

Guide to Participating Universities at London Anthropology Day 2017

This guide provides an overview of undergraduate anthropology degrees, entry requirements and specialisms of the universities participating in

London Anthropology Day 2017

- We suggest you speak to representatives at the university stalls of London Anthropology Day 2017 and visit universities' individual websites to check specific requirements and details.
- These tables have been compiled from information submitted by individuals from the universities.
- Please keep in mind that the information is subject to change.

Contents:

Page 2... Table A: Overview

Page 3... Table B: Entry Requirements and Preferred Subjects

Page 5... Table C: Single Honours and Joint Degrees

Page 8... Table D: Particular Interests and Special Features

Page 11.. Contact Information

Table A: Overview

University	Social Anthropology	Biological Anthropology	Material Culture/ Archaeology
University of Birmingham	✓		✓
Bournemouth University	✓	✓	✓
University of Bristol	✓	✓	✓
Brunel University London	✓		
University of Cambridge	✓	✓	✓
Durham University	✓	✓	✓
UEA University of East Anglia	✓		✓
Goldsmiths, University of London	✓		✓
University of Kent	✓	✓	
LJMU Liverpool John Moores University		✓	✓
LSE The London School of Economics and Political Science	✓		
University of Manchester	✓		✓
University of Oxford	✓		✓
Oxford Brookes University	✓	✓	✓
Plymouth University	✓		
Queen's University Belfast	✓		✓
University of Roehampton	✓	✓	
SOAS School of Oriental and African Studies	✓		
University of Southampton	✓	✓	✓
University of Sussex	✓		
UCL University College London	✓	✓	✓
University of Wales Trinity St. David	✓		✓

Table B: Entry Requirements and Preferred Subjects

University	Entry Requirements	Preferred Subjects
University of Birmingham	ABB to BBB or IB 32 points overall and HL 6,5,5 to 5,5,5, depending on the programme studied	No preferences
Bournemouth University	BA Archaeology and Anthropology/BSc Anthropology: 260-320 tariff points BA Sociology and Anthropology: 280 tariff points	All subject combinations considered. We value enthusiasm and commitment to the study of anthropology.
University of Bristol	ABB (BBB contextual) IB 32 overall to include 16 points at Higher Level (31 overall to include 15 points at Higher Level contextual)	No preferences
Brunel University London	ABB/ IB 32	All subjects considered. BTEC and Access courses given preference where they are social science or arts and humanities related.
University of Cambridge	Typical offers for the course are A*AA at A Level, or 40–42 points out of 45 with 776 or 777 at Higher Level in the International Baccalaureate.	No preferences
Durham University	AAB / IB 36	No preferences
UEA University of East Anglia	ABB / IB 37	No preferences
Goldsmiths, University of London	A-level: BBB BTEC: DDM IB: 33 points including three HL subjects Access: Pass with 45 Level 3 credits including a number of distinctions/merits in subject specific modules	3 HL subjects: One at level 6 and two at level 5
University of Kent	ABB/ IB 34	Biological Anthropology requires Biology, Psychology, Chemistry or Maths A Level
LJMU Liverpool John Moores University	2 A-levels / IB 26	No preferences
LSE The London School of Economics and Political Science	AAB / IB 37 with (6,6,6)	No preferences
University of Manchester	ABB / IB 34	No preferred subjects; many of our students come with a mixture of humanities and natural or social science subjects. Commitment to studying Anthropology is more important than any specific A-level combination.

Table B: Entry Requirements and Preferred Subjects

University	Entry Requirements	Preferred Subjects
University of Oxford	<p>BA Human Sciences:</p> <ul style="list-style-type: none"> • A-levels: AAA • Advanced Highers: AA/AAB • IB: 38 (666 in HL) • Or any other equivalent <p>BA Archaeology & Anthropology</p> <ul style="list-style-type: none"> • A-levels: AAA • Advanced Highers: AA/AAB • IB: 38 including core points • Or any other equivalent 	<p>BA Human Sciences: Biology or Mathematics to A-level, Advanced Higher or Higher Level in the IB or any other equivalent can be helpful to students in completing this course, although they are not required for admission.</p> <p>BA Archaeology & Anthropology: A background of studying both arts and science subjects can be helpful to students in completing this course, although there are no specific subject requirements for admission.</p>
Oxford Brookes University	BBC or equivalent IB: Minimum 30 points	No preferences
Plymouth University	A Level: BBB IB: 28	No preferences
Queen's University Belfast	A Level: BBB IB: 32 points (including 6, 6, 5 at Higher Level)	No preferences
University of Roehampton	2017 entry: BBC or 280 points 2017 entry: 112 points* *New style UCAS tariff	Sociology, Geography, Biology, Zoology, Anthropology
SOAS School of Oriental and African Studies	A Levels: AAA/AAB IB: 37/35 666 665	No preferences
University of Southampton	A Level: ABB to BBB Applicants taking the Extended Project Qualification (EPQ) will also be made an alternative offer one grade below the standard offer, conditional on an A grade in the EPQ. IB: 32 to 30 points overall with 16 to 15 points at Higher level.	No preferences
University of Sussex	AAB-ABB/34 points	Prefer at least one essay-based subject
UCL University College London	AAA/AAB, IB 36-38	No specific preferences. One science subject is desirable but not required.
University of Wales Trinity St. David	240 points	No preferences

Table C: Single Honours and Joint Degrees

University	Single Honours	Joint Degrees
University of Birmingham	BA Archaeology and Anthropology	BA Anthropology and African Studies BA Anthropology and Classical Literature and Civilisation BA Anthropology and History BA Anthropology and Political Science
Bournemouth University	BSc Anthropology BA Archaeology and Anthropology BA Sociology and Anthropology	
University of Bristol	BA Anthropology BA Archaeology and Anthropology	MArts Anthropology with Innovation
Brunel University London	BSc Anthropology BSc Anthropology with Professional Development	BSc Anthropology and Sociology BSc Anthropology and Sociology with professional development (includes two six-month work placements)
University of Cambridge	BA Human, Social and Political Sciences BA Archaeology (Biological Anthropology is offered through the Archaeology course, either as a stand-alone track or as a combination with Archaeology)	Social Anthropology with A) Politics and International Relations B) Sociology BA Archaeology (Biological Anthropology is offered through the Archaeology course, either as a stand-alone track or as a combination with Archaeology)
Durham University	BA Anthropology BSc Anthropology BSc Health & Human Sciences	BA Anthropology with Archaeology BA Anthropology with Sociology
UEA University of East Anglia	BA Archaeology, Anthropology and Art History BA International Development with Social Anthropology and Politics BA Archaeology, Anthropology and Art History (Year in Australasia or North America) BA International Development with Social Anthropology and Politics with Overseas Experience	
Goldsmiths, University of London	BA Anthropology	BA Anthropology and Media BA Anthropology and Sociology BA Anthropology and History BA Anthropology and Visual Practice
University of Kent	BSc Anthropology BSc Biological Anthropology BSc BA Social Anthropology BSc Human Ecology	BA Social Anthropology joint honours with: Economics, History, Philosophy, Politics, Social Policy, Cultural Studies, Law, Psychology, Sociology
LJMU Liverpool John Moores University	BSc Forensic Anthropology	

LSE The London School of Economics and Political Science	BA Social Anthropology BSc Social Anthropology	BA Anthropology and Law
University of Manchester	BSocSc in Social Anthropology (3 years or 4 years with study year abroad)	BSocSc Social Anthropology and Politics, BSocSc Social Anthropology and Philosophy, BSocSc Social Anthropology and Sociology, BSocSc Social Anthropology and Quantitative Methods, BSocSc Social Anthropology and Criminology, BA Anthropology and Comparative Religion, BA Social Anthropology and Linguistics, BA Archaeology and Anthropology
University of Oxford	BA Archaeology and Anthropology BA Human Sciences	
Oxford Brookes University	BSc Anthropology BSc Biological Anthropology BSc Social Anthropology	BA/BSc Anthropology and Communication, Media and Culture, English, English Language and Communication, Geography, History, History of Art, International Relations, Japanese Studies, Philosophy, Politics, Psychology, Sociology
Plymouth University	BA Social Anthropology BSc Biological Anthropology	
Queen's University Belfast	BA Social Anthropology	BA Social Anthropology with History, English, Irish, Spanish, French
University of Roehampton	BSc Anthropology	BSc Social Anthropology Combined Honours (Sociology)
SOAS School of Oriental and African Studies	BA Social Anthropology	BA Anthropology with African Studies, Arabic, Burmese, Chinese, Development Studies, Economics, Geography*, Georgian, Hebrew, History, History of Art/Archaeology, Indonesian, International Relations, Japanese, Japanese Studies, Korean, Law, Linguistics, Middle Eastern Studies, Music, Persian, Politics, South Asian Studies (3 years), South Asian Studies (4 years), South East Asian Studies, Study of Religions, Swahili, Thai, Tibetan, Turkish, Vietnamese 4-year degree with (compulsory) one year abroad, 3 or 4-year degree with option of one year abroad * Taught at King's College London
University of Southampton		BA Archaeology and Anthropology BSc Sociology with Anthropology
University of Sussex	BA Anthropology	BA Anthropology with History, Geography, Cultural Studies, International Development, International Relations, Modern Language (French, Italian or Spanish)

<p>UCL University College London</p>	<p>BSc Anthropology BSc Anthropology with a year abroad.</p>	<p>BA Archaeology and Anthropology UCL Institute of Archaeology</p>
<p>University of Wales Trinity St. David</p>	<p>BA Anthropology BA Applied Anthropology BA Archaeology and Anthropology</p>	<p>BA Anthropology and Applied Psychology, BA History and Anthropology, BA English and Anthropology, BA Classical Studies, Anthropology and Education Studies, BA Anthropology and Chinese Civilisation, BA Anthropology and Heritage Studies, BA Anthropology and Chinese Studies, BA Anthropology and Heritage Management, BA Anthropology, English and Education Studies, BA Anthropology with Digital Humanities, BA Anthropology with Education Studies, BA Anthropology, Religious Studies and Education Studies, BA Philosophy and Anthropology, BA Ancient History and Anthropology, BA Religious Studies and Anthropology, BA Medieval Studies and Anthropology, BA Philosophy, Anthropology and Education Studies, BA Ancient History, Anthropology and Education Studies (plus other relevant courses)</p>

Table D: Particular Interests and Special Features

University	Particular Interests	Special Features
University of Birmingham	The Department of African Studies and Anthropology brings together a wide range of disciplines spanning arts and social sciences - history, sociology, geography, politics, language, literature and anthropology (both cultural and development-oriented) - and fosters interaction between them. The diversity of regional and disciplinary perspectives is unified by a common focus on local knowledge, a commitment to long-term field and archival work in Africa and the Caribbean, and collaboration with African and Caribbean colleagues. This underpins all our work.	You can apply to study abroad for a year in an approved university around the world. If you achieve a grade of 2.1 or above in your first year then you will be invited to apply for a Year Abroad in your second year. If your application is successful, you will go abroad in your third year and return to us for your final year. Find out more at birmingham.ac.uk/yearabroad . As a Single Honours student in the Department of African Studies and Anthropology you can also apply to spend a semester abroad at one of our carefully selected partner universities, where we have close personal ties with academic staff. If your application is successful, during your time abroad you will be able to study modules in related subjects, including topics specific to the place of study. It is possible to attend universities where all the modules offered will be taught in English.
Bournemouth University	Human rights, globalisation, conflict and violence, gender, identity, anthropology of policy and the state, kinship, memory, birth, death and the life-course, ritual, human evolution, material culture, primatology, environment and diversity	All programmes include an optional year-long placement; the various programmes also offer optional short placements
University of Bristol	Human Origins, Osteoarchaeology, Evolution of Human Behaviour, Materialities, Globalisation and Identities, Kinship, Population and Health, Cultural Evolution and Linguistic Anthropology	Potential to spend a teaching block abroad in the second year
Brunel University London	Medical Anthropology, Anthropology of Childhood and Youth, Anthropology of Education, Anthropology of International Development, Psychological and Psychiatric Anthropology	Also offer a 4-year degree programme, which includes two work-placements. These placements typically include ethnographic field research, which will be incorporated into the Final Year Dissertation
University of Cambridge	Social Anthropology: Kinship, Economics, Politics and Religion, Ethnographic Areas (S.E. Asia, Africa, Middle East, S. Asia, Europe, Inner Asia), Medical Anthropology, Development, the Anthropology of Ethics and Morality. Biological Anthropology: Biological Anthropology - human origins, evolutionary history, ecology, adaptations, genetics, behaviour, primatology, human health and disease	Social Anthropology: Dissertation in third year. Biological Anthropology: Biological Anthropology is taught as part of the Archaeology course, either as a stand-alone track or as a combination with Archaeology. Papers can also be borrowed from Social Anthropology, Politics, Sociology or Psychology. 2.5 weeks excavation training 4 weeks independently organised fieldwork OR museum work (abroad or UK-based)

Durham University	Durham has a broad, multidisciplinary vision of anthropology that encompasses both cultural as well as biological aspects of human unity and diversity. Areas of special interest include: human evolution, environmental anthropology, politics and development, material culture and art, sex and gender, the origins and evolution of culture, primatology, medical anthropology and global health.	From 2017/18 degrees include a residential fieldwork module for all undergraduates, with a choice of various locations in the UK and abroad as well as opportunities to study abroad for 1 year or 1 term
UEA University of East Anglia	Anthropology of Development	Overseas work experience, One-year abroad programme
Goldsmiths, University of London	Visual Anthropology, Political Economy, Material Culture, Human Rights, Development, Gender, Migration, Urban Anthropology, Anthropology of Art, Human/Animal Relations, The Caribbean, Latin America, South Asia, Europe, Post Socialism.	Work placement module 'Anthropology in Public Practice' and Erasmus agreements with Amsterdam, Cologne, Lisbon.
University of Kent	Osteology, Palaeopathology, Ethnobotany, Environmental Anthropology, Human Behavioural Ecology, Evolutionary Anthropology, Medical Anthropology, Ethnicity, Visual Anthropology, Primatology, Family and Kinship	Year abroad options offered in Europe, Japan, Canada and the USA. Professional practice option available for all programmes. Flexibility to change between streams.
LJMU Liverpool John Moores University	Forensic Anthropology, Bioarcheology, Forensic Science, Trauma and Taphonomy, Facial Reconstruction	The degree is accredited by the Chartered Society of Forensic Sciences. This is an extremely practical, hands-on programme. It focuses on the recovery of information from locations where bodies are found, as well as the human remains themselves, so you will spend a large proportion of your time out in the field (Poulton Project's excavation site in Cheshire).
LSE The London School of Economics and Political Science	Cognitive and Psychological Anthropology, Activist Anthropology, Anthropology of Religion, Political and Economic Anthropology	Funded summer fieldwork projects; opportunity for Year Abroad; Away Days; regular field trips in London. Our BA in Anthropology and Law is a fully qualifying law degree recognised by the Solicitors' Regulation Authority.
University of Manchester	Political and economic anthropology, Anthropology of development, Museums and material culture, Visual and sensory anthropology, Anthropology of childhood and education, Anthropology of migration and cities, Medical anthropology	Options for semester and year abroad study Options for hands-on training in digital film-making.
University of Oxford	Archaeology and Anthropology: Three years studying both Social Anthropology and Archaeology, with the opportunity to specialise via option courses and dissertation in the third year; fieldwork excavation training	2 weeks Archaeological Dig 3 weeks Independently Organised Fieldwork training Practical Classes on Archaeological Methods & Material Culture.

	<p>between the first and second year and anthropological or archaeological fieldwork between the second and third years.</p> <p>Human Sciences: Three years studying Social Anthropology and human biological sciences, including Demography, Genetics, Human Evolution and Animal Behaviour, with the opportunity to specialise via option courses and dissertation in the third year.</p>	
Oxford Brookes University	<p>Anthropology of Art, Ritual, Care, and Relatedness; Environmental and Economic Anthropology; Human Evolution; Osteology; Paleo-anthropology; Primatology; Human-animal relations</p>	<p>Options for year abroad organised through the University International exchanges programme and Erasmus exchanges.</p>
Plymouth University	<p>Applied Anthropology, Communication, Cultural Comparison</p>	<p>Emphasis on applied anthropology and fieldwork right from the start of the degree through to graduation. Industry and professional connections – we work with students to identify their areas of specialisms and employ University and external networks to create contacts.</p>
Queen's University Belfast	<p>Anthropology of religion and atheism, Anthropology of music / ethnomusicology, Anthropology of art / material culture, Anthropology of conflict transformation, Anthropology of politics and nationalism, Cognitive anthropology, Human-animal relations, Anthropology of gender, emotion and the body, Australia, Japan, Papua New Guinea, India, Brazil, Greece, Cyprus, America, Scotland, Ireland</p>	<p>Intensive fieldwork toward dissertation (summer of second year); QUB Work Experience programme (optional); Erasmus programme (optional).</p>
University of Roehampton	<p>Primates, Health, Human-Animal relations, Tourism, Human Evolution and Diversity</p>	<p>Unique integrated Biological and Social Anthropology degree; 100% Student Satisfaction (2014 and 2015 NSS score); 2 week field course in South Africa (optional); Best modern university in London (Sunday Times Good University Guide 2015); Best new university for research (Times Higher Education 2014 REF results); Student Employment Scheme (SES)</p>
SOAS School of Oriental and African Studies	<p>Development, Media, Migration & Diaspora, Food, Tourism, Law, Human Rights</p>	
University of Southampton	<p>Biological Anthropology, Human Evolution, Politics and Heritage, Material Culture, regional (Greece, Latin America, Pacific)</p>	
University of Sussex	<p>Political Anthropology, Anthropology of Global Economy, Development, Religion, Migration, Medical, Human Rights and Conflict, Science and Technology</p>	<p>Work Placements and Study Abroad available</p>
UCL University	<p>UCL Anthropology studies humanity in all its aspects: from our evolution as a species, to our</p>	<p>Free residential field trip in the first year, option of Turkana Basin Field School in the</p>

College London	relationship with the material world, and our vast variety of social practices and cultural forms. Special interest in Medical Anthropology.	second year, option of year abroad in the third year.
University of Wales Trinity St. David	Materialities, Human Engagements with the Environment, Sustainability, More-than-Humanism, Ethnobotany (Human/Plant relations), Human/Animal Relations, Relationality, Political and Economic Anthropology, Anthropology of Religion, Medical Anthropology; the Body; Eating and Food	Study abroad in the 2nd year; volunteer placements embedded in the curriculum; 'learning through doing' ethos; work in the Anthropology Lab to engage with materials; fieldwork opportunities in each year
University	Contacts for Further Information	
University of Birmingham	Heather Cullen H.J.Cullen@bham.ac.uk	
Bournemouth University	Stephanie Schwandner-Sievers sssievers@bournemouth.ac.uk	
University of Bristol	Camilla Morelli camilla.morelli@bristol.ac.uk	
Brunel University London	Will Rollason william.rollason@brunel.ac.uk	
University of Cambridge	Laure Bonner (Biological Anthropology) lmb97@cam.ac.uk Dorothy Searle (Social Anthropology) dcs43@cam.ac.uk	
Durham University	Rosie Legg rosie.legg@durham.ac.uk	
UEA University of East Anglia	Emma Gilberthorpe e.gilberthorpe@uea.ac.uk	
Goldsmiths, University of London	Martin Webb m.webb@gold.ac.uk	
University of Kent	Rebekah McComas R.McComas@kent.ac.uk	
LJMU Liverpool John Moores University	Constantine Eliopoulos C.Eliopoulos@ljmu.ac.uk	
LSE The London School of Economics and Political Science	Nick Long n.j.long@lse.ac.uk	
University of Manchester	Chika Watanabe chika.watanabe@manchester.ac.uk	

University of Oxford	Iain Morley iain.morley@anthro.ox.ac.uk
Oxford Brookes University	Jason Danely jdanely@brookes.ac.uk
Plymouth University	Daniel Grey daniel.grey@plymouth.ac.uk
Queen's University Belfast	Jonathan Lanman j.lanman@qub.ac.uk
University of Roehampton	Istvan Praet Istvan.Praet@roehampton.ac.uk
SOAS School of Oriental and African Studies	Salima Odeh so13@Soas.ac.uk
University of Southampton	Joshua Pollard c.j.pollard@soton.ac.uk
University of Sussex	Evan Killick e.killick@sussex.ac.uk
UCL University College London	Undergraduate Coordinator anthro-undergraduate@ucl.ac.uk
University of Wales Trinity St. David	Emma-Jayne Abbots e.abbots@uwtsd.ac.uk