PAGE

DEGREE OF MASTER OF ARTS IN ARCHAEOLOGY (01F42170)
DESIGNATED DEGREE OF MASTER OF ARTS IN ARCHAEOLOGY (01F42189)
Students must also comply with the University General Regulations and the Supplementary Regulations for the Degree of Master of Arts
All the courses listed below are prescribed for this degree
This programme was revalidated for Academic Year 2013-2014. Students admitted to the programme from 2013 onwards will follow the revised curriculum as outlined below. Students admitted before 2013, will have met the conditions of the previous curriculum for their prior years of study, but should proceed to follow the revised curriculum as outlined below from Academic Year 2013-2014.

	PROGRAMME YEAR 1 – 120 Credit Points

	First Half Session
	Second Half Session

	Course Code
	Course Title
	Credit Points
	Course Code
	Course Title
	Credit Points

	AY 1003
	Archaeology in Action: An Introduction
	15
	AY 1503
	Caves to Kingdoms: An Introduction to Prehistoric Archaeology
	15

	Plus 90 credit points from courses of choice. You are required to choose 60 credits from Sustained Study, Discipline Breadth or Sixth Century courses across levels 1 and 2.

	PROGRAMME YEAR 2 – 120 Credit Points

	First Half-Session
	Second Half-Session

	Course Code
	Course Title
	Credit Points
	Course Code
	Course Title
	Credit Points

	AY 2005
	Interpreting the Past
	15
	AY 2503
	Archaeologies of Social Life
	15

	AY 2006
	Test Tubes & Trowels
	15
	AY 2505
	Archaeology of the North: Lifeways and Cultural Change
	15

	Plus 60 credit points from courses of choice. You are required to choose 60 credits from Sustained Study, Discipline Breadth or Sixth Century courses across levels 1 and 2.

	PROGRAMME YEAR 3 – 120 Credit Points

	First Half-Session
	Second Half-Session

	Course Code
	Course Title
	Credit Points
	Course Code
	Course Title
	Credit Points

	AY 3011
	Archaeological Fieldwork Portfolio
	15
	AY 3512
	Archaeological Research Project Part I
	15

	AY 3010
	Professional Archaeology I: Field Methods
	15
	AY 3514
	Professional Archaeology II: Post-Excavation Analysis and Employment
	15

	Plus 60 credit points from courses of choice, of which at least 30 credits must be from level 3 Archaeology courses. You are required to choose 30 credits from Discipline Breadth or Sixth Century courses across levels 3 and 4.

PLEASE SEE OVER (
	PROGRAMME YEAR 4 – 120 Credit Points

	First Half-Session
	Second Half-Session

	Course Code
	Course Title
	Credit points
	Course Code
	Course Title
	Credit points

	AY 4002
	Archaeological Research Project Part II
	30
	AY 4510
	Current Issues in Archaeology
	30

	Plus 60 credit points from courses of choice, of which at least 30 credits must be from level 4 Archaeology courses. You are required to choose 30 credits from Discipline Breadth or Sixth Century courses across levels 3 and 4.

	Notes

	1.
	Designated Degree
A minimum of 360 credit points including at least 90 credit points of Level 3 courses in Archaeology, and the prescribed courses listed for programme years 1, 2 and 3 (with the exception of AY 3512).

	2.
	Candidates seeking entry to the Junior Honours programme must have accumulated, by award or recognition, or been exempted from, at least 240 credit points at levels 1 and 2, including the prescribed courses required to enter programme year 3.

	3.
	Distance learning versions of all of the courses listed above are also available. These distance learning courses are equivalent to, and may be substituted for the on campus courses if required. Students may not take both versions of a course. The equivalent prescribed courses are as follows:

AY1003 & AY1004

AY1503 & AY1504

AY2005 & AY2007

AY2006 & AY2008

AY2503 & AY2506

AY2505 & AY2507

AY3011 & AY3017

AY3010 & AY3016

AY3512 & AY3516

AY3514 & AY3519

AY4002 & AY4009

AY4510 & AY4518 (NOTE: the distance learning version, AY4518, will only be offered every other academic year)

This information, whilst correct at the time of going to publication, is subject to alteration without notice.
Course choice may be restricted by degree regulations or timetabling.
PAGE

