headquarters on the campus, will bring with it many new opportunities for students.

Proud of our heritage and the distinctive nature of the nation we serve, Yr Athrofa is unashamedly ambitious, drawing upon international best practice to inform our work at home and abroad.

Eager to share our expertise in both local and global classrooms, Yr Athrofa is motivated by the power of educational change and the positive difference we can make to future generations.

Our programmes are designed to develop a love of learning and, together, we can use the deep enrichment it brings to transform education and transform lives.

In Carmarthen, the Yr Athrofa's undergraduate programmes offer degrees at Foundation level through to BA and BSc honours and Integrated Master's. We also offer fast track two-year degree programmes through a flexible learning route including evening and Saturday delivery.

These include programmes in Primary Education Studies, Inclusive Education, Early Years Education and Care, Youth and Community Work, Applied Psychology, Social Studies and Advocacy and programmes in Initial Teacher Education leading to Qualified Teacher Status.

Alongside our more traditional degree courses, we have a number of programmes which provide professional learning opportunities for a wide range of staff involved in education eg the Foundation Degree in Inclusive Education suitable for those supporting learners in any primary or secondary school.

These programmes allow the learner to engage in complex debates and critical analysis of policy and theory in practice. Our wide variety of qualifications meet the needs of those who wish to study full-time and offer opportunities for students who prefer flexible study that can be combined with work or volunteering commitments.

For more information about Yr Athrofa see page: 318

Early Years

How children develop and learn is a fascinating area of study.

Early Years at UWTSD has developed a suite of innovative degree programmes designed to provide our graduates with the skills and competence essential to work in the early years education and care sector.

Specific Early Years Practitioner Status programmes are included on Social Care Wales' list of approved qualifications for working in early years settings.

We have daytime study provision and we also offer flexible learning provision delivered on evenings and Saturdays which allows students to maintain work commitments as well as gain a degree. Programmes are based on our Carmarthen and SA1 campuses and are taught in either English, Welsh or bilingually. We also have programmes which run in the community or in areas where there is a demand for provision.

All our programmes take a holistic approach to young children's development and learning. Students will study the important issues that impact on children and families.

Students will develop important skills such as: analysis; critical evaluation; academic debate; awareness of ethical issues relating to working with young children as well as an ability to explore issues relating to early childhood in depth. These are also important attributes relating to future employment.

100%

of UWTSD's BA Early Childhood students were satisfied with the teaching on their course. NSS 2017

Key themes of our degrees include:

- child development
- inclusion and social justice
- early literacy and numeracy
- language development
- outdoor learning
- sustainability
- leadership
- team work

Students may have opportunities to take part in a variety of educational visits during their degree study which may include optional visits abroad to countries such as Sweden and Canada. Our graduates, with the knowledge, values and understanding essential for informed good practice, will make a significant contribution to professional excellence in the field of early years in Wales and beyond.

Entry Requirements:

Entry to our two-year degrees is based on work experience. For our three-year degrees, the requirement is 88 UCAS points.

For more information visit:
uwttd.ac.uk/early-years

“

I'm thankful that my course has given me confidence in myself and in my work. The experiences and knowledge I have gained over the years are invaluable.

Becky Hawkes
Early Years student (Year 3)

Early Years Pathways

Early Years Education and Care: Early Years Practitioner Status

UCAS Codes:
BA 2T41
Entry Requirement:
88 Points

This is a three-year degree programme which is included in the Social Care Wales approved list for working in childcare settings. Students will study a variety of issues linked to working with young children and families as well as explore important aspects of childhood such as holistic development, well-being, education and care.

Early Years Education and Care: Early Years Practitioner Status (2 years)

UCAS Codes:
BA 63H7
Entry Requirement:
Based on individual merit

This degree can be studied in two years and is delivered on evenings and some Saturdays. You will study a variety of issues linked to working with young children and families as well as explore important aspects of childhood such as holistic development and well-being.

This programme is included in the Social Care Wales approved list for working in childcare settings.

Early Years Education and Care

UCAS Codes:
BA 95X7
Entry Requirement:
88 Points

This is a three-year degree programme which has been developed to provide students with a detailed understanding of early years education and care. Students will explore important aspects of childhood such as holistic development, well-being, education and care. The programme also provides an opportunity to develop research skills in relation to working with children and families.

Early Years Education and Care (2 years)

UCAS Codes:
BA 87B2
Entry Requirement:
Based on individual merit

This is a two-year fast-track programme designed for those already working in the childcare and education sector. This degree can be studied in two years and is delivered on evenings and some Saturdays.

This programme provides an opportunity to develop research skills in relation to working with children and families.

Education Studies: Primary

Our Education Studies: Primary course is aimed at students who are interested in working with children of a primary school age.

If you are unsure about the exact career you are interested in, then the flexibility to explore and consider a range of opportunities offered by this programme may make it the right one for you.

We firmly believe that education does not just take place in the classroom. Throughout your time with us you will gain a range of invaluable skills that are not just academic but are vital to any graduate in the workplace today and we offer a range of formal and informal opportunities to enable you to gain such skills and experience.

94% of UWTSD's BA Education Studies: Primary students were satisfied with their course. NSS 2017

Why choose UWTSD?
At a time of significant changes in education in Wales, our course gives you the opportunity to critically discuss this changing world of education and prepares you for a range of careers which make a difference to children's lives.

- Careers:**
- Teacher
 - Social Worker
 - Education Officer
 - Working with vulnerable children, young people and families
 - Working with charities

“My experience of studying this course at UWTSD as a mature student has been extremely rewarding. The lecturers have supported my ambitions fully and I have had a wonderful experience within the University as a whole.”

Tracey Hughes
Education Studies: Primary, graduate

Education Studies: Primary

UCAS Codes:
BA 36H5
Welsh medium 14F3

For more detailed information visit:
uwtسد.ac.uk/ba-primary-education-studies

This course is the study of how children learn, with the focus on children of a primary school age. Studying this programme allows you to develop key academic skills as well as transferable skills, such as team work, communication and critical thinking. This programme is taught at our Carmarthen Campus. This programme is delivered in both English and Welsh.

Applied Psychology

It has long been regarded that Psychology is all around us and that it can be applied to our everyday lives.

For single honours psychology students the task of applying psychology and transferring what you learn during your studies is a difficult one. Therefore, the overarching aims of this applied programme are to incorporate modules that promote a scientific understanding of the complex interactions between mind, brain, behaviour and experience, with particular emphasis on practical application.

The applied modules unique to this course were written following discussions with current and past students. Students highlighted topics they enjoyed and those they believed would help them attain employment following completion of the course. For example, an area that has received increased attention in recent years is criminology and forensic psychology. With its numerous portrayals in the media, books, and television, students are drawn to this branch of psychology.

In relation to enhancing employment opportunities, the inclusion of modules such as mental health and well-being in children may help to prepare those students interested in pursuing a career with children while sport, exercise and health psychology may help those interested in sports coaching and health promotion, and media psychology may help students with a key interest in HR and media technologies.

“Carmarthen campus has a small community feel with friendly and supportive lecturers.”

 Fiona Bond
BSc Applied Psychology

The BSc (Hons) in Applied Psychology, accredited by the British Psychological Society, aims to offer students the opportunity to study issues and concerns relevant to Psychology in the 21st century through the application of psychological evidence and theory.

During your three years, you will explore multiple perspectives to psychological issues, recognising that psychology involves a range of research methods, theories, evidence and applications.

You will explore patterns in behaviour, both normal and abnormal, psychological functioning and experience through investigating the role of brain function in all human behaviour and experience.

There will be opportunities to carry out empirical studies involving a variety of methods of data collection.

Careers

Many of our students have gone onto postgraduate study in a psychology-related discipline or teaching. Graduates go on to a variety of sectors and roles, including:

- HR
- Healthcare/NHS
- Media
- Care industry professional
- Working with adults with learning difficulties
- Probation service
- Police service

For more information visit:
uwtsd.ac.uk/bsc-applied-psychology

96%

of UWTSd's BA Applied Psychology students agreed that staff have made the subject interesting.
NSS 2017

Foundation Degree in Inclusive Education

The Foundation Degree is a three-year part-time programme with sessions delivered on Saturdays and in the evening, referred to as twilight, where a variety of learning styles are used.

The programme offers a comprehensive range of generic modules suitable for those working in early years, primary and secondary schools.

It encompasses work-based and University-based modules which provide opportunities for students to consider and analyse current educational issues in the light of their specific school environment and experiences.

The focus of the degree is on work-based learning. It provides opportunities to get the latest subject knowledge and exploration of recent research in subject areas.

The modules delivered include the following subject areas:

- Overcoming Barriers to Specific Learning Difficulties
- Exploring Behaviour and Interventions in Learning
- Additional Needs in Context
- Principles of Learning and Teaching
- Numbers Count
- Literacy – A key to Learning
- Inclusion in Practice
- Celebrating Language – Culture – Belonging to Wales
- Children and Young Peoples’ Mental Health and Well-being
- Keeping our Children Safe.

“

Very supportive teaching staff. I feel glad to have the support in the course and feel comfortable.

Level 6 Student,
Carmarthen Group

Why choose UWTSd?

The Foundation Degree in Inclusive Education is a three-year part-time course. On completion of this course a further one-year flexible study programme can lead to a BA (Inclusive Education).

Sessions are delivered on Saturdays and twilight where a variety of learning styles are used. The degree will include modules delivered through the medium of Welsh and bilingually, and students will have the opportunity to present their work in either Welsh or English.

Careers:

This is a work-based learning course. After gaining their BA, some students proceed to a PGCE or a Master's programme.

For more detailed information visit: uwtsd.ac.uk/ba-social-inclusioninclusive-education

Advocacy

This unique programme embodies the increasing importance of advocacy and 'giving a voice' to those who are disempowered within society.

This unique programme embodies the increasing importance of advocacy and 'giving a voice' to those who are disempowered within society. This course is ideally suited to those who see the challenges of care and support systems and wish to help those who are unable to gain increased empowerment and agency. Interdependent professional advocates communicating help people in developing their voice choice and control.

The debate around Social Policy and the provision of services has highlighted the need for professionals who are able to appreciate how social policies are continuously reconstructed and changed and the contribution to these processes from those who come from different value positions and different social, cultural and economic backgrounds.

With the introduction of the 'Social Services and Wellbeing Act (Wales) 2014' there is a statutory requirement to hear the voice of services users through the use of advocates, both instructed and non-instructed. Advocacy is a process of supporting and enabling people to: express their views and concerns; access information and services; defend and promote their rights and responsibilities; and, explore choices and options.

This programme has been designed as a sound preparation for students who wish to enter professions working in a diverse range of fields within society, for example: teaching; health and/or social care; educational settings; probation service; voluntary organisations; social enterprise; youth support; community education; and, police services.

Students on the Advocacy programme benefit from:

- The opportunity to undertake placements in year 2 and 3
- A range of transferable and highly valued skills useful for employment and further study
- The chance to study in Europe and US for a semester in year 2
- There is provision to study and submit work through the medium of Welsh

Social Studies

BA Social Studies responds to the crucial need for professionals working with groups and individuals in social, educational and administrative settings to have a broad knowledge and understanding of social inclusion and the issues this presents to contemporary society.

90% of UWTSD's Social Studies students agreed that their course has provided them with opportunities to bring information and ideas together from different topics. NSS 2017

The debate around Social Policy and the provision of services has highlighted the need for professionals who are able to appreciate how social policies are continuously reconstructed and changed and the contribution to these processes from those who come from different value positions and different social, cultural and economic backgrounds.

Students following one of these courses will benefit from:

- The opportunity to undertake placements in year 2 and 3
- A range of transferable and highly valued skills useful for employment and further study

There are three pathways available to students on this degree programme (available subject to numbers).

Social Studies Pathways

Social Studies: Additional Needs

BA UCAS Codes: R116
Entry Requirements: 80 Points

For more detailed information visit:
uwtsd.ac.uk/ba-social-studies-additional-needs

Studying our Social Studies: Additional Needs programmes will help you to develop an understanding of the multidimensional nature of Additional Needs, of both children and adults, through exploring how disability, sexual orientation, age, gender reassignment, race, religion or belief, sex and poverty impact upon future aspirations and attainment.

Social Studies: Communities, Families & Individuals

BA UCAS Codes: PS39
Entry Requirements: 80 Points

Politicians make frequent references to 'hard-working families' but what do they mean? This pathway examines the relationship between individuals, families and communities, and the roles these play in shaping social policy, and vice versa.

Social Studies: Health & Social Care

BA UCAS Codes: L819
Entry Requirements: 88 Points

For more detailed information visit:
uwtsd.ac.uk/ba-social-studies-health-social-care

The Health and Social Care: pathway is for students who wish to work with children and young people, or vulnerable adults, in a range of health and social care settings. It will ask students to engage with issues of increasing concern to policy-makers, such as providing quality care to elderly people in an ageing population.

Primary Education with Qualified Teacher Status

This course focuses on the professional study of the full range of primary education and provides a thorough understanding of the statutory curricula for primary schools, within a caring, supportive and encouraging environment.

This exciting, challenging and rewarding initial teacher education programme prepares students for the intellectual and practical demands of being a qualified teacher. Offered by Yr Athrofa Professional Learning Partnership, the programme is delivered in both university and school settings and actively seeks to engage student teachers in debating current methods of teaching and learning, challenging views and assumptions, participating in professional dialogue with colleagues and peers and developing a personal philosophy of teaching.

Yr Athrofa has designed a rich programme focusing on developing a thorough understanding of all aspects of primary education. Student teachers are introduced to the school setting early in the programme and are supported in attaining the skills needed to become effective independent practitioners. This takes place within a nurturing, supportive and encouraging environment noted by students as being best practice.

The field of education is ever-changing and schools require a professional workforce that is resilient, can problem-solve and is informed by education research. The programme provides opportunities for student teachers to develop these skills through conducting classroom research, working in collaboration and participating in communities of practice. These highly valued employment skills transfer to many educational settings.

of UWTSB's Primary Education students agreed that staff are enthusiastic about what they are teaching. NSS 2016

One of the strengths of the course is the support from lecturers ... they all want you to succeed.

Katie Stewart
Primary Education with QTS

Opportunities for enhancement activities throughout the programme include: development of personal language skills in Welsh, visits to places of interest, attending and presenting at educational conferences, attending residential courses and attaining various certificates related to teaching, for example Forest School, First Aid, Food Hygiene, Language and Play, and Church school certificates.

Entry requirements

From September 2017 the minimum requirements will be 96 UCAS points at A-level or equivalent and a minimum of a B grade at GCSE in the core subjects of English Language and Mathematics, and a C grade in Science (a C grade also in Welsh Language for the Welsh-medium course).

- BTEC (12 Units) – Required Grades – Distinction, Merit
- (18 Units) – Required Grades – Merit, Merit, Pass
- CACHE – Acceptable on its own & combined with other qualifications.

For further details refer to the UCAS website.

All current Initial Teaching Education providers are taking part in an evaluation of teacher training provision in Wales. Please check the University's website for updates on the details of this course and requirements for entry as the results of this process are not expected until June 2018.

Youth and Community Work

This programme offers a professional qualification to work with young people, underpinned by the core principles and values of youth work, and carries ETS Wales endorsement which is a JNC recognised qualification widely recognised across the world.

The degree explores how to facilitate and support young people's growth, and personal and social development, in a variety of informal and non-formal settings.

As an applied programme, placements are integral to the course, and are underpinned by critically assessing issues that impact on young people's lives. Students are required to complete 800 hours of assessed fieldwork placements during the programme. Engaging in these assessed placements provides students with the opportunity to put the theory learned in lectures into practice.

Students enrol at Level 4, and upon successful completion of 120 credits at each level of study (Levels 4, 5 and 6) students will graduate with a BA (Hons) Youth and Community Work degree, and a professional qualification in Youth and Community Work endorsed by ETS Wales.

Careers:

Career and study opportunities for graduates of this course include:

- Youth and community work.
- Education Welfare Officers, or work in residential centres for children and young people.
- Community education, youth justice, voluntary agencies and Local Health Board.
- Postgraduate study/research
- Family Engagement work, Substance Misuse Services, projects for homeless young people

of UWTSD's Youth & Community Work students agreed that their communication skills have improved.
NSS 2016

Why choose UWTSD?

- Enthusiastic, supportive and bilingual staff who are professionally qualified in the field with recognised expertise.
- UWTSD is the only place where you can study this degree through the medium of Welsh.
- There is a practical and vocational focus to the course, with many opportunities to learn beyond the lecture room. Weekly 'Experiential Learning Activities' sessions provide students with the opportunity to up-skill. Set in a local youth centre, these sessions enable students to develop key employability skills and to engage in opportunities for further accreditation where possible.
- Emphasis on individual personal and social development. Students also benefit from small group teaching in a supportive learning environment.
- Study abroad opportunities.

For more information visit:

uwtsd.ac.uk/ba-youth-community-work

Llambed^{est}
Lampeter 1822

Campus & Beyond

Lampeter

Transforming lives since 1822

When you see the original campus buildings, you would be forgiven for thinking you have stumbled upon an Oxford or Cambridge college in the middle of South West Wales. It's hardly surprising as the campus, founded in 1822 and designed by C R Cockerell, was based on an Oxford quadrangle and Lampeter's Royal Charter, dating back to 1828, is the oldest in Wales.

It's rather magnificent and so is the surrounding countryside. Lampeter is a picturesque campus with calming rural scenery in an area boasting wonderful woodlands, magnificent mountains and beautiful beaches. This is a place that lends itself to study.

The architecture of the original buildings is imposing but this is a friendly, close-knit community. Students tell of their unique and personal learning experience, having found a university where they are known and valued as individuals.

Lampeter combines a rich heritage and history with the facilities and technology necessary for 21st-century learning. Students are encouraged to be active participants in their learning. There's freedom to do your own thing and be proactive outside the classroom too.

You can make your mark on Lampeter's active campus social life, for example. There are many societies and clubs catering for a variety of interests from archery to a Viking Society. If there is something you would like to do that is not already on the list, the Students' Union will help you to start up your own.

Health and fitness fans will love the sports centre with its state-of-the-art gym equipment, variety of classes, including yoga and circuits, and facilities for basketball, badminton, netball and fencing. The university's rugby team is noted as Wales' first; formed by Lampeter vice-principal Rowland Williams after he brought the game from Cambridge. There are hockey and football clubs too.

Life here offers freedom to try new ideas, whether that's starting a society, setting up a new scheme or expanding others.

If you're looking for food and recreation on campus, there's the refectory for hot meals and 1822, a bright, cosy café with a lovely terrace where students are often seen enjoying a coffee or lunch on sunny days. The Students' Union has sofas for relaxation and chat plus TV and Xbox while The Hive has table football and games.

Lampeter's relatively small size ensures students benefit from a close community atmosphere. Most first years can choose to live on campus and there are rooms also available for second, third year and postgraduate students. The University accommodation consists of about eight different residences ranging in size from four- to eight-roomed halls. All of the rooms are self-catering and a number have en-suite facilities and disabled access.

When you just want to relax outside and enjoy this rural idyll, there's just the right spot. A river runs through the campus, offering a lovely location in which to study and chat to friends.

You won't find hectic city life here. What you will discover is a vibrant small town that offers much more than you might expect.

In the 18th century Lampeter was an important place for the drovers who gathered herds of livestock to be walked all the way to the markets of south-east England. It must have been a busy place then and it is now. Just take a step outside the University's gates and you are in the town. There's a wide array of shops and services within easy reach of the campus, from banks to bakers, supermarkets to boutiques, charity shops to chains stores and pharmacies to florists.

There are pubs, cafes, restaurants and takeaways including a wholefood store with a café and Conti's with its award-winning traditional ice cream.

If you are looking for nightlife you can enjoy what the town has to offer and contribute to it. Students are a big part of Lampeter and are welcome in the town, enjoying the numerous local pubs, benefiting from community life and adding to it. You can belt out a song at a karaoke night, listen to live music at an event in The Victoria Hall and head to a Friday night party.

Students are encouraged to be active participants in town life, taking part in voluntary projects, working part-time and participating in annual events including Lampeter Food Festival, the Christmas Fair and activities at The Victoria Hall.

Lampeter is the centre of a network of stunning country walks. If you want to go further than the campus you might chose to explore Long Wood Community Woodland or visit the lake at the Falcondale Hotel. There are many interesting places to visit within driving distance of Lampeter, from the Pembrokeshire Coast National Park to the Brecon Beacons. You can enjoy the beauty of the coastline and a rich history including prehistoric burial chambers, Roman goldmines and Strata Florida Abbey, dating back to the Middle Ages. There are many pretty seaside towns to explore, such as picturesque Aberaeron with its patchwork of brightly coloured houses.

The landscape lends itself to a variety of outdoor activities from surfing in New Quay to mountain biking and horse riding. Walkers have the coastal path and the Cambrian Mountains to explore. When you feel like exploring the wider area a trip to Carmarthen offers plenty of shops, restaurants, places of interest and entertainment and easy access to Swansea, Cardiff and London by train.

Top 10 things to do in Lampeter

by UWTSD Student Ambassadors

1. Get active

Not only does the campus have its own sports centre, Lampeter Leisure Centre offers a range of facilities, including a swimming pool, sports hall, gym and AstroTurf pitch.

2. Take a woodland walk

Long Wood Community Woodland boasts 4km of foot paths and 10km of bridleways.

3. Check out the shops

The town offers a number of independent shops specialising in home furnishings, books, records, arts, craft, clothing, food and drink.

4. Enjoy a tasty treat

Lloyds is an award-winning family-run fish and chip shop. There's also a vegetarian café at Mulberry Bush Wholefoods. Merriment is guaranteed in the Ivy Bush Inn on Friday nights and fun in the Students' Union too.

5. Be part of history

The Lampeter Museum, located in the old University Porter's Lodge, celebrates the town's history. There is also the opportunity to volunteer in the museum.

6. Try the trail

The Lampeter Town trail takes you to Lampeter Rugby Club, one of the founder members of the Welsh Rugby Union, and The War memorial, designed by W. Goscombe John. It also explains Lampeter's connection with the attempted murder of Dylan Thomas in 1945.

7. Go for gold

Visit the Dolaucothi Gold Mines in Pumsaint, in use from Roman times to the 20th century. There are guided tours of the underground workings and fantastic walks in the beautiful Cothi Valley. Only 15 minutes by car from Lampeter.

8. Discover Cardigan Bay

Lampeter is only a few miles from the Cardigan Bay coastline with its secluded beaches. Aberaeron has two popular pebble beaches with soft sand exposed at low tide. Both can be easily reached by car or bus.

9. Find a path to the sea

Lampeter is at the centre of a network of country walks leading to lakes, picturesque river banks, abandoned hill forts and standing stones. Ceredigion County Council is a good source of information about the Lampeter-Aberaeron footpath.

10. Explore by bike

Lampeter is a great place to cycle, with miles of quiet roads. It's only a short distance from Brechfa Forest mountain bike trails and the Ystwyth Cycle Trail.

Explore our
Lampeter
courses >

Humanities

Studying at Lampeter gives you the freedom to express yourself and be an independent thinker who will have the skill set to step into a career and make a difference to the world around you.

All of our humanities degree schemes are designed to ensure that students receive the most comprehensive, innovative and engaging learning experience possible. Too often the image of university teaching remains the stuffy lecture theatre. That is not the case for our students. Thanks to dynamic, learner-centred teaching, UWTSD students develop and improve a range of skills and knowledge in preparation for the working world.

As a campus of approximately 1,000 full-time students, Lampeter can offer a learning experience that is radically different from other, more impersonal, large-scale institutions.

Almost unique to Lampeter, you will often be taught by lecturers in small teaching seminars, in groups of between 15 and 25 students. This environment gives you the opportunity to express your ideas, engage fully in debate, and collaborate with staff and students alike. Working in small groups of academics and students will expand your knowledge, help you grow in confidence, where you can contribute to, and acknowledge, debates and discussions on critical issues.

Lampeter hosts one of the best collections of medieval illuminated manuscripts and early modern printed first editions in the country, held in the Roderic Bowen Library and Archives. The special collections include over 30,000 volumes, printed between 1470 and 1850, which our students help to curate.

UWTSD Faculty of Humanities
& Performing Arts

@FHP_UWTSD

uwtsd.humspenf

Why choose UWTSD?

- Our approach to teaching is individualised, responsive and attuned to your interests
- Thanks to our committed, and expert lecturers we will support and encourage you to develop both personally and academically
- Have the freedom to explore Lampeter's terrific archival resources at the Roderic Bowen Library and Archives
- Sculpt and shape your learning to follow your own interests and ambitions, specialising in a certain topic, or broadening your knowledge and options through a range of modules
- Be part of a close-knit community that encourages you to take a proactive approach to your learning and develop skills that will equip you to thrive professionally and personally after graduation.

For more information visit:
uwtsd.ac.uk/humanities-performingarts

Entry Requirements in the Humanities

Grades are important; however, our offers are not solely based on academic results. We are interested in applicants who demonstrate a strong commitment to their chosen subject area and therefore we welcome applications from individuals from a wide range of backgrounds. To assess student suitability for their chosen course we normally arrange interviews for all applicants at which your skills, achievements, and life experience will be considered alongside your qualifications.

Ancient Civilisations

From Egypt to China, from the Ancient Near East to Mesoamerica, from Greece and Rome to the Celtic civilisations, the comparative BA Ancient Civilisations enables you to build up a thorough grounding in civilisations from around the globe through several millennia.

The question “What makes us human?” is taken beyond modern civilisations usually looked at in anthropology and provides you with the necessary background knowledge on ancient civilisations as well as a lasting resonance and understood importance for contemporary society.

The unique interdisciplinary and comparative nature of this course provides you with the skills and knowledge to pursue the career of your choice, be it in museums, other heritage institutions, teaching or advisory activity in third sector industries and non-profit organisations.

In addition to exploring what makes/made us human from the prehistory until today, you will pick a civilisation of your choice to study a specific human phenomenon in greater

detail. During the course, you will be able to work hands-on, apply theory, take part in several undergraduate research projects and outreach projects with museums and local schools, both intra- and extra-curricular.

My course has been the best choice I have ever made. It has allowed me to stretch the boundaries of my knowledge and discover new and wonderful things. I have never been restricted in what I could explore and I am often encouraged to think outside the box.

Megan
Course graduate

Why choose UWTSD?

- Teaching generally takes place in small groups allowing for interaction, discussion and close support from tutors.
- In the first year, you will discover the variety and diversity of ancient societies through their archaeology, texts, histories and mythologies in a series of introductory modules. Museum trips, hands-on workshops and research projects allow you to investigate these cultures first hand.
- In the second and third year, you will deepen your knowledge of these civilisations through a combination of wide-ranging modules from archaeology, anthropology, and area studies such as Egyptology, Ancient Near Eastern Studies, Chinese Studies and Classics as well as more focused specialist modules.
- You will investigate how the past is captured, interpreted and communicated through visits to museums and through an examination of various case studies and object groups, or analyses of film, exhibitions and other media.
- The culmination of the degree is the dissertation/ independent project, where students are free to pursue a topic of their choice, and the special subject, based upon the tutor's own research and publication specialism.

Careers: Heritage Sector, Museum, Outreach, Teaching, Adult Education, Researcher, Publishing Sector.

For more detailed information visit:
uwtsd.ac.uk/ba-ancient-civilisations

BA UCAS Code: V901
Entry Requirements:
See page 253 for details

Ancient History

Our Ancient History pathways provide an opportunity to explore the political, military and social history of the Graeco-Roman world, along with the main cultures of the ancient Mediterranean.

Our lecturers are committed to supporting and collaborating with the students. Thanks to the small class sizes, you will get to know your lecturers on a first-name basis and will benefit from their expertise and knowledge first-hand.

With support and advice from your personal tutor, you will be encouraged to independently pursue your own interests, utilising the excellent resources on campus to research and develop your ideas and projects.

Why choose UWTSD?

- You will be taught by experts in the field who frequently write journal articles and books on varied topics
- Learn new, and improve existing, skills through a wide range of assessment methods
- Visit ancient sites overseas and in the UK. Past trips have included Rome, Athens and Sicily
- Become part of the friendly and informal community of students and academics on the Lampeter campus

“

I owe much of my development and academic experiences to the department who go above and beyond for the students.

Chantelle
Course graduate

UWTSD ranked
7th
in the UK for
student satisfaction
in Classics &
Ancient History.

Source: Complete
University Guide 2017

Degree Schemes

Ancient History

UCAS Codes:
BA V110

This degree is designed for those who have a passion for ancient Greek and/or Roman cultures and societies and would like to expand their knowledge of the ancient world spanning political, military, and social history.

Thanks to varied assessments and active engagement in seminars and workshops, you will also develop and expand your evaluative, analytical, communicative and research skills, preparing you for the working world.

Ancient and Medieval History

UCAS Codes:
BA V115

This a specialised Single Honours degree that gives you an insight into both the ancient and medieval world. You will explore broad sweeps of time, considering how the societies, particularly of Western Europe, evolved in the period of change from the ancient world to the medieval one.

Ancient History and Archaeology

UCAS Codes:
BA VVD4

This programme combines practical engagement with the ancient world through archaeological experience, hands-on object analysis and museum and field trips, alongside an investigation of ancient history and ancient texts from Greece, Rome, the Near East and Egypt. As part of the programme you can take advantage of the excellent archaeology laboratory and analysis facilities.

Classical Civilisation

UCAS Codes:
BA Q820

This degree provides modules which span the history, literature, mythology and societies of ancient Greece and Rome. Modules vary from the study of fascinating historical figures, such as Alexander the Great, or Nero, to modules on Homeric epics or even the basic aspects of daily life such as the role of women, warfare and the economy.

94%

of UWTSD's BA Ancient History students agreed that their course was intellectually stimulating. NSS 2017

100%

of UWTSD's BA Ancient History students were satisfied with their course. NSS 2017

We also offer other combined degrees in this subject. For more information, see page 300-303.

Anthropology

You will be encouraged to practise, not just learn about, anthropology. Part of studying anthropology means getting out into the world to find out what people are really doing.

We believe that through experiencing new situations and cultural practices students are offered a particular breadth and depth of understanding that being in lecture theatres cannot give. This is why we urge our students to seek as much hands-on experiential learning as possible during their time with us.

Our degrees use cutting-edge theoretical ideas to explore lived experience and seek ethically and culturally sensitive solutions for pressing global affairs, such as: negotiating sustainable futures; climate change; social justice; gender inequality; power dynamics; globalisation; market forces; engagements with the environment; food production; and, the impact of digital technologies on human futures.

Our modules are carefully designed to build on each other to form a coherent package that furnishes you with the skills to be both a competent fieldworker and an effective researcher – an individual who can assertively contribute to making a difference in our rapidly changing world.

Why choose UWTSD?

- Anthropology lecturers are annually internationally recognised for their innovative teaching methods, original course content and ground-breaking assessment methods.
- You will be encouraged to consider yourself as a researcher embedded within a research community alongside the lecturers.
- Work with voluntary organisations, overseas and in the UK.

UWTSD ranked
6th
in the UK for
student satisfaction
in Anthropology.
Complete University
Guide 2017

“

Anthropology here is unique. Here, yes you have lectures, but you are also more involved. Learning here has strong practical elements, you learn through walking, building, exploring the world around us.

Deanna Inkson
Anthropology student

Degree Schemes

Anthropology

UCAS Codes:
BA L600

Anthropology is one of the most dynamic, life-changing and thought-provoking disciplines in the Humanities.

Our students are encouraged to get out of the lecture theatres and explore topics that fire their imagination by ‘going and doing’. Indeed UWTSD is one of the few institutions where undergraduate students are provided with a practical training in anthropological research methods in addition to the theory that is integral to any academic qualification in anthropology.

This emphasis on practice means UWTSD graduates emerge as independent, confident researchers with a valuable, comprehensive set of skills which will stand them in good stead in the challenging employment environment.

Archaeology and Anthropology

UCAS Codes:
BA LVQ4

This degree offers a stimulating combination of two challenging and exciting disciplines in one pathway. With archaeology looking back into the deep and recent past, and anthropology exploring the present and commenting on the future, both merge to construct a holistic view of the human experience. Opting for this scheme directs the student to a broader knowledge base and an interdisciplinary exploration of what it means to be human.

You will consider the chief historical developments that have transformed human expression; explore the significance of environmental factors in human social lives across the ages; investigate the growth and progression of human social structures such as: the family, politics, trading and religion; and learn about how the ‘things’ humans construct embody social and individual values and their makers’ beliefs about what it means to be alive.

For more information visit:
uwttd.ac.uk/undergraduate/anthropology

Archaeology

Archaeology was first taught on the Lampeter campus in 1968. Since then, we have been building an ever-strengthening international reputation as recognised by the Government's periodic research assessment framework.

Integral to high quality teaching are the high quality learning resources on the Lampeter campus. As an archaeology student, you will access a range of survey and field equipment, and specialised software.

You will gain experience in laboratory techniques, putting the excavation finds through the analytical lens of practice and research. In our excellent laboratories, you can analyse bones and pollen, learn the techniques of dendrochronology, and work with samples and artefacts.

We get to go on amazing field trips all over the UK to help broaden our subject knowledge.

Victoria
Course graduate

Why choose UWTSD?

- Excellent laboratory facilities with cutting-edge technologies and equipment
- Collaborate and work on excavation projects alongside UWTSD archaeologists who have years of experience in the field and in the classroom
- Lampeter campus is home to the University of Wales Archaeological Services (UWLAS), a unique facility in Wales, where many of the lecturers are established professionals
- You will be able to interact and work with materials from excavations and museum collections throughout your degree
- You can embark upon a work placement module in the second year of study to broaden your employability prospects
- Our degree experience will help you to gain affiliation with the ClfA (Chartered Institute of Field Archaeologists), for those wishing to undertake the more practical routes of employment

Careers graduates have gone on to pursue include:

Freelance Archaeologist

GIS Officer for the Royal Commission on the Ancient

Archaeological Technician

Data Analyst

Lead Researcher

Museum Assistant

Ranked in the
**top 30 in
the UK**
for Archaeology.

Complete University
Guide 2017

Degree Schemes

Archaeology

UCAS Codes:
BA V400

You will engage with theoretical and ethical issues, such as heritage and tourism, cultural politics and environmental change, in addition to participating in field trips and excavations throughout your degree. The programme offers students a wide range of topics and issues to explore, from Ancient Egypt to issues of conservation, representation and display, from Palaeoenvironmental archaeology to Death and Burial.

Archaeology of Egypt and the Near East

UCAS Codes:
BA 59B2

As a student of this degree, you will have the opportunity to specialise in the archaeology of ancient Egypt and the ancient Near East, with particular focus on the period from the Bronze Age to the Roman Empire, and with reference to a range of different archaeological remains, sites and evidence.

There is a particular emphasis on the practical exploration of material culture from the region, which is possible due to the Material Culture Collection and Ancient Egyptian Collection, part of an agreement with the collection held by Cyfarthfa Castle, Merthyr Tydfil.

Archaeology Professional Practice

UCAS Codes:
BA F420

You will specialise in the practice-based elements of archaeology and engage closely with archaeological and historical records. Central to the degree is field excavation and surveying, along with work placement with a suitable professional partner.

Practical sessions are offered in pollen analysis, dendrochronology, soils and sediments, animal bones and molluscs.

Celtic Studies

This unique distance-learning programme allows you to study a wide variety of modules on aspects of the fascinating history, literature and cultural heritage of the Celtic regions in the comfort of your own home.

Some of the world's leading experts in the field of Celtic Studies have come together to produce an innovative new programme that tutors students in topics such as the early Celts, the druids and Celtic religions, the social histories of the Celtic languages, Celtic hagiography and saints' cults, classic Celtic literature and folktales, medieval Welsh prose and poetry, representations of Brittany and Cornwall, Welsh and Celtic place names and the influence of Celtic mythology on contemporary writing.

No previous knowledge of the Celtic languages is required for this programme, as students study texts in translation and the programme is taught through the medium of English. However, students may choose to learn Welsh as part of the programme and it is also possible for students who are fluent in Welsh to study their modules entirely through the medium of Welsh (see BA Astudiaethau Celtaidd in the Welsh-medium prospectus).

UWTSD ranked
6th in the UK for
Celtic Studies.

Complete University Guide 2017

Why choose UWTSD?

- Carry on working and keep up with your family commitments as this degree is taught to you via our unique distance-learning platform
- Modules taught by scholars from the renowned University of Wales Centre for Advanced Welsh and Celtic Studies and the University of Wales Trinity Saint David who have published extensively in their specialist fields
- We will guide you through some of the most important texts ever written in Welsh and the Celtic languages (in translation) and help you read critically
- Learn where to find the most important sources on the Celtic peoples and how to question the various versions of the past that have been put forward by historians, linguists, folklorists and archaeologists
- Become creative and gain an understanding of the ancient Welsh strict metres, in both theory and practice, with one of Wales's leading writers
- Take advantage of being able to learn modern Welsh at a distance and attend our optional intensive language residential course in the heart of Welsh-speaking Ceredigion.

For more information visit:
uwtsd.ac.uk/undergraduate/history

Chinese Studies

In an increasingly globalised world, a cultural sensitivity and awareness of other societies is crucial in the professional setting.

You will acquire these skills through the study of Chinese culture and society and will have the option of spending time in China and experiencing life in a different country.

Besides this, Chinese Studies programmes seek to equip students with a comprehensive understanding of Chinese culture from a wide range of perspectives and disciplines.

Building on a solid linguistic foundation in modern and classical Chinese, Chinese Studies focuses on the study of China's history, philosophy, religions, film and literature, exploring how China has historically evolved to become the country it is today.

You will gain linguistic training, as well as the analytical and intercultural skills, necessary to operate effectively in a Chinese-speaking environment or to engage in teaching and research related to China.

You can study the BA Chinese Studies as a three-year or four-year degree programme. As part of the 4-year degree programme you will have the opportunity to spend your second year at a university in China, further developing your linguistic skills as well as broadening your cultural awareness and understanding of Chinese culture and society.

Why choose UWTSD?

- Thanks to small class sizes, you will be provided with exceptional teaching and one-to-one support
- Immerse yourself in a wide range of interdisciplinary modules, from the history of China, to Chinese religions and philosophies
- Full support offered when arranging and visiting China as part of the degree programme
- Voluntary work is available at local schools to assist with the Confucius Institute, co-ordinated by UWTSD, where young people in schools can learn about Chinese culture.

Find out more about these combined degree programmes on page 300-303.

We welcome applications from students with and without prior knowledge of Mandarin

Classics

Be part of a strong community in the Classics department and share your passion with like-minded students and academics.

As a student studying a Classical Civilisation Studies or Classics programme, you will explore Greek and Roman mythology, literature and culture, ranging from Homer's epic heroes to the everyday lives of ordinary people.

With an extensive collection of modules that cover great works of literature from the last three millennia – Homer, Vergil, Aristophanes and Euripides – to less well-known gems – Statius, Ovid, Martial and Apollonius – our Classical Civilisation Studies degree gives you the opportunity to discover these wonders and how they have shaped our understanding of the ancient world.

You will benefit from the small class sizes, where you can contribute and engage fully with fellow students and academics, enhancing your academic and student experience.

94% of UWTSD's Classics students agreed that staff are good at explaining things. NSS 2016

Why choose UWTSD?

- Begin, or continue, your study of ancient Greek or Latin
- Learn from experts in Classical Civilisation Studies within a friendly environment
- Open door policy where staff are available to provide assignment feedback, assist with essay structures, and support you with your research needs
- Opportunity to specialise in an area of your choice in mythology or ancient literature
- Participate in local and international field trips
- Benefit from the small class sizes where you can collaborate with lecturers and fellow students

“

The small classes allow greater interaction with lecturers and with other students. The lecturers are all friendly and approachable. The amount of one-to-one time with them is unparalleled in other institutions.

Lewis
Course graduate

Degree Schemes

Classical Civilisation Studies

UCAS Codes:
BA Q810

Starting in the first year with ancient mythology and its influence in both the ancient and the modern world, a Classical Studies degree covers topics from religion and magic to women and the family in the Graeco-Roman world. In lectures, workshops and seminars you will be taught by experts in the field, exploring a variety of topics from the Romans’ expression of love and desire to the ancients’ favourite recipes.

Classics

UCAS Codes:
BA QVL0

BA Classics is a language-based degree and is perfect for those who have already studied Greek or Latin to A-Level. By having a linguistic foundation in Latin or Greek you will have the opportunity to work at an advanced level with ancient texts.

Creative Writing, English, Publishing and TEFL

The English and Creative Writing department draws upon the expertise and experience of its academics and published poets and writers.

With their support and guidance, you will gain a wide range of knowledge spanning different eras and genres, demonstrating the dynamic and diverse nature of English literature and creative writing.

At the forefront of our teaching is our commitment to ensure that you are fully prepared and equipped to prosper and succeed in the working world after your graduation, with practical-based modules available in areas such as archiving and conference organisation. Besides this, we also offer Publishing and TEFL modules which can be offered with Creative Writing or English to form a Joint Honours degree programme.

You will benefit from the small class sizes, where you can contribute and engage fully with fellow students and academics, enhancing your academic and student experience.

Careers graduates have gone on to pursue include:

- Published poet
- Published author
- University administrative officer
- Freelance journalist
- Theatre producer
- Cartoonist
- English language teacher
- Secondary school teacher

UWTSD ranked

9th

in the UK for student satisfaction in Creative Writing.

Complete University Guide 2018

“

Classes are small and feel more personal.

Lynne
Course graduate

Degree Schemes

Creative Writing

UCAS Codes:
BA W801

You will work with experienced and renowned authors, poets and academics who will encourage and nurture your talent, with the aim of producing publishable works by the end of your three years' study.

The Creative Writing degree will provide you with experience across a range of different forms and genres, including short stories, screenplays, poetry, drama and novels. With employability in mind, you will take modules in writing for the workplace, research and archiving, as well as the opportunity to write a major piece of work under the supervision of a published writer which could lead to publication.

Creative Writing and Publishing

UCAS Codes:
BA 5RW2

Combining the study of Creative Writing with Publishing will provide you with the knowledge, understanding and practical experience of the ever-evolving world of publishing.

You will study the cultural and commercial aspects of publishing, as well as the impact of new technologies. Besides this, you will gain experience through practical modules where you will work as part of a team to produce material to an industry standard.

We also offer combined degrees in this subject.
For more information, see page 300-303.

English

UCAS Codes:
BA Q300

The study of English at UWTSd combines tradition with innovation. Taking advantage of our unique library holdings, the core of our degree is the study of literature from the Renaissance, including Shakespeare, to the present day. You will consider how writing and writers emerge from and shape their broader cultural and political contexts. In small seminar groups you will be encouraged to express your own views in relation to a variety of literary, critical and theoretical approaches, collaborating with your other students and the lecturers.

English and Publishing

UCAS Codes:
BA 329B

Combining the study of English with Publishing will provide you with the knowledge, understanding and practical experience of the ever-evolving world of publishing.

You will study the cultural and commercial aspects of publishing, as well as the impact of new technologies. Besides this, you will gain experience through practical modules where you will work as part of a team to produce material to an industry standard.

Heritage Studies

With your employability prospects in mind, the heritage programmes are designed for those who have an interest in the heritage sector and are considering a career in conservation and heritage.

Heritage is a concern for the past, imagined and constructed by the present, but set within a wider appreciation for the future.

The past as Heritage might include the tangible surroundings of landscape, art, building and architecture, written traces, manuscripts and archives alongside the more intangible aspects of heritage such as a sense of place, identity, cultural space and resonance, or a locus of ritual, festivals and social memory.

The past as Heritage is a controversial subject and practice, concerned with issues of interpretation and representation. Yet Heritage is also a resource and product, an 'industry' interwoven into the economic life of community, and shaped by decisions relating to conservation and preservation.

These theoretical aspects of heritage will be studied alongside practical-based modules. You can take advantage of the incredibly rich local, cultural and historic environment, with castles, memorials, visitor sites, heritage centres and places of special historic interest all around, and experience working with these heritage organisations first-hand.

The real strength of the programme is its orientation towards future employment for the student whether in a museum, archive, heritage site, field school or as an education officer.

Degree Schemes

Heritage Studies

UCAS Codes:
BA 3B5D

This degree programme is ideal for those who have an interest in the heritage sector and are considering a career in this area. There is a practical element to the degree where you can participate in work placements in museums, libraries and other heritage organisations. These placements are all underpinned by theoretical approaches to heritage studies.

“Students get hands-on experience with archival material and printed material. If you select certain modules you learn about preventative conservation and digitisation of material.

 Sarah Roberts
Archivist at the Roderic Bowen Library and Archives on the Lampeter Campus

We also offer combined degrees in this subject. For more information, see page 300-303.

History

The History degree programmes are all about sharing a passion for history and its relevance in present-day societies and cultures.

“Until I came to Lampeter, I had never had so much support in my education. Lecturers have supported me in a variety of ways and I have learnt to apply myself when under pressure.

 Sean
Course graduate

Students collaborate with their lecturers who are experts in their field of study in areas including medieval monastic history, the history of the British Empire, and modern urban history.

Teaching methods are designed to stimulate interest, provide variety, and provoke academic curiosity. You will be taught in small groups through a variety of lectures, seminars, workshops and field trips. The size of the classes ensures that every student benefits from a great deal of personal attention, and is encouraged to take an active role in their learning. This collaboration means that there is a friendly, open and relaxed atmosphere, where ideas can be shared openly between student and lecturer which is simply impossible at larger universities.

We can provide the support, time and attention you need to develop and hone your academic skills, whether you would like to discuss structuring of essays, argument development, or writing techniques. You will also receive personalised feedback on your assignments.

 99% of UWTSd's History students agreed that staff are good at explaining things. NSS 2017

Why choose UWTSd?

- You will have the opportunity to participate in, and run, a student-led conference every year at Gregynog in conjunction with the history departments from other universities in Wales
- There is a study abroad option available for history students for a year or semester. You can choose from a number of universities in the US, Canada, China, and across Europe
- Embark upon a work placement in your second year of study. Options can include work at the local museum, the university's Roderic Bowen Library and Archives, the National Library of Wales or at a local school
- You will benefit from the unique opportunity of working in the Roderic Bowen Library and Archives on the Lampeter campus. Containing special collections which amount to some 30,000 volumes printed between 1470 and 1850, the archives are an exceptional resource for students to utilise throughout their studies.

We also offer combined degrees in this subject. For more information, see p.300-303.

Degree programmes

History

UCAS Codes:
BA V100

History offers students an extensive range of modules, covering all interests and preferences from studies of tthe ancient world through to modern-day America and terrorism. You will consider how societies alter and change in the long term, as well as focusing on events and moments of seminal change. Archives, historical case studies and field trips are fundamental aspects of the teaching and learning on the BA History programme.

Medieval Studies

UCAS Codes:
BA V130

We are one of only two institutions offering this degree at undergraduate level. It is an interdisciplinary degree that draws upon History, English, Religious studies and Archaeology and thus allows you to explore all aspects of the medieval world. Medieval Studies remains one of the university’s most prestigious and high profile programmes of study, taught by a research-active academic staff. The team is led by Professor Janet Burton, a medieval historian of world class standing.

Modern History

UCAS Codes:
BA V192

You will explore various political, social, military and cultural aspects of the modern period. It combines broad-based studies covering several centuries and across different continents dating from 18th century to the present day. We root our teaching in documentary source materials, field trips, visits to archives and record offices, in addition to the tutor’s own research experiences. This all provides for a fully rounded programme of study which grounds students in the requisite methodologies and practices of the discipline of history.

Conflict and War

UCAS Codes:
BA 9C3R

This specialised course combines the history, philosophy and ethics of war. The degree is wide-ranging in its scope and will include studies drawn from the ancient world, the medieval, early modern and modern periods and across a broad range of subjects. You will study not only in-depth tactics and strategy across times and cultures, but also the cultural and social effects of warfare and how they affect the way in which we view war today.

Liberal Arts and Flexible Degree Programmes

Our innovative BA Liberal Arts gives you the choice and independence to study humanities subjects and topics that best suit your interests and ambitions.

92% of UWTSD students at the Faculty of Humanities & Performing Arts agreed that staff are good at explaining things. NSS 2017

We pride ourselves on our programmes which allow you to study the degree that best suits you. We have a range of major, joint honours and minor options available, but if we are still uncertain you can enrol on our innovative BA Liberal Arts degree which let you take modules from across a range of disciplines before specialising.

You might be interested in a wide range of subjects and cannot decide on a subject combination that best reflects you. The BA Liberal Arts degree allows you to combine modules from across the Humanities to create your own bespoke degree.

The opportunity to study a range of humanities subjects under a single degree programme is rare in the UK, yet it is an exceptional opportunity for students to develop a comprehensive understanding of societies and communities, both in the past and the present. In turn, this insight will develop your analytical and evaluative skills, where you will consider and address the ways in which we can make a positive impact upon our futures, whether that is through a philosophical, political, anthropological, archaeological or historical lens.

Besides broadening your studies, you can also specialise in an area of study, which can be very worthwhile if you are considering a career in a certain sector. For example, if you are interested in working with children in the education sector, you can opt to take modules in Education Studies, alongside several other humanities subject modules.

Or, you may be interested in world affairs and are considering a career in the charitable sector, but also have a passion for classics; studying a BA Humanities means that you could study several modules in Classics, while also gaining relevant knowledge and skills about the charitable sector through International Development and Global Politics modules.

Ultimately, the BA Liberal Arts is your degree that you can mould and shape to suit you.

Philosophy

If your interests extend to life, the universe and everything, if you want to develop a rich set of life-enhancing skills and the power to influence positive change, then our Philosophy degree is for you.

“

There are incredible student to staff ratios and a range of specialist lecturers, who work with you to develop your personal interests.

Tom
BA Philosophy graduate

You will be inquisitive, creative and intrigued by the ‘big’ questions: Who are we? What is our place in the world? How should we live? What is reality? You will explore these questions through discussion within small-scale seminars where collaboration and ideas are shared by academics and students alike.

The current Philosophy team provides a rich balance between the different traditions, styles and subjects of Philosophy. You will explore both analytic and continental styles of philosophy, as well as the study of ethics, political philosophy, and Eastern philosophy.

The Philosophy team is renowned for providing a welcoming, stimulating and socially enriching environment for its students. The size of the classes ensures that every student benefits from a great deal of personal attention, and is encouraged to take an active role in their learning. This collaboration means that there is a friendly, open and relaxed atmosphere, where ideas can be shared openly between student and lecturer, which is simply impossible at larger universities.

Thanks to the commitment of the philosophy lecturers and tutors, you will receive an exceptional teaching and learning experience that will prepare you for the working world.

UWTSD ranked in the top 20 in the UK for student satisfaction in Philosophy.

Complete University Guide 2017

100%

of UWTSD's Philosophy students agreed that staff are good at explaining things. NSS 2017

We also offer combined degrees in this subject. For more information, see page 300-303.

International Development and Global Politics

We are looking for proactive students who have a keen interest in global affairs and want to make a positive difference to the world on a local, national and global scale.

This degree programme gives each student a comprehensive understanding, knowledge and, crucially, the skills, to face the major global challenges of the 21st century.

Learning and collaborating with experts on international development and global politics, the programme sets out to provide comprehensive knowledge and skills relevant to challenges as diverse as poverty, Third World Debt, globalisation, conflict, natural disaster and political instability.

Drawing upon knowledge, experience and skills from field operations in the sector, this programme will equip those looking to work in NGO, diplomatic, governmental, multimedia climates as well as the wider international development sector. Student employability and skills will be enhanced by the opportunity for work experience 'in the field' with relevant agencies both overseas and in the UK.

Thanks to the strong community ethic on the Lampeter campus, you will also have the opportunity to contribute to, and create events and activities in the Lampeter community, further enhancing the local student community and enriching your learning.

Learn and collaborate with professionals who have worked in the international development sector and can provide practical insight and knowledge.

Be part of a small-scale campus where you can engage with the local community to volunteer and take an active approach to your studies.

For more detailed information visit:
uwtsd.ac.uk/ba-international-development-and-global-politics

Politics & Economics

Our degree pathways will equip students with the appropriate knowledge, understanding, insights and skills necessary to address the political and economic challenges of contemporary times.

These skills and the personal attention provided by the lecturers would help graduates pursue their careers in politics, business, civil service, foreign office, media, and non-governmental organisations.

Careers: Politics, Business, Civil service, Foreign office, Media and NGOs

Politics and Economics courses offer a comprehensive study of real-world politics and economics through the eyes of social scientists.

The Politics and Economics team balances theory and practice to provide highly interesting and applicable yet intellectually stimulating modules. The size of the classes ensures that every student is encouraged to take an active role in their learning.

The modules also emphasise and encourage interdisciplinary thinking in order to highlight how questions related to politics, economics, philosophy, and ecology can often overlap in the real world.

Degree Schemes

Political Ecology

UCAS Codes:
BA 114D

This degree programme is the foundation for anyone who is interested in understanding the environment(s) around them and the ways in which the world and communities can sustain themselves for future generations. This will be examined principally through ecological, political, social and economical considerations.

By graduation, you will have a comprehensive understanding of environmental issues in relation to politics, society, culture and economics, and will have the confidence and skill set to move into the working world.

Ethical and Political Studies

UCAS Codes:
BA D429

This degree programme draws upon anthropological, philosophical, historical and political methodologies to explore a broad range of ethical and political considerations.

These include climate change, the ethics of war, the nature and ethics of political protest, poverty, animal rights, medical ethics, the nature of social relationships and the nature and degree of our obligations to others.

Philosophy, Politics and Economics

UCAS Codes:
BA 124S

This degree programme will provide students with a fundamental understanding of the way societies and the world function, through the three disciplines of philosophy, politics and economics.

Political and economic structures in the UK and the rest of the world will be examined alongside surrounding social and philosophical frameworks.

Religion & Theology

Religion and Theology have been deeply embedded in the University's history since 1822. While rooted in an area which is rich in religious heritage, our programmes provide insights into the religious diversity of the 21st century world.

93%

of UWTSD's Theology and Religious Studies students agreed that staff are good at explaining things. NSS 2017

The Religion and Theology courses draw on diverse academic approaches in order to open up various religious traditions, the dynamic influences that shape contemporary religious belief and practice, the impact of specific world-views on the life of the world, and the very basic questions which have troubled human beings from the dawn of time: Where do we come from? Why are we here? Where are we going?

We provide students with critical and analytical insights into a range of religious beliefs, practices and world views in a manner that is free, fair, accurate, inclusive and open to correction.

We emphasise the importance of understanding the history behind modern-day developments, exploring their textual, historical and socio-political backgrounds in order to be able to situate contemporary developments in appropriate context.

With this in mind, we seek to enable students to think about these issues and debates in a well-informed and reasoned manner, and take positions on these topics in ways that reflect their critical and analytic engagement with scholarship on religion.

Why choose UWTSD?

- You will collaborate and learn from specialists at the forefront of cutting-edge research and debate. Research interests include the relationship between Judaism and Christianity, and the relationship between Islam, Muslims and the internet
- Participate in the annual study trip abroad. Previous destinations include Jerusalem, Cairo, New York and Berlin
- Our modules touch upon many of the 'hot topics' that are at the heart of contemporary political and religious debate and controversy today
- Values of empathy, respect, open-mindedness and sensitivity are emphasised and actively encouraged, while also ensuring that you analyse, critique and self-reflect throughout your studies
- Be part of a strong community of students and lecturers, where ideas and opinions are shared and voiced, to help one another develop academically and personally
- There is a long tradition of excellence in teaching as well as a distinguished reputation in scholarship, research and publication

“

I love my course because it is exactly what I was looking for and the lecturers cater for individual needs.

Georgie
Religious Studies student

Degree Schemes

Religious Studies

UCAS Codes:
BA RV60

The degree focuses primarily on religion in the contemporary world, with acknowledgement of the significance of religion in shaping history. The programme looks at specific religions, highlighting various themes in which religion has an influence or a role.

World faiths are explored in the form of Abrahamic religions and Asian traditions as well as Indigenous religions, with specific focus on South America, as well as the new religious movements and alternative spiritualities that became significant in the West from the mid-20th century onwards.

Theology

UCAS Codes:
BA 4Y5K

In the study of Theology, students will be able to examine the major questions of life from the perspective of the Judeo-Christian traditions. This programme enables students to explore the sacred writings of Judaism and Christianity, as well as the teachings, practices and social impact of Christianity, from historical and contemporary perspectives. Students will benefit from staff specialism in biblical studies, church history, systematic theology, and religion in the modern world.

Students can opt to study Theology as a Joint Honours with a second discipline. To find out about these options, please turn to page 300-303.

We also offer combined degrees in Religion & Theology. For more information, see pages 300-303.

Sinology

Commentators have long known that China remains one of the oldest civilisations in the world, and ancient Chinese culture is shaped and governed by an emphasis on traditional values, filial piety and ancestral commemoration.

The new BA in Sinology offers a programme of study that explores the heritage, culture, language and religions of ancient China, and seeks to equip students with a sound and extensive knowledge of ancient Chinese values, ideas and insights.

This unique BA programme is delivered by expert staff within the newly created Academy of Sinology. Based on the beautiful Lampeter campus, this is a joint institute launched through a partnership between the Chin Kung Multicultural Education Foundation and the University of Wales Trinity Saint David. Working through ancient texts, images, writings and pictures, the Academy will guide students towards a deeper understanding of some of the classics of ancient China (The Governing Principles of Ancient China, The Four Branches of Literature and The Sutras) and an awareness of some of the profound ideas and teachings provided from the legacies left by the Buddha, Confucius and Laozi.

Careers

Teachers and educators
Translation work
Ethical business and commercial ventures
Community work and projects
Academic researchers
Travel, heritage work

Courses

Foundation Certificate in Sinology
Pre-Masters Certificate in Sinology
Both of these awards are delivered by online and blended learning methods

Humanities Course Index

The Humanities offer at UWTSD is very flexible. A variety of Humanities degree programmes, whether they are major/minor, joint or combined honours, are available. You can tailor your studies to your own interest within the subjects that we offer.

Education studies

BA Ancient History with Education Studies	VX13
BA Anthropology with Education Studies	LX63
BA Archaeology with Education Studies	V401
BA Creative Writing with Education Studies	385V
BA English with Education Studies	QL34
BA History with Education Studies	VL14
BA Religious Studies with Education Studies	VL64
BA Theology with Education Studies	1QR3

Heritage

BA History and Heritage Studies	529B
BA Philosophy and Heritage Studies	73D7
BA Medieval Studies and Heritage Studies	43N1
BA Theology and Heritage Studies	3X29
BA Anthropology and Heritage Studies	8V3Q
BA Archaeology and Heritage Studies	4B29
BA Religious Studies and Heritage Studies	9C2M
BA Creative Writing and Heritage Studies	96C3
BA English and Heritage Studies	9C3W

Theology

BA History and Theology	VV16
BA Philosophy and Theology	VVP5
BA Religion, Theology and Ethics	JKS2
BA Religion, Theology and Philosophy	K219
BA Theology and Heritage Studies	3X29
BA Theology, Philosophy and Ethics	C32B

Ancient languages

BA Ancient History with Greek	T54N
BA Ancient History with Latin	38C3
BA Medieval Studies with Latin	4KA9
BA Classical Civilisation with Greek	K3B2
BA Classical Civilisation with Latin	2SS8

Ancient Egyptian culture

BA Ancient History with Ancient Egyptian Culture	2M6D
BA Archaeology with Ancient Egyptian Culture	09C3
BA Classical Civilisation with Ancient Egyptian Culture	QQ84

Religion

BA Religion, Theology and Ethics	JKS2
BA Religion, Theology and Philosophy	K219

Students can study modules in Economics, International development, Humanitarianism and law, or politics as part of a chosen Single Honours degree programme, detailed below.

Economics

BA Anthropology	L600
BA Applied Anthropology	3NY6
BA Chinese Studies	5DN2
BA Conflict and War	9C3R
BA Creative Writing	W801
BA English	Q300
BA History	V100
BA Modern History	V192
BA Philosophy	V502
BA Religious Studies	RV60

International development

BA Anthropology	L600
BA Conflict and War	9C3R
BA Creative Writing	W801
BA English	Q300
BA Modern History	V192
BA Philosophy	V502
BA Religious Studies	RV60

Ecology

BA Anthropology	L600
BA Applied Anthropology	3NY6
BA Creative Writing	W801
BA Medieval Studies	V130
BA Modern History	V192
BA Philosophy	V502
BA Religious Studies	RV60

Politics

BA Ancient Civilisations	V901
BA Ancient History	V110
BA Anthropology	L600
BA Applied Anthropology	3NY6
BA Chinese Studies	5DN2
BA Conflict and War	9C3R
BA Creative Writing	W801
BA English	Q300
BA History	Q300
BA Modern History	V192
BA Religious Studies	RV60

Humanitarianism and law

BA Anthropology	L600
BA Applied Anthropology	3NY6
BA Conflict and War	9C3R
BA Creative Writing	W801
BA English	Q300
BA Modern History	V192
BA Philosophy	V502
BA Religious Studies	RV60

Joint Honours

Ancient History

BA Ancient History and Anthropology	LV61
-------------------------------------	------

Anthropology

BA Anthropology and Ancient History	LV61
BA Anthropology and Religious Studies	LV66
BA Anthropology and History	LVP1
BA Anthropology and Medieval Studies	VL16
BA Anthropology and Philosophy	VL56

Archaeology

BA Archaeology and Classical Civilisation	LV61
BA Archaeology and History	T1L6
BA Archaeology and Medieval Studies	VV41

Classics

BA Classical Civilisation and Archaeology	QV84
BA Classical Civilisation and Creative Writing	5GTS
BA Classical Civilisation and English	QQ38
BA Classical Civilisation and Medieval Studies	VQ18
BA Classical Civilisation and Philosophy	VQ58
BA Classical Civilisation and Theology	QV86

Creative Writing

BA Creative Writing and English	QW38
BA Creative Writing and Philosophy	WV85
BA Creative Writing and Classical Civilisation	5GTS

Chinese Studies

BA Chinese Studies and English	TQ13
BA Chinese Studies and History	46N3
BA Chinese Studies and Medieval Studies	TV11
BA Chinese Studies and Philosophy	T1V5
BA Chinese Studies and Religious Studies	TV16

English

BA English and Chinese Civilisation	TQ13
BA English and Classical Civilisation	QQ38
BA English and History	QV31
BA English and Medieval Studies	VQ13
BA English and Philosophy	VQ53

For more details about our Humanities programmes, visit our website, contact us and come to an open day.

History

BA History and Anthropology	LVP1
BA History and Archaeology	VV14
BA History and Chinese Studies	46N3
BA History and English	QV31
BA History and Philosophy	VV5C
BA History and Theology	VV16
BA Medieval Studies and Anthropology	VL16
BA Medieval Studies and Archaeology	VV41
BA Medieval Studies and Chinese Studies	TV11
BA Medieval Studies and Classical Civilisation	VQ18
BA Medieval Studies and English	VQ13
BA Medieval Studies and Philosophy	VV5D

Philosophy

BA Philosophy and Anthropology	VL56
BA Philosophy and Chinese Studies	TV1M
BA Philosophy and Classical Civilisation	VQ58
BA Philosophy and Creative Writing	WV85
BA Philosophy and English	VQ53
BA Philosophy and History	VV56
BA Philosophy and Medieval Studies	VV5D
BA Philosophy and Theology	VVP5

Religious Studies

BA Religious Studies and Anthropology	LV66
BA Religious Studies and Chinese Civilisation	TV16
BA Religious Studies and Classical Civilisation	QVV6
BA Religious Studies and Philosophy	VVP5

Cardiff & Beyond

Stand Out with UWTSO Cardiff

Cardiff is Europe's youngest capital city and it has a wealth of history and culture.

Over the past 20 years it has seen significant Investment in the arts, sports and development of the city-centre, making it a wonderful place to live and study. Cardiff is brimming with cultural events that offer a lively and varied social life.

UWTSO now offers a new BA Vocal Studies at the Wales International Academy of Voice (WIAV), providing the opportunity to study with WIAV at undergraduate level, and a Welsh-medium BA Perfformio degree through Canolfan Berfformio Cymru (CBC), Wales centre for performance.

The BA Perfformio course activities are held in "The Gate" in Roath. Here, there are a number of multipurpose spaces including an excellent theatre, two dance studios with purpose-built flooring, and a rehearsal studio. In addition to this there is a cafe/bar for relaxing and socialising.

WIAV has a number of practice rooms which are available for students' use throughout the day. All practice rooms have a piano, music stand, and mirrors.

Our location allows students to benefit from a range of partnerships.

Vocal Studies

Creating a new generation of vocalists to suit the ever-changing demands of a fast-paced industry.

Our BA in Vocal Studies has been condensed into an intensive two-year programme that is vocational and practical.

All the course modules have been specifically designed to be completely relevant to the developing singer.

This model gives students more regular contact time each week which prepares them vocally and musically.

Teaching on the BA programme involves group lessons, one-to-one coaching, masterclasses, workshops, lectures and seminars. Students will also undertake personal study and practice.

The BA programme includes:

- Vocal technique
- Languages (Italian, French, German, Spanish and Russian)
- General Musicianship
- Stagecraft
- Auditioning skills and career management
- History and Repertoire of the Voice
- Final Recital

Wales
International
Academy
of Voice

An exciting Vocal Performance Educational Centre, proud of its mixture of International, Academic and Industry-based staff and coaches.

Why choose UWTSD?

- Founded by internationally renowned tenor Dennis O'Neill, WIAV is part of the University of Wales Trinity St David. Students will benefit from the expertise of a master in his field and a world-leading educational institution to prepare them for the ever-changing pace of the performance industry.
- The Academy provides a highly specialised and unique environment for a small number of exceptional singers and accompanists.
- Students work with the best vocal technicians, coaches, visiting eminent conductors and international stars from the operatic world in order to develop their talent to the highest professional standards.

Audition and Interview Procedures

All applicants are invited to audition prior to any offer being made. This comprises presenting three pieces to a panel, two of which will be performed.

WIAV Open Day*

November 10 2018

*Individual audition days can be requested until September 2018

BA Perfformio

This is a progressive and innovative Welsh-medium performing arts course taught over a period of two years by a combination of UWTSD staff and experts who work professionally in the fields of television, dance, entertainment, musical theatre and theatre.

For more information about our BA Perfformio course see our Welsh-medium prospectus and visit: uwtsd.ac.uk/cbc/ba-perfformio

BA Perfformio Open Day

November 3 2018

Workplace Studies

Full-time courses, delivered flexibly within the community

Our workplace skills degrees offer flexible options to help you demonstrate the skills needed to progress in your career, start a new one or return to work with new and updated skills.

“The course enabled me to develop my confidence and gain promotion at work to become a bank manager running my own branch.

 Hannah Maund

The Certificate in Higher Education Skills for the Workplace and its full degree progression route, BA Leadership and Management Skills for the Workplace, are full-time courses, delivered flexibly within the community, at times convenient to non-traditional learners.

The modules concentrate on generic business and management skills applicable in a range of employment contexts. The programmes are particularly valuable for career progression, for those seeking to return to the workplace, or after a period of absence.

Students can choose between daytime or evening delivery at the following locations:

Daytime delivery: Swansea and Cardiff
Please contact: s.khan@uwtsd.ac.uk

Evening/weekend delivery:
Swansea, Cardiff, Pontypridd, Llanelli, Newport, Carmarthen, Bridgend, Tidworth
Please contact: a.maund@uwtsd.ac.uk

Certificate of Higher Education Skills for the Workplace (**1 year programme**)

BA Leadership and Management Skills for the Workplace (**additional 2 years**)

Why choose UWTSD?

- This is a flexible full-time course that continues throughout the calendar year. As a result, a delivery pattern has been specifically designed to enable students to continue with other life and work commitments alongside their studies
- Registration twice a year in either September or January.

Either evenings and weekends at local venues for 10 months plus a residential weekend course in August where you can experience student life on our beautiful Lampeter Campus
- Or

Daytime, 1 morning and 1 afternoon per week over 10 months in Swansea or Cardiff
- A University Level 4 course
- Bite-sized units and completely project-based
- Assessment through work-based assignments and no examinations
- Modules are mapped to the Institute of Leadership and Management standards
- On successful completion of the Cert HE, there is the option to progress to the BA Leadership and Management Skills for the Workplace at Level 5 and you could obtain your honours degree with a further two years' study.

Support for every Student

UWTSD is focused on supporting you to reach your full potential with high-quality information, advice and guidance, practical and emotional support.

Accommodation

Help with housing matters is available from our accommodation office.

Armed forces community covenant

Signatories to the Armed Forces Community Covenants in Carmarthenshire and Swansea, UWTSD has a named contact to provide information, advice and guidance on choosing the right course, financial entitlement and the application process and can provide signposting to covenant partner agencies regarding help with other areas of life.

Care-leavers

There is a key contact for care-leavers on each main campus and a Care-leavers' bursary. Practical support includes access to year-round accommodation.

Careers

Professionally qualified careers advisers are on-hand to help. There are online resources, self-help guides and e-guidance and job vacancies are advertised on Twitter and Facebook.

UWTSD offers over **£1m** in a range of scholarships and bursaries to support talented students from every background.

Student Services

Carers – students with care responsibilities

Our dedicated carers' champion can advise on financial and practical help available at the university, the practicalities of studying and time and workload management.

Chaplaincy, Chapels and Prayer Rooms

UWTSD welcomes equally those professing a religious faith and those of no faith. The university's chaplains provide support for students to explore their faith and pastoral care to all members of the university. On our Carmarthen campus we have a chapel, in Lampeter a chapel, mosque and pagan circle and in Swansea we have prayer rooms.

Childcare

As well as providing general advice and support there is financial support available to full-time and part-time undergraduate students not in receipt of the Childcare Grant or Child Care Tax Credits.

International Student Support

We also have an International Student Support Officer who provides pastoral support for international students.

Counselling & Mental Health

We have professional counsellors on each main campus, links with specialist agencies and information on accessing support as well as professional mental health advisers and specialist mentors.

Financial support & advice

There is a dedicated student finance officer on each main campus. There are scholarships, bursaries and a university hardship fund plus practical advice on managing your money.

Learning support

We offer support for any disabled student. There's screening and assessment for specific learning differences available, help to claim Disabled Students' Allowances, a team of specialist staff including a Learning Support Coordinator and Disability Adviser on each main campus.

Medical

We encourage you to register with a local medical practice when you arrive at the University. The University works collaboratively with St Peter's Surgery in Carmarthen, the Lampeter Medical Centre and the Kingsway Surgery in Swansea in providing healthcare provision for our students.

Returning to study & part-time study

Help and advice on choosing the right course, and the application process, is available from experienced staff.

For more information visit:
uwtsd.ac.uk/student-services

Building your future

Study at UWTSD and you can find yourself graduating with more than a degree. Your passion for your subject will be nurtured through your academic studies while you will also find opportunities to grow, build your skills and prepare for the future.

Get up & go for it

Boost your entrepreneurial skills through events such as Pizza with a pro and Race to Market.

Prepare for a sustainable future

Develop your sustainability knowledge through a range of events, apply for an Inspire internship and take part in our certificate programme.

Communicate in more than one language

We have Welsh-medium courses, scholarships and bursaries and opportunities to learn the language as well as Welsh societies and social events.

Design your Life

Design and create a career and lifestyle that works for you through our four-step Life Design programme.

Tell us what you want

As a student at UWTSD, you will be at the heart of everything we do so our student experience team makes sure there are many opportunities for you to have your say. Get involved and make a difference for you and fellow students.

Study Abroad

Many of our courses offer UK students the opportunity to study overseas and get the best of both worlds, at home and abroad.

#FromHigherEdToHired

Employability skills are embedded into our courses to help our students prepare for life after university. Employers and enterprise experts visit the university and Internship and work experience opportunities and support is offered to students.

Visit Student Life for more information:
uwtsd.ac.uk/student-life

International

Enjoy a truly global experience

95%

of UWTSD students were satisfied with 'Student Services'.

“UWTSD is a fantastic University with great lecturers and staff members who have helped me throughout my final year.

Shaun Liew
BA Sport and Health, Canada

International & European Students

You are making a considerable investment in your future and it is a decision we take seriously. Students from 70 countries come to study with us from such continents and regions as North America, the Middle East, Asia and Europe.

We understand the type of support our international students need, we have dedicated services to help advise you about your study choices as well as other student support departments throughout the university helping you to settle into student life.

Services for International students include:

- Full support during your UK visa application process by dedicated experts.
- Orientation and welcome programmes to help you settle in and make new friends.
- An airport welcome service from Heathrow in London.
- Study skills and English language support.
- Cultural Programmes, a series of weekend trips around Wales, and other famous places in the UK, and National Day celebrations.

UWTSDGLOBAL

@studyinwales

Email:

international.registry@uwtsd.ac.uk

Visit our website for more information on international opportunities:

uwtsd.ac.uk/international

International

Study abroad with UWTSD

Travel broadens the mind.
The benefits of studying aboard
with UWTSD also include boosting
your confidence and making you
more attractive to employers too.

Many of our courses at UWTSD offer UK students the opportunity to study overseas in well-established programmes.

This provides you with a great opportunity to broaden your skills and enhance attributes, such as problem-solving, decisiveness, adaptability and knowledge of languages.

Our experts can guide and support you, so you get the best of both worlds, home and overseas, when you take up the Study Abroad opportunities available to you. You can choose to study in Europe through the Erasmus scheme or further afield through Study Abroad, which is open to students studying either a BA or BSc in many of the degree programmes at UWTSD. We have links in the US, Canada, China, Malaysia and throughout Europe.

Spaces for studying overseas are limited, so you are advised to express an interest as early as possible. Funding may also be available. Approval to study abroad is subject to admission procedures.

Study Abroad can be a life-changing experience, so it's worth finding out more.

If you are interested in Study Abroad, visit the UWTSD International Opportunities section of our website for more details:

uwtsd.ac.uk/international/study-abroad-and-exchange/international-opportunities

Where can I go?

Here are some of the countries available through Erasmus or Study Abroad. Visit our website to see all the opportunities offered.

Canada
USA
Spain
France
Finland
Norway
Sweden
Malaysia
China

“

I absolutely love travelling, so when I learned I could study abroad as part of my degree I was so excited. I experienced my course from a new perspective and had so many life-changing experiences. I couldn't have done it without the awesome support from the International Office! I would definitely recommend applying; it's such a simple process.

Gwyneth Sweatman
BSc Psychology,
Presbyterian College

Prifysgol Cymru
Y Drindod Dewi Sant
University of Wales
Trinity Saint David

Yr Athrofa
Institute of Education
Addysg i Gymru Education for Wales

Yr Athrofa

Driving positive change in education

318

“Transforming Education, Transforming Lives” is the ambitious mission of the University of Wales Trinity Saint David and confirms our commitment to improving the quality of education for all in Wales.

In 2015 the University launched its ‘Educational Pledge: A New Opportunity to Lead’, which outlined how we would work with professional partners to create confident, reflective learning communities.

To help restructure our existing provision ready for the challenges ahead, the University established Yr Athrofa – the Institute of Education – to drive forward and support educational change in Wales.

Professor Dylan Jones, an experienced school leader, was appointed in January 2016 as Dean of Yr Athrofa. He worked in schools for almost 30 years including nearly 20 years as a head teacher in three different settings. He also Chaired the advisory School Practitioner Panel for two Education Ministers.

For more information visit:
www.athrofa.cymru

Yr Athrofa has three component parts – our Professional Learning Partnership, Centres of Research and Innovation and the Wales Education Commission – that build on the proud history of teacher education in South West Wales.

The development of Yr Athrofa heralds a new and innovative approach to teacher education, with the University and partner schools jointly responsible for the construction and delivery of all training programmes.

We recognise that schools and their staff are the agents of change and are firmly committed to helping drive forward positive change in Welsh education.

319

Prepare for a sustainable future

Being ready to make a difference in the world means more than achieving a good degree and being prepared for your career.

At UWTSD, we recognise that you will need a well-rounded education. Considering the impact of today's actions on future generations provides you with the capacity to make better long-term decisions and the skills to live within our planet's environmental limits. Courses at UWTSD help you to be mindful of these considerations and place you in a position of strength in the international jobs market.

With the introduction of the Well-being of Future Generations (Wales) Act 2015, it is more important than ever that our graduates understand the value of sustainable decision-making. The Act is an international first, placing the well-being of future generations at the heart of government decision making. The University, through the work of our award-winning Institute for Sustainable Practice and Resources

Effectiveness (INSPIRE), has made a commitment to Education for Sustainable Development and Global Citizenship.

We are embedding Sustainable Development throughout the learning, teaching, courses, campus, community and culture of the University of Wales Trinity Saint David. This supports our commitment to ensure that future graduates are globally aware and responsible citizens in the 21st century. This ethos is embedded in the modules you will take: it is not just what we teach but how we teach too.

Since its inception in 2012, INSPIRE has won the Guardian Award for Sustainability in HE in 2013, the Soil Association Gold Catering Mark for its support for local producers in 2014 – and in 2015, UWTSD rose from 113th in the UK and a 3rd class degree, to a 1st class degree and 8th in the UK and 1st in Wales in the People and Planet University League.

Changing world:

UWTSD was the first institution in Wales to host the globally significant and celebrated outdoor photography exhibition, 'WHOLE EARTH?' aimed at bringing younger generations into the sustainability debate.

We manage our buildings and campuses to Green Dragon Level 5 standard – the highest in Wales.

In 2015, the University won three Green Gown Awards, and one high commendation for its sustainability work in the Higher Education sector, including Best Newcomer and a leadership award for INSPIRE Director Dr Jane Davidson. From catering to buildings and teaching to leadership, the University researches, promotes and embeds sustainable practice.

You can get involved in the work of INSPIRE through paid internships for undergraduates offered annually across our campuses. The internships currently fall under three categories: NUS Green Impact, Waste and Fairtrade, supporting sustainability delivery across the University. Funding is available for a new set of interns to be recruited every academic year.

Green Gown Awards

The University of Wales Trinity Saint David received three UK-wide Green Gown Awards, and one high commendation, in 2015 for its sustainability work in the field of Higher Education, including a Best Newcomer award and a leadership award.

People and Planet

The University of Wales Trinity Saint David was rated 1st Class in the People and Planet University League for environmental and ethical standards.

Guardian Award

The INSPIRE project won the Guardian Award for best sustainability project in the 2013 Guardian University Awards.

Green Impact is an environmental accreditation and awards scheme, developed by the National Union of Students. It brings together teams of staff from all over the University to play an active role in reducing the negative environmental impacts of the workplace and encourage positive ones. Students are encouraged to get involved with the project by acting as auditors and interacting with teams to recognise their accomplishments throughout the year.

Join us at UWTSD and we hope you will embrace this opportunity to develop skills, competencies and capabilities in Education for Sustainable Development and Global Citizenship.

INSPIRE

Sefydliad Arfer Cynaliadwy, Arloesi ac Effeithlonrwydd Adnoddau
The Institute for Sustainable Practice, Innovation and Resource Effectiveness

There for you While you study

Whether you need advice, support or a good night out, the Students' Union is here to help.

Trinity Saint David Students' Union is a charity run by student-elected representatives who work to make sure you have the best possible University experience here at UWTSD. We are independent from the University and work entirely for you, the students. You're automatically a member when you enrol.

Our representation system, led by our sabbatical officers across all of our campuses, means that with our support you have a very powerful voice with which to address the university on whatever issues you may have.

We can help you... as you study

Together, we help you change things which affects you - we tackle rules and policies where they aren't working. We make sure funding goes where you want and need it. The Students' Union also supports students to be course representatives and make improvements that are relevant to them and their friends.

... beyond the books

TSDSU gives you the space to make friends. Our student-led activities, across all three campuses, are the hub of student life - entertainment, sports clubs, societies, volunteering projects. You'll probably learn better life skills at university outside the seminar room or library, so make sure you take up the opportunities while you're a student.

VOLUNTEERING
ARCHERY CRICKET
CHESS ART
LOBBY RUGBY
FOOTBALL MEDIEVAL
NETBALL THEATRE
LACROSSE
DANCE
SOCIETIES
DODGEBALL
VIKING GAMING
KICKBOXING HOCKEY

... when it goes wrong

Socially, physically, mentally or academically, once-in-a-while we all need a bit of support or independent advice. TSDSU makes sure that support is available and accessible to all our students.

... in the long term

Once a year, students like you are elected to work full-time at TSDSU. The elected officers lead the long-term direction of the Students' Union, making sure we're tackling the biggest issues for our students - funding, cost of living, teaching quality and so on - across several years.

You can have your say about the work the Students' Union is doing by electing your representatives and contributing to TSDSU's student council.

If you want to know more or just fancy a chat, pop into your local SU office or get in touch with us online:

- yoursu@uwtsd.ac.uk
- www.tsdsu.co.uk
- www.facebook.com/tsdsu
- www.twitter.com/tsdsu

We currently have 55 TeamTSD sports clubs and societies up and running with more being added every month. Why not start your own?

Our research brings home results

Research underpins the University's vision to transform, shape and develop futures.

As a student at UWTSD you'll benefit from real-world research insights that feed into our teaching, and from being part of a global learning community committed to making a positive impact on the wider world.

Not only is it expanding the bank of knowledge, UWTSD is listening to and working with industry and employers too. The University is committed to research that contributes to the economic vitality and regeneration of the region and is developing a reputation for working collaboratively with business, industry, government and other partners.

In the 2014 Research Excellence Framework, the largest peer-reviewed assessment of research in the world, 47% of our research has been deemed as globally or internationally leading, with a further 39% internationally recognised for its significance and rigour.

As part of its work, UWTSD's Institute of Sustainable Practice, Innovation and Resource Effectiveness (INSPIRE) aims to develop a research and innovation capacity focused on the core strengths of the University.

Cerebra is a charity working to help children with neurological conditions. Cerebra Innovation Centre (CIC) is a collaborative venture between University of Wales Trinity Saint David and Cerebra, a charity working to help children with neurological conditions.

In developing research projects, our academic community is encouraged to demonstrate the benefits of their work to the economy, society, public policy, culture and quality of life.

Research excellence in Archaeology, History, Anthology, Art, Applied Design, Classics, Celtic Studies, Religious Studies, Environmental Sciences, Education, Psychology, Engineering and Applied Computing forms the foundation of our internal multidisciplinary research and innovation activity. In the first UK-wide assessment of research impact, 60% of UWTSD's research work was judged to be either outstanding (23%) or very considerable (37%) in terms of its reach and significance. This demonstrates the strength of the University's research work and the contribution it makes in seeking solutions to real-world challenges.

Our sustainable centres of excellence are built to deliver impact and improve social, cultural and physical capital within Wales and beyond.

Cross-cutting themes such as education, design, environment, business, sustainability, heritage, and health and wellbeing mean our research is collaborative and works across faculties and fields of study.

Our combined urban and rural mission means we are committed to developing new local knowledge to inform wider debates, especially on equality, inclusion and social justice. Academic staff from the University are involved in projects which make a real difference to society, from the Coastal and Marine Research Group in the School of Architecture, Built and Natural Environments whose work addresses the effects of climate change on our coastal environments, to the Newport Ship project, which is at the centre of a €4m European network of researchers developing new methods in nautical archaeology and digital heritage preservation techniques.

For more information about research at UWTSD, please visit: uwt.ac.uk/research

Tandem Surfboard and Surf Access Vehicle (SAV), developed by Cerebra Innovation Centre, being tested by the team with the help of surf enthusiast Kai Lewis who has cerebral palsy.

Speaking your Language

The University of Wales Trinity Saint David is located in an area which is naturally bilingual, where the English and Welsh languages live comfortably side by side.

The majority of our programmes are delivered in English but we also offer numerous courses through the medium of Welsh and bilingually. You can find out more through our website or Welsh-medium prospectus.

There is a lively Welsh Society on the Carmarthen Campus that organises regular events and entertainment for its members. Welsh speakers at our Swansea and Lampeter sites get the chance to take part in events organised in conjunction with the Students' Union, as well as opportunities to meet up with students from all campuses for special occasions such as the Christmas Ball.

The University has a branch of Y Coleg Cymraeg Cenedlaethol with a dedicated officer to support those students who wish to pursue their academic studies through the medium of Welsh or bilingually.

There's plenty of opportunity for you to improve your Welsh or to learn the language if you wish.

The University has a Welsh Centre – Yr Atom – in the heart of Carmarthen town where students can enjoy various events through the medium of Welsh or socialise in the coffee shop. We also work in partnership with key stakeholders such as the Urdd, a

Welsh-medium youth organisation, on a number of initiatives which enable staff and student collaboration. In particular, Outdoor Adventure Education students benefit from the Urdd's facilities in Glanllyn, while Youth & Community students take advantage of the Urdd's networks for work placements and course enrichment opportunities.

There are specific scholarships available for students who study either partly or fully through the medium of Welsh. Students can gain £50 per 10 credits successfully completed through the medium of Welsh/ bilingually, with a maximum of £600 awarded per student, by applying for The Welsh-Medium/ Bilingual Scholarship offered at UWTSU.*

The Coleg Cymraeg Cenedlaethol also offers scholarships to study through the medium of Welsh and many of our courses are eligible for their Full Scholarship (£3,000), an Incentive Scholarship (£1,500) or the William Salesbury Scholarship (£5,000). Full details can be found on our website:

uwtsu.ac.uk/cy/coleg-cymraeg

There are plenty of opportunities for you to improve your Welsh or to learn the language if you wish.

*2017 figures

#FromHigherEdToHired

Nurturing your passion for your chosen subject is important to our enthusiastic and supportive teaching staff at the University of Wales Trinity Saint David.

They also know that when you graduate you will need the transferable skills employers seek in order to pursue a successful career. The same goes for starting your own business or working as a freelance.

This is why UWTSD embeds employability into the courses offered, brings employers in and sends students on internships.

We are always interested to hear about our graduates' lives. It is a fact that the DLHE survey 2015/16, which gathers information about higher education students, shows 95% of UWTSD undergraduate students were in employment or further study six months after graduation.

The University wants you to be prepared not just for what's happening now. UWTSD takes a dynamic and innovative approach to preparing you for the future. Life Design, for example, is a four-step programme

available to all UWTSD students which can be accessed through workshops, events, and online and offline resources. It is designed to help you make the most of your time at university and be ready for life in a rapidly changing world.

UWTSD is widely recognised as one of the world's foremost institutions in creativity-based entrepreneurship education. As a result of its work in this field, UWTSD has become one of the best higher education institutions in the country for producing successful graduate start-up businesses.

UWTSD offers a range of entrepreneurship and employability enhancement opportunities for students by working with employers and community organisations to develop skills required for self-employment or for working in business.

95%

of UWTSD undergraduates were in employment and/or further study six months after graduating.

100%

of UWTSD postgraduates were in employment and/or further study six months after graduating.

Source: DLHE 2015/16

In addition, many of our academic courses include elements of work-based learning or live projects where students are required to work with external organisations as part of their studies and many programmes offer opportunities for a 'Year in Industry'.

We share our graduates' stories under #FromHigherEdToHired at UWTSD. Choose to study with us at UWTSD and we will be looking forward to hearing yours.

Patrick Carton received the Pilkington Vehicle Design Award for a self-sustainable car that can generate electricity from rain, wind and sunlight. Now at McLaren, he is helping to create new and innovative automotive products.

"Working with a multi-national company has been an amazing experience. I never dreamed that I would have such a great opportunity while studying for my degree."

Sarah Chappell-Smith, BEng Mechanical and Manufacturing Engineering student, worked for Perkin Elmer in her final year

WHAT ARE OUR STUDENTS DOING NOW?

EMPLOYERS INCLUDE:

- Jaguar Land Rover
- Fujitsu
- Hewlett Packard
- Swansea City AFC
- Sky News
- Morganstone
- National Museum of Wales
- QinetiQ
- Virgin Media
- Welsh Water
- Admiral Insurance
- British Army
- Cardiff City FC

"The thing I value the most from the course was the one-to-one tuition I had ... it gave me a head start when I graduated. I really wouldn't be where I am today without the expertise, time and effort put in by the staff on the course."

Patrick Carton, BA Automotive Design graduate, was named in the Forbes 30 under 30 list for 2017

We're with you every step of the way

How to apply	330
Fees and Finance	334
Schools and Colleges Liaison	339
We look forward to meeting you	340
Open days	341
Our commitment to you	342
Qualifications	346
Integrated Master's programmes	348
Course list	350
Contact us	355

Your path to University of Wales Trinity Saint David **via UCAS**

Applying for a place at university is a big decision and choosing where to spend the next three years can seem daunting. We provide a clear and flexible applications process which lays out the key dates and deadlines, offers opportunities to visit our campuses, meet tutors and to gain experience of what it's like to study here. We're with you every step of the way.

Over the summer

Take some time to think about your options, where and what you might like to study.

Things to think about:

- Proximity to home
- Class sizes
- Cost of living
- Campus – what's on offer
- Student experience surveys

If you're ready, you can start your application on the UCAS website.

Autumn

Narrow down your choices and research your shortlist, go along to Open Days, Taster Days and ask the questions which are important to you. Work on your application for submission before January.

New Year

The UCAS deadline for applications is January 15th. Don't worry, you can still apply after this date but would be considered a 'late applicant'.

You can apply for student finance from February.

August

A-level results day brings some applicants results they weren't expecting. We are happy to hear from you during Clearing.

June

You should have submitted your application before 30th June or you will automatically enter the Clearing process in August.

Welcome!

Our new students arrive in late September and receive the warmest of welcomes. We pride ourselves on the range of support available and the friendly environment, offering a close-knit teaching and learning experience.

We welcome students from all age groups and a wide variety of backgrounds. Don't let the length of time since last study deter you. We pride ourselves on providing a uniquely supportive teaching and learning environment. If you would like to discuss making an application or have any questions about the process, visit: uwtsd.ac.uk/contact-us

All applications to study for a full-time undergraduate degree programme or Higher National Diploma at UWTSD are made through UCAS (unless otherwise indicated) using Apply - an online application system available at: www.ucas.com/apply

Minimum Entry Requirements

Below are some typical minimum requirements for applicants, however, for specific entry requirements for each course, please visit our website www.uwtsd.ac.uk or the UCAS website.

Honours Degree Programmes

Typically a minimum of two A-Levels and/or other Level 3 qualifications or equivalent. There may be some specific course requirements to be taken into account.

Higher National Diplomas

Typically a minimum of one A-Level and supporting and/or other Level 3 qualifications or equivalent.

Key Skills

The University warmly welcomes applications from students studying Key Skills qualifications, but offers will not usually include more than 6 UCAS tariff points for Level 3 Key skills.

More information is available at:
www.uwtsd.ac.uk

What is the UCAS Tariff?

It is a points score system to report achievement for entry to higher education. It gives numerical values to qualifications. It establishes agreed equivalences between different types of qualifications. It provides comparisons between applicants with different types of achievement.

How does the point score system work?

Point scores can be accumulated from different qualifications, e.g. GCE A-Level/ Advanced Subsidiary (AS). There is no ceiling to the number of points which can be achieved, thereby recognising the full breadth and depth of students' achievements. There is no double counting – students cannot count the same or similar qualifications

twice. Advanced Subsidiary scores will be subsumed into the A level scores in the same subject. Scottish Higher scores will be subsumed into Advanced Higher scores in the same subject.

The new UCAS Tariff

UCAS are using a new tariff points system for courses starting from September 2017 onwards. For further information, and to help you to convert your qualifications and grades into the new tariff system, please use the UCAS Tariff calculator available at www.ucas.com

Access Courses

An increasing number of students now apply after completing Access courses, and we warmly welcome such applicants. Access courses are run in partnership with local Further Education colleges. Such courses are specifically designed for students with few, or no formal qualifications, who would benefit from study experience before going on to apply for a place in Higher Education.

International Qualifications

We recognise a wide range of international qualifications, including the International, French and European Baccalaureates. If you are applying from outside the UK, typically a minimum of the equivalent of two A-Level passes for an honours degree programme and the equivalent of one UK A-Level pass for an HND programme will meet the University entry requirements. The University will also accept students who have completed a recognised International Foundation Programme, for example, those offered by UK Further Education Colleges, Universities, and Colleges of Higher Education.

English Language Requirements

If you are an international student, or an EU student whose first language is not English, you will be required to have sufficient command of the English language to enable you to follow your course without linguistic difficulties. For example, for study at undergraduate level and above, your English language must be assessed at CEFR Level B2 which is equivalent to a minimum of IELTS 6.0 overall with no less than 5.5 in reading, writing, listening and speaking. To meet this requirement you must provide evidence of a Secure English Language Test (SELT). For a list of these and for further information regarding Home Office English language requirements please go to: www.gov.uk/tier-4-general-visa/knowledge-of-english if you have any questions regarding this please e-mail international@uwtsd.ac.uk

Visa Procedures for International Students

Students who come from outside of the European Union/EEA will be required to have a valid visa before they can study in the UK. Although there are many types of visa, if you are applying for a visa to study for the first time, you will be required to apply for a Tier 4 student visa. Once you have received an offer from the University and met all of the conditions, we will be able to offer you guidance and advice regarding your visa application. If you hold a current visa under another category, you may be able to study at UWTSd. If you are unsure, please e-mail: International.Registry@uwtsd.ac.uk

For more details regarding the Tier 4 visa application process, please visit:
www.gov.uk/tier-4-general-visa/overview
www.ukcisa.org.uk

Returning to Study?

Non-standard Qualifications

We welcome applications from adult learners who may not possess formal qualifications but have the motivation and commitment

to study for Higher Education qualifications. We are keen to encourage students who are returning to study onto our programmes and are able to consider applications based on individual merit. If you are able to demonstrate appropriate experience, knowledge or evidence of recent study, we may be able to consider these in lieu of formal academic qualifications. We will invite you to an interview to discuss an appropriate course and preparation for studying towards a qualification. Help and advice on choosing the right course, and the application process, is available from experienced staff. For more information visit: uwtsd.ac.uk/student-services

Recognition of Prior Learning

The University is pleased to consider applications from individuals with relevant certificated qualifications or evidence of experiential learning that may allow them to enter a programme at an advanced level. Applicants will be asked to complete a Recognition of Prior Learning Form at the application stage.

Terms and Conditions of an offer of a place

When an applicant accepts an offer of a place at the University of Wales Trinity Saint David, a binding contract is formed.

A place on a programme of study is subject to the applicant successfully completing the admissions and enrolment process.

An offer of a place is subject to the terms and conditions specified in the offer letter, the information on the University's website, in its prospectus and in the 'Student Charter.' It is also subject to the regulations, policies and procedures of the University, including those contained in the Academic Quality Handbook, the document 'University Regulations - Student Guide', the appropriate Programme of Study Handbook and the University's Admissions Policy (available at www.uwtsd.ac.uk).

Fees and Finance

Full-time Undergraduate Students from
Wales or the EU (except the rest of UK)
Tuition fees

Full-time Undergraduate
Students from England, Scotland,
Northern Ireland Tuition fees

Welsh Funding

Students normally resident in Wales can apply to Student Finance Wales for a means-tested Welsh Government Learning Grant (WGLG). Further information is available on the Student Finance Wales website: studentfinancewales.co.uk

Maintenance loans

You can apply for a student maintenance loan to cover your remaining living expenses.

Tuition fee loans

You can apply for a tuition fee loan to cover your tuition fees. This is paid directly to the University.

Special support grant

The Special Support Grant replaces the Welsh Government Learning Grant in certain circumstances. It can help with extra course-related costs such as books, equipment, travel, or childcare.

Maintenance loans

You can apply for a student maintenance loan to cover your remaining living expenses.

Tuition fee loans

You can apply for a tuition fee loan to cover your tuition fees. This is paid directly to the University.

Extra Loan

The Extra Loan replaces the Maintenance Loan in certain circumstances. It can help with extra course-related costs such as books, equipment, travel, or childcare.

International Students

Full-time Undergraduate Students from outside the EU

Tuition fees

Students living outside the EU are normally expected to pay their own tuition fees. For information about fees please visit our website: uwtsd.ac.uk/finance/tuition-fees

Your Next Step

Part-time Undergraduate Students Tuition fees

Part-time undergraduate fees are structured in a very different way to full-time fees. You will be required to pay per module of study. Please visit our website or contact the University for information about fees and the financial assistance available for part-time students.

Additional help

Supplementary Allowances

Additional funding is available to students in particular circumstances, including if you are disabled or have dependants, eg Childcare Grant, Parents' Learning Allowance. The University provides help with applications for the Disabled Student's Allowance, the Non-Medical Helper's Allowance and the Equipment Allowance where appropriate.

Money Advice Service

The University runs a money advice service to help you manage your money including advice on setting and keeping to a budget so that you avoid financial difficulties.

Please contact Student Services for more details:

Carmarthen Tel: +44 (0)1267 676830
Lampeter Tel: +44 (0)1570 424722
Swansea Tel: +44 (0)1792 481123

How to Apply for Financial Support (UK/EU Applicants)

It's really important that you apply as soon as possible for financial support for your studies, as this will help ensure that you receive any support you are entitled to in good time. To find out more about how and when to apply please contact the agency for the area in which you live now for full details.

Here's the list of contacts for each part of the UK and the European Union:

Wales

Student Finance Wales
Tel: 0300 200 4050
www.studentfinancewales.co.uk

England

Student Finance Direct
Tel: 0300 100 0607
www.gov.uk/student-finance

Scotland

Student Awards Agency for Scotland (SAAS)
www.saas.gov.uk SAAS
Tel: 0300 555 0505

Northern Ireland

Student Finance NI
Tel: 0300 100 0077
www.studentfinancenir.co.uk

EU

Student Finance England
www.gov.uk/apply-for-studentfinance
Tel: 0141 243 3570

*The information provided here is correct at the time of writing but you should check the relevant websites above or speak to a student finance adviser. Up-to-date information will also be posted on our website as it becomes available. Fees are payable at the beginning of the course, or alternatively you can arrange to pay in two instalments. Contact the University Finance Office on 01267 676704 to arrange this option.

Your Next Step

Another EU Country

You may get support for tuition fees on a similar basis to UK students but you will not be eligible to apply for a Student Loan or Supplementary Grants.

For an application form for help with tuition fees, please contact:

Student Finance Services non-UK Team
Student Loans Company

PO Box 89
Darlington
County Durham
England

DL1 9AZ

Tel: +44 (0)141 243 3570

Call the Student Finance team on:

Carmarthen Tel: +44 (0)1267 676830

Lampeter Tel: +44 (0)1570 424722

Swansea Tel: +44 (0)1792 481123

Scholarships and Bursaries

The University has a number of scholarships and bursaries available to provide extra support for students. All scholarships and bursaries are subject to making a successful application through Student Services on each campus. Some examples of the scholarships and bursaries available include:

Faculty scholarships

Each Faculty offers a range of scholarships to support students in a number of priority areas. See website for further details uwtsd.ac.uk/bursaries

Departmental scholarships

A number of scholarships are available for undergraduate students in all academic areas:

Welsh-medium/ Bilingual Scholarships

These are University scholarships for credits successfully completed through the medium of Welsh or bilingually. Modules must be a minimum 50% bilingual. In addition, Y Coleg Cymraeg Cenedlaethol offers additional scholarships for studying a degree through the medium of Welsh.

For further information, visit:

www.colegcymraeg.ac.uk

Internships

After you commence your undergraduate course, you may be able to apply for a bursary to help support you when undertaking voluntary work experience relevant to your course or chosen career path during the summer holidays.

Child Care Bursaries

Financial support is potentially available for those students unable to access the Child Care Grant.

Residential Bursaries

A number of means-tested residential bursaries are available to full fee-paying undergraduate students.

International students

The University offers a range of awards for international students including scholarships, internships, and an exceptional circumstances fund which provides assistance for international students experiencing financial difficulties.

Please visit our website for more information about our scholarships and bursaries as the information above is subject to change: uwtsd.ac.uk/bursaries

Schools and Colleges Liaison

The University offers a broad spectrum of services for schools and colleges, both locally and nationally.

Schools and Colleges Liaison activities aim to inform participants about UWTSD courses, as well as support and guide students through their application to Higher Education. The team regularly attend mock interviews, career and HE events and UCAS exhibitions throughout the UK. We also offer an extensive range of presentations and workshops for schools and colleges.

- Why higher education
- The UCAS application and writing a personal statement
- Student finance
- Student life
- Study@UWTSD

All presentations can be adapted to suit specific requirements and are available in English, Welsh or bilingually.

It is also possible to arrange course-related taster sessions, master classes, visits and residential courses on our main campuses. Lecturers from specific course will also visit schools/colleges for a talk/workshop, careers fair, parents' evening and so on.

As well as supporting students, we also support teachers, careers advisers, parents and carers through the application process.

UWTSD is an active member of the Higher Education Liaison Officers Association (HELOA). This ensures that the information and service we provide is of an informed, impartial and professional standard. Contact our schools and colleges liaison team for further information:

schoolsandcolleges@uwtsd.ac.uk

Tel: +44 (0)1267 676767

We look forward to Meeting You

Book a place on one of our open days or visits days. We have taster days too – and here’s a taste of our open day menu. Find our more and keep up to date with what’s on offer through our website and social media.

Open Days and Visit Days

Attending an Open Day is an excellent way for you to find out about the University and the programmes. They provide an opportunity for you and your family to ask questions to ensure that you are making the right decision by:

- Meeting the academic staff to discuss course options, entry requirements and learning what your course will entail.
- Talking to our finance officers and learning about the costs of Higher Education and the financial support available. You may also discuss your individual situation.
- Meeting our Learning Support Team to discuss any special learning support that you may require.
- Touring our campuses, our superb facilities, and viewing accommodation.

- Meeting current students and talking to them about their experiences of life at the University.

If you live outside the area, you’ll also get an opportunity to get to know the town and the region in which your chosen campus is located. Although we encourage prospective students to visit during Open Days, our admissions officers will do their best to accommodate visits at any time during the year.

Lampeter Campus Visit Days

Visit days are held at regular intervals on Wednesdays during term time, on the Lampeter Campus and give you a genuine insight into life at University of Wales Trinity Saint David before you apply.

Open Days

SWANSEA	CARMARTHEN	LAMPETER	CARDIFF
23 June 2018	30 June 2018	30 June 2018	10 November 2018
18 August 2018	18 August 2018	18 August 2018	(Vocal Studies)
22 September 2018	15 September 2018	8 September 2018	3 November 2018
3 November 2018	10 November 2018	10 November 2018	(BA Perfformio)
1 December 2018	2 February 2019	26 January 2019	
9 February 2019	29 June 2019	29 June 2019	
22 June 2019			

Our Commitment to You

The University of Wales Trinity Saint David seeks to provide students with the opportunity to experience a wide range of academic, social and cultural influences, which will promote their personal development and inspire their studies.

Professor Medwin Hughes DL DPhil DPS FRSA Vice-Chancellor

We make every effort to put our students' needs first in planning and preparing our courses. We aim to provide authoritative teaching, appropriate learning resources and effective study support. We seek to implement a programme of continuous improvement in all aspects relating to the University environment and its enjoyment by members of its community.

At all times, we shall try to deal with our students with courtesy and with due respect for privacy and confidentiality. Above all, we want to make this University a place where every individual is dealt with in a friendly and caring way and feels secure and respected. The University supports equality and diversity in all aspects of its work.

Alumni Association

Study with UWTSD and we will continue to be there for you when you graduate. Join our Alumni Association and the University will keep in touch offering entrepreneurial support, career advice and professional development opportunities. Contact: alumni@uwtsd.ac.uk

Equal Opportunities

The University is committed to ensuring equality of opportunity for all students and staff and has named inclusivity as one of the seven core values at the heart of its strategic plan.

We welcome applications from everyone, irrespective of gender, marital status, nationality, race, disability or age. Admissions decisions are made on the basis of an individual's academic merit and/or potential.

The University has a comprehensive Equal Opportunities Policy and working groups for staff and students aimed at making these policies fully effective.

Welsh Language

Welsh and English enjoy equal status as official languages of the University and the institution is committed to meeting its obligations under the Welsh Language Act 1993 / Welsh Language (Wales) Measure 2011 / proposed Welsh Language Standards 2018, by providing high-quality services through the medium of Welsh.

Not a Welsh speaker? Don't worry, you don't need to speak Welsh for your studies, unless you choose a course that is delivered in Welsh. Please visit our Welsh language website: www.ydds.ac.uk/cy for further information.

Charitable Status

Registered Charity No: 1149535

Quality Assurance

The University has in place a Quality Assurance system which seeks to ensure rigorous course preparation and teaching. The University has full responsibility for the approval, validation and monitoring of all courses offered by the University.

Each course is monitored, reviewed and critically appraised on a regular basis. The University is committed to the principle that students should be given opportunities to contribute to quality assurance processes by being:

- represented on committees dealing with the annual review of courses
- represented on various other monitoring and review processes
- encouraged to discuss matters directly with all staff, in particular their personal tutors.

Your Next Step

Students are represented on most of the University's committees, including the Governing Body.

The University has a forward-looking and supportive policy on intellectual property rights.

We work with our students to realise the full commercial value of ideas, inventions and discoveries. This ensures that our students receive the highest financial reward under the revenue-sharing scheme. Further details are available on request.

Subject to Validation

All courses at the University of Wales Trinity Saint David have to go through a process of 'validation' before they are approved for delivery.

Validation is a process where the awarding body (the University of Wales Trinity Saint David or other awarding body, dependent upon the qualification) judges the quality of the proposed programme to guarantee it meets the required standards.

Some of the programmes listed in this prospectus may be shown as "subject to validation" at the time of going to press in February 2018. This means that the University is awaiting approval in relation to the delivery of the course in question, and when approval is granted the course can then be offered to students. Please check the website for the latest information.

Well-being of Future Generations (Act) 2015

With the recent introduction of the Wellbeing of Future Generations (Wales) Act 2015, the first of its kind in the World, where the well-being of future generations will be considered at the heart of government decision-making, it is more important than ever that our graduates understand the value of sustainable decision-making.

We believe this approach to embedding Education for Sustainability and Global Citizenship (ESDGC) will provide our future graduates with the tools they need to make a positive impact in their chosen careers. If you join us at UWTSd we hope you will embrace this opportunity to develop skills, competencies and capabilities in ESDGC. For more information visit: uwtsd.ac.uk/inspire/inspiring-practice/sustainable-development-wales/

The Student Charter

Our Student Charter sets out the responsibilities which the University will fulfil to its students. It also explains the responsibilities which students will have to fulfil while studying at the University. In addition it also outlines the responsibility of the Students' Union to the University and its students.

By having a Student Charter in place, the University demonstrates its full commitment to continually improving the quality of its services, and recognises that students are at the heart of the institution.

The Student Charter is available on the University website.

Changes to your Programme of Study

While the University of Wales Trinity Saint David makes every effort to ensure that the contents and statements made in this prospectus are fair and accurate, changes to programme information (including to programme description, content, mode and/or location of delivery and/or timetable), may be necessary.

Reasons for changes include, but are not limited to, the following:

1. to meet the requirements of an accrediting, professional, statutory and/or regulatory body;
2. to respond to sector good practice or quality enhancement processes;
3. to keep programmes contemporary by updating practices or areas of study;
4. because of circumstances outside the reasonable control of the University, such as a key member of staff leaving the University or being unable to teach (where the programme or module is reliant on that person's expertise);
5. enhancement to the University's Estate and Facilities and planned relocation of Schools or Departments;
6. other circumstances outside the reasonable control of the university, including industrial action, severe weather, fire, civil disorder, political unrest, government restrictions or serious concern about the transmission of serious illness making a programme unsafe to deliver.

Changes to programmes or modules may also need to be made where the minimum number of students needed to ensure a good educational or student experience has not been met.

Please note that in some exceptional circumstances, programmes may be withdrawn (prior to commencement) for this reason. If changes to your programme are made after you have accepted your offer, the University will take reasonable steps to notify you of those changes, and give you an opportunity to provide feedback in relation to any changes proposed / made. The University will also attempt to minimise any disruption to you.

If your programme is withdrawn or if fundamental changes to your programme are made after you have accepted your offer, the University will take reasonable steps to give you early notification of the programme withdrawal / those changes and minimise their impact by offering a suitable alternative programme (if available and subject to you satisfying the entry requirements for the programme) or helping you find an alternative programme or university.

The statements made, and information provided, are a general guide and there may be changes following publication which affect the contents. The University reserves the right to withdraw or make alterations to Programmes or modules without notice if necessary, and assessment and research supervision arrangements may be changed. Please note, also, that the information provided on entry requirements for particular degree programmes, where provided, is intended for guidance only. The conditions attached to offers may vary from year to year and from applicant to applicant. The University's contracts with its students do not confer any benefits on third parties for the purposes of the Contracts (Rights of Third Parties) Act 1999.

Qualifications

Certificate of Higher Education

(Cert HE) - Level 4

A Certificate of Higher Education is a Level 4 qualification and is equivalent to the first year of a full-time honours degree programme. To achieve the qualification, students must obtain a minimum of 120 credits.

Diploma of Higher Education

(Dip HE) - Levels 4 & 5

A Diploma of Higher Education is a Level 5 qualification and is equivalent to the first two years of a full-time honours degree programme. To achieve the qualification, students must obtain a minimum of 240 credits.

Foundation Degree

(FdA/FdSc) - Levels 4 & 5

A Foundation Degree is an employment-related qualification at higher education level. It is designed to equip individuals with the higher level skills and knowledge that not only meet the needs of the employer, but also offer the opportunity to develop personally and professionally.

It is partly work-based and projects and assignments relate to individual's role within the workplace. To achieve the qualification, students must obtain a minimum of 240 credits. On successful completion of a Foundation Degree a student may be able to join the third year of an appropriate honours degree programme.

Higher National Certificate and Diploma

(HNC/HND) Levels 4 & 5

Higher National Certificates and Higher National Diplomas are designed to be work-related and vocational in nature. What sets HNCs and HNDs apart from a bachelor degree is that the foundation of both qualifications is to ensure that students receive skills and knowledge for a career in a related industry. These qualifications can be completed within two years if full-time study is undertaken. For students with personal or professional commitments there is an option to complete both qualifications on a part-time basis.

Bachelor's Degree

(BA/BSc/BEng) - Levels 4, 5, 6

A Bachelor's Honours Degree is a Level 6 qualification and normally requires three years of full-time study. The majority of programmes are modular, and therefore are available on a part-time basis, either during the day, or during the evening and occasional Saturdays. To achieve the qualification, students must obtain a minimum of 360 credits.

Integrated Master's Degree

(MArts/MBus/MComp/MDes/MEaCh/MEdStud/MEng/MEYEC/MMusTech/MSci/MSocStud/MTour)

Levels 4, 5, 6, 7

An Integrated Master's Degree is a Level 7 qualification and normally requires four years of full-time study, at least one year of which is at postgraduate level (Level 7). To achieve the qualification, students must obtain a minimum of 480 credits.

The University is constantly developing its provision. For up-to-date details of our full range of undergraduate and professional courses, along with our postgraduate programmes, please visit our website: uwtsd.ac.uk/courses

Integrated Master's Programmes

An Integrated Master's qualification gives you the opportunity to progress from undergraduate to Master's level within one integrated programme. Here are some of our Integrated Master's programmes. Search for Integrated Master's on our website to find out more:

Art, Glass, Textiles and Craft

MArts Fine Art: Studio, Site and Context
MDes Design Crafts *subject to validation
MDes Glass (Architectural Arts)
MDes Surface Pattern (Maker)
MDes Surface Pattern Design (Fashion Object)
MDes Surface Pattern Design (Textile for Fashion)
MDes Surface Pattern Design (Textile for Interiors)

Music, Film and Photography

MArts Art Gallery & Museum Studies *subject to validation
MArts Film & TV
MMusTech MusicTechnology
MArts Photography in the Arts
MArts Photojournalism & Documentary Photography
MDes Set Design

Automotive, Product and Transport Design

MDes Automotive Design
MDes Graphic Design
MDes Product Design
MDes Product Design and Technology
MDesTransport Design

Advertising, Graphics and Illustration

MDes Advertising and Brand Design
MDes Graphic Design
MDes Illustration
MArts Creative Computer Design
MArts 3D Computer Animation

Game Design, Computing, Network and Software Engineering

MArts 3D Computer Animation
MComp Business Information Systems
MArts Creative Computer Games Design
MComp Computer Games Development
MComp Computer Networks and Security
MComp Data and Information Systems
MComp Software Engineering
MComp Web Development
MEng Computer Systems and Electronics

Automotive, Mechanical and Manufacturing Engineering

MEng Automotive Engineering
MEng Mechanical Engineering
MEng Mechanical and Manufacturing Engineering
MEng Motorcycle Engineering
MEng Motorsport Engineering

Sport and Environmental Engineering

MEng Energy and Environmental Engineering
MEng Extreme Sports Engineering

Business, Finance, Marketing, HR and Tourism

MBus Business & Management
MBus Finance
MBus Marketing Management
MBus Human Resource Management
M(Tour) Tourism Management

Education and Social Studies

MEdStud: Education Studies
MSocStud: Additional Needs
MSocStud: Health and Social Care
MSocStud: Communities, Families and Individuals

Early Years

Integrated Master's Early Years Education & Care
Integrated Master's Early Years Education & Care (Early Years Practitioner)

Also offered through the medium of Welsh:

Meistr Integredig Addysg a Gofal Blynyddoedd Cynnar
Meistr Integredig Addysg a Gofal Blynyddoedd Cynnar (Ymarferydd Blynyddoedd Cynnar)

Social Justice & Inclusion

Integrated Master's in Social Studies: Advocacy *Subject to Validation
Integrated Master's in Humanistic Counselling *Subject to Validation

Our Courses

3D Computer Animation	90
A	
Accounting	136
Acting	200
Adventure Filmmaking	194
Advertising and Brand Design	88
Advocacy	236
Ancient and Medieval History	258
Ancient Civilisations	254
Ancient History	256-259
Ancient History and Archaeology	258
Anthropology	260-263
Applied Drama	118
Applied Psychology	232
Archaeology	264-267
Archaeology and Anthropology	263
Archaeology of Egypt and the Near East	266
Archaeology Professional Practice	267
Architectural Technology	26
Architecture	24
Art and Design Foundation	86
Art Gallery and Museum Studies	102
Automotive and Transport Design	92-95
Automotive Design	94
Automotive Engineering	60, 66
B	
Building Surveying	28
Business and Management	211
Business Management	138
Business Management (Events and Festivals)	138
Business Management (Finance)	137
Business Management (Human Resource Management)	138
Business Management (Marketing)	139

C	
Certificate of Higher Education in Care	147
Celtic Studies	268
Chinese Studies	270
CILEx Law and Practice	151
Civil Engineering and Environmental Management	30
Classical Civilisation	258
Classical Civilisation Studies	274
Classics	272-275
Computer Systems and Electronics	52
Computing	38
Computing (Business Information Systems)	40
Computing (Computer Networks and Cyber Security)	44
Computing (Data & Information Systems)	46
Computing (Games Development)	42
Computing (Software Engineering)	48
Computing (Web Development)	50
Conflict and War	285
Contemporary Performance	118
Counselling	166-167
Counselling Studies & Psychology	167, 181
Creative Computer Games Design	104
Creative Writing	278
Creative Writing and Publishing	278
Cultural Industries Management	211
D	
Dance	202
Design Craft	96
Digital Marketing	139
E	
Early Years Education	168-171, 226-229
Early Years Education & Care	228

Early Years Education & Care (2 years)	170, 229
Early Years Education & Care: Early Years Practitioner Status	228
Early Years Education & Care (Early Years Practitioner Status) (2 years)	170, 228
Education Studies pathways	172-175
Education Studies	174
Education Studies: Additional Learning Needs & Inclusion	175
Education Studies: Contemporary Learners & Learning	174
Education Studies: International Perspectives	175
Education Studies: Primary	230
Electrical and Electronic Engineering	54
Electronics Engineering	56
Energy and Environmental Engineering	74
English	279
English and Publishing	279
Environmental Conservation	76
Ethical and Political Studies	293
Events and Festivals Management	161
Extreme Sports Engineering	72
F	
Film & Television	98
Filmmaking	192-196
Fine Art Studio Site and Context	100
G	
Glass	106
Graphic Design	108
H	
Health and Social Care	146
Health Management	146
Health and Care of Children & Young People	147
Health, Nutrition and Lifestyle	220
Heritage Studies	280
History	282-285
Humanistic Counselling Practice	167

I	
Illustration	110
Inclusive Education (Foundation Degree)	176, 234
International Development and Global Politics	290
International Hotel Management	162
International Sports Management (Tracksuit to the Global Management)	142
International Travel and Tourism Management	160
L	
Law and Business	139, 151
Law and CILEx Portfolio	150-151
Law and Criminology	149
Law and Policing	149
Law and Public Services	151
Leisure Management	161
Liberal Arts and Flexible Degree Programmes	286
Logistics & Supply Chain Management	80
Logistics & Transport	82
M	
Mechanical & Manufacturing Engineering	70
Mechanical Engineering	71
Medieval Studies	284
Mental Health	180-181
Modern History	285
Motorcycle Engineering	64
Motorsport Engineering	62,66
Motorsport Management	78
Music (Performance & Production)	114
Music Technology	114
N	
Nursing Studies and Health	152
Nursing, Health and Social Care	144-147
O	
Outdoor Adventure Education	222

P

Performing Arts	116-119, 198-205
Perfformio	306
Philosophy	288
Philosophy, Politics and Economics	293
Photography in the Arts	122
Photojournalism & Documentary Photography	123
Physical Education	223
Policing	155
Policing and Criminology	149
Political Ecology	293
Primary Education with QTS	240
Product Design	124-126
Product Design and Technology	125-126
Project and Construction Management	32
Psychology	180
Public Health	218
Public Services	156

Q

Quantity Surveying	34
--------------------	----

R

Religious Studies	296
Rural Enterprise Management	211

S

Set Design	127
Sinology	298
Social Studies	238
Social Studies: Additional Needs	239
Social Studies: Communities, Families & Individuals	239
Social Studies: Health & Social Care	239
Sport and Exercise Science	215
Sport and Exercise Science (Sports Nutrition)	215
Sport and Exercise Science (Personal Training)	215
Sport and Exercise Science (Outdoor Fitness)	215
Sport and Exercise Science (Clinical Exercise Physiology)	215

SportTherapy	216
Sports Management (Tracksuit to Boardroom)	142
Sports Management portfolio	140-143
Stadium and Sports Facility Management (Tracksuit to Facility Management)	142
STEM (Science, Technology, Engineering, Mathematics) Foundation	22
Surface Pattern Design	129
Surface Pattern Design (Fashion Object)	131
Surface Pattern Design (Maker)	131
Surface Pattern Design (Textiles for Fashion)	131
Surface Pattern Design (Textiles for Interiors)	131

T

Teaching (Primary Education with QTS)	240
Theatre Design and Production	204
Theology	297
Tourism Management	160
Tourism, Events and Hospitality	158-161
Transport Design	94

V

Vocal Studies	306
---------------	-----

W

Watersports Management (Wetsuit to Boardroom)	143
Workplace Studies	308

Y

Youth and Community Work	242
--------------------------	-----

Contents

CAMPUSES and COURSES

Campuses and courses	1
Why choose UWTSD?	2
A new University with a long history	4
Three inspiring locations	6
Your campus	8
SWANSEA	10-181
CARMARTHEN	182-243
LAMPETER	244-303
CARDIFF	305-307
Workplace Studies	308

UWTSD and YOU

Student Support	310-313
A Global Experience	314
Study Abroad	316
Yr Athrofa	318
Sustainable Future	320
Students' Union	322
Our Research	324
Bilingual Community	326
From Higher Ed To Hired	328

YOUR NEXT STEP

How to apply	330-333
Fees and Finance	334-338
Schools and Colleges Liaison	339
We look forward to meeting you	340
Open days	341
Our commitment to you	342
Qualifications	346
Integrated Master's programmes	348
Course list	350-353
Contact us	355

Contact Us

Carmarthen Campus

University of Wales Trinity Saint David
Carmarthen Campus
Carmarthen **SA31 3EP**
+44 (0)1267 676767

Lampeter Campus

University of Wales Trinity Saint David
Lampeter Campus
Ceredigion **SA48 7ED**
+44 (0)1570 422351

Swansea Campuses

Correspondence address:
University of Wales Trinity Saint David
Technium 1
Kings Road,
Swansea
SA1 8PH
Dynevor Campus: **SA1 3EU**
Swansea Business Campus: **SA1 1NE**
SA1: **SA1 8AL**
+44 (0)1792 481000

Cardiff

Canolfan Berfformio Cymru
The Gate Arts Centre
Keppoch Street
Roath
Cardiff **CF24 3JW**
0300 323 1250

Wales International Academy of Voice
(**WIAV**)
42 The Parade
Roath
Cardiff **CF24 3AD**
029 2049 3139

Location maps and directions

For detailed directions and travel information for our campuses please visit:
uwtsd.ac.uk/campuses

When you book to attend an open day you will be sent information to help you plan your visit and this will include travel details.

Swansea, Carmarthen &
Lampeter admissions/registry
telephone number:

0300 500 5054

For further information e-mail:
info@uwtsd.ac.uk

