
School of Business and School of
Social Sciences and Philosophy
B.A.
Moderatorship
in Economics and Social Studies
[image:]
(BESS) Handbook 2015–2016
[image:]

40

Contents
Overview	5
Welcome Address from the Academic Director	6
Section One – General Information	7
Course Administration	7
Contact Details	7
Academic Year Structure	8
Important Dates	9
Course Governance	10
Course Structure/ Degree Combinations	10
European Credit Transfer System (ECTS)	11
My.tcd.ie - Checking Your Personal Student Record	11
Email	11
Module Choice Registration	12
Module Choices - Change of Mind	13
Module Timetables	13
Course Transfer Procedures	13
Erasmus/Study Abroad	14
Off-Books Regulations	15
Repeat Years	15
Student Supports	15
Tutors	15
Student 2 Student	16
Disability Office	16
Careers Advisory Service	16
Section Two – Examinations	17
Examination Regulations – General	17
Examination Regulations and Conventions – BESS Regulations	17
Registering Modules and Sitting the Examinations	17
Coursework and Attendance at Classes	17
Term Tests	18
Plagiarism	18
Examination Timetables	19
Examination Venues	19
Academic Progress	19
Freshman Years	19
Junior Sophister Year	20
Junior Sophister Year - Erasmus/Exchange	20
Senior Sophister Year	21
Inclusion/Exclusion of Course Work	21
Grading Conventions	22
Individual papers	22
Overall grade: General	22
Overall grade: Freshman years and Junior Sophister	22
Junior Sophister-specific rules	23
Overall grade: Senior Sophister	23
Scholarship Examination	23
Publication, Recheck, Appeal and Transcript of Results	24
Publication of Examination results	24
Re-checks	24
Appeals	25
Transcripts	25
Section Three – Programme Requirements and Module Information	27
Junior Freshman (First) Year	27
Senior Freshman (second) Year	28
Programme Requirements	29
Junior Sophister (third) Year	31
Programme requirements	32
Erasmus	33
Hautes études commerciales (H.E.C.) Paris Double Degree Programme	33
Senior Sophister (fourth and final) Year	34
Programme requirements	36
School of Business & School of Social Science & Philosophy Marking Scale	36

[bookmark: _Toc427586241]Overview
The BESS programme is a 10 degree path option offered by the School of Business and School of Social Sciences and Philosophy.
This BESS Handbook is a guide to students taking the Business Economic and Social Studies (BESS) programme. It is divided into three sections:
Section One provides general information on the BESS Programme and regulations
Section Two provides information on examination regulations and Grading Conventions
Section Three provides general information on Programme Requirements and Module Information.

[bookmark: _Toc427586242]Welcome Address from the Academic Director
Dear All
I am delighted to welcome you to the BESS programme, one of the flagship programmes offered by Trinity. The BESS programme is the only university degree in Ireland where students can combine the study of Business, Economics, Political Science and Sociology. It is a uniquely flexible programme offering students 10 different degree options across these four disciplines. Any combination of the four disciplines is permitted, and students take the first year to study an introduction to the four disciplines so that they can make an informed choice in the second year. Students studying at Trinity are valued members of a vibrant intellectual community of researchers, teachers and students from Ireland and around the world. Each student is uniquely valued and supported to gain high academic achievement and engagement with college life through societies and clubs and also the social life of one of the most dynamic and young cities on this globe.
BESS graduates are highly sought after by employers across the four disciplines of Business, Economics, Political Science and Sociology and many former students are now leaders in the fields of business, government, technology, the media and academia.
The Course Office with Martina and Siobhán, based in room 3023 of the Arts Building, phone 01 8961298/1840 and email bess@tcd.ie, is available to help and support you, as is this handbook containing many of the pertinent issues you need to know.
I would like to wish you all the very best during your time on the BESS programme and please do contact me should you have you need any further support or advice.
Yours sincerely

Dr Michael Wycherley
Academic Director of BESS
[bookmark: _Toc427586243]Section One – General Information
[bookmark: _Toc427586244]Course Administration
The Course Administration Office is located in Room 3023, Arts Building and the opening hours are:
Monday – Thursday:	08.30 – 13.00 and 14.00 – 17.00
Fridays: 09.00 – 13.00 and 14.00 – 17.00
[bookmark: _Toc427586245]Contact Details
Website: www.tcd.ie/bess
Email: bess@tcd.ie
School of Business: http://www.tcd.ie/business/staff/
School of Social Sciences and Philosophy: http://www.tcd.ie/ssp/staff/
	Title
	Name
	Department
	Location
	Email
	Telephone (+ 353 1 896)

	Course Director
	Michael Wycherley
	Economics
	Room 3007 Arts Building
	wycherlm@tcd.ie
	1946

	Course Administrator
	Martina Ní Chochláin
	School
	Room 3023 Arts Building
	nichoclm@tcd.ie
	1298

	Administrative Officer
	Siobhán O'Brien
	School
	
	siobhan.obrien@tcd.ie
	1840

[bookmark: _Toc427586246]Academic Year Structure
	CalWk
	Dates
2015/16 (week beginning)
	Outline Structure of Academic Year 2015/16
	Notes

	1
	31-Aug-15
	Supplemental Examinations
	Statutory Term (Michaelmas) begins

	2
	07-Sep-15
	
	

	3
	14-Sep-15
	
Freshers' Week/Undergraduate Orientation Week
	

	4
	21-Sep-15
	
	

	5
	28-Sep-15
	Teaching Week 1
	Michaelmas Lecture term begins

	6
	05-Oct-15
	Teaching Week 2
	

	7
	12-Oct-15
	Teaching Week 3
	

	8
	19-Oct-15
	Teaching Week 4
	

	9
	26-Oct-15
	Teaching Week 5 (Monday, Public Holiday)
	

	10
	02-Nov-15
	Teaching Week 6
	

	11
	09-Nov-15
	Teaching Week 7 - Study Week
	

	12
	16-Nov-15
	Teaching Week 8
	

	13
	23-Nov-15
	Teaching Week 9
	

	14
	30-Nov-15
	Teaching Week 10
	

	15
	07-Dec-15
	Teaching Week 11
	

	16
	14-Dec-15
	Teaching Week 12
	←Michaelmas term ends Friday 18 December 2015

	17
	21-Dec-15
	Christmas Period (College closed
24 December 2015 to 3 January 2016, inclusive)
	

	18
	28-Dec-15
	
	

	19
	04-Jan-16
	
	

	20
	11-Jan-16
	Foundation Scholarship Examinations
	Note: it may be necessary to hold some exams in the preceding week.

	21
	18-Jan-16
	Teaching Week 1
	Hilary Term begins

	22
	25-Jan-16
	Teaching Week 2
	

	23
	01-Feb-16
	Teaching Week 3
	

	24
	08-Feb-16
	Teaching Week 4
	

	25
	15-Feb-16
	Teaching Week 5
	

	26
	22-Feb-16
	Teaching Week 6
	

	27
	29-Feb-16
	Teaching Week 7 - Study Week
	

	28
	07-Mar-16
	Teaching Week 8
	

	29
	14-Mar-16
	Teaching Week 9 (Thursday, Public Holiday)
	

	30
	21-Mar-16
	Teaching Week 10 (Friday, Good Friday)
	

	31
	28-Mar-16
	Teaching Week 11 (Monday, Easter Monday)
	

	32
	04-Apr-16
	Teaching Week 12
	←Hilary Term ends Friday 8 April 2016

	33
	11-Apr-16
	Revision Trinity Week (Monday, Trinity Monday)
	Trinity Term begins

	34
	18-Apr-16
	Revision
	

	35
	25-Apr-16
	Revision
	

	36
	02-May-16
	Annual Examinations 1 (Monday, Public Holiday)
	Annual Examination period: Four weeks followed by five weeks for marking, examiners' meetings, publication of results, Courts of First Appeal and Academic Appeals.

	37
	09-May-16
	Annual Examinations 2
	

	38
	16-May-16
	Annual Examinations 3
	

	39
	23-May-16
	Annual Examinations 4
	

	40
	30-May-16
	Marking/Courts of Examiners/Results
	

	41
	06-Jun-16
	Marking/Courts of Examiners/Results (Monday, Public Holiday)
	

	42
	13-Jun-16
	Marking/Courts of Examiners/Results
	

	43
	20-Jun-16
	Marking/Courts of Examiners/Results/ Courts of First Appeal
	

	44
	27-Jun-16
	Courts of First Appeal/Academic Appeals
	← Statutory (Trinity) Term ends Friday 1 July 2016

[bookmark: _Toc427586247]Important Dates
	30 October 2015
	Transfer Deadline for continuing JF and Non JF students – transfer back to JF year of a different course

	9 October 2015
	Deadline for changing Module Choices - No further changes allowed

	TBC
	Applications forms available to apply for Foundation Scholarship

	TBC
	Deadline for applications to sit Foundation Scholarship

	16 November 2015
	Michaelmas Term Tests

	TBC
	Foundation Scholarship Examinations

	TBC
	Deadline for applying to go "off-books"

	7 March 2016
	Hilary Term Tests

	TBC
	Publication of Foundation Scholarship Examination Results

	29 April 2016
	Return of Module Choice Form

	2 May – 28 May 2016
	Annual Examination Period

	TBC
	Publication of Sophister Annual Examination Results

	TBC
	Publication of Freshman Annual Examination Results

	TBC
	Court of First Appeal

	TBC
	Supplemental Examination Period

	TBC
	Publication of Supplemental Examination Results

	TBC
	Court of First Appeal

[bookmark: _Toc427586248]Course Governance
The BESS programme is governed by the BESS Programme Management Committee which is a sub-committee of the School of Business and the School of Social Sciences and Philosophy Undergraduate Teaching and Learning Committees. Membership of the BESS Programme Management Committee includes the Academic Director (Chair), Course Administrator (Secretary), an academic representative from each of the four constituent Disciplines and a BESS Student Representative.
[bookmark: _Toc427586249]Course Structure/ Degree Combinations
The following courses are offered:
A. Moderatorship (BA) in Economic and Social Studies

	
	

B. 	Bachelor in Business Studies (B.B.S)

[bookmark: _Toc424734370][bookmark: _Toc425174714][bookmark: _Toc427586250]European Credit Transfer System (ECTS)
In order to improve transparency and comparability between degree programmes across Europe the University has implemented an EU initiative called the European Credit Transfer System (ECTS) in its Undergraduate programmes.
[image:]The ECTS works on a yearly norm of 60 credits for a full-time course over one academic year where one credit represents 20-25 hours estimated student input. The measure of one academic year is 40 weeks from the start of Michaelmas Term to the end of the annual examination period. The TCD four-year honors degree is 240 ECTS. ECTS credits are a measure of student work. It includes attendance at lectures, tutorials, project work, completion of written assignments, private study time and examinations.
[bookmark: _Toc427586251]My.tcd.ie - Checking Your Personal Student Record
My.tcd.ie allows students to view their own central student record containing all relevant information related to the course for which you are registered. To access the system you will need your College username and network password. To access my.tcd.ie go to the College local home page https://www.tcd.ie/local/ and select my.tcd.ie.
If your personal student information is incorrect you should contact the Academic Registry (via email – academic.registry@tcd.ie) stating your full name and student ID number. If your timetable module list is incorrect then you should notify the Course Office.
[bookmark: _Toc427586252][image:]Email
All email correspondence from the Course Office will be sent to TCD email addresses only. Students should check their email on a regular basis. When emailing the Course Office students should include their TCD Student ID Number at all times.
[bookmark: _Toc424734373][bookmark: _Toc425174717][bookmark: _Toc427586253]Module Choice Registration
[image:]It is the responsibility of each student to ensure that they take sufficient modules amounting to 60 ECTS during an academic year, that their selected modules meet the programme requirements of the particular year for which they are registered, and that they have taken account of any prerequisites from previous years associated with the modules.
In the Junior Freshman year five out of your six modules are mandatory. However, your sixth module is elective and you are required to register for this module choice through the Course Office. This process can be carried out by email or by post, and no later than the date as specified on the form – generally mid-September. The Junior Freshman module choice form is available on the College Orientation web site.
Before you proceed into Senior Freshman, Junior Sophister or Senior Sophister year, you are required to register your module choices. Module choice forms are available on the BESS website. Completed module choice forms must be returned to the Course Office by the date as specified on the form (see Dates to remember). Students are advised to carefully consider their module choices before submitting them to the Course Office.
Students who plan to take Erasmus in their Junior Sophister year are required to return the module choice form, advising at the top of the form whether they are away for the full year, the Michaelmas Term only, the Hilary Term only.
Students on a full year exchange are not required to choose modules but must indicate, at the back of the form, the pathway they are choosing to follow in their Junior and Senior Sophister years, information that is sent through to the Academic Registry (Student Records) who update student portals accordingly.
Students on a half year exchange must advise whether they are taking Erasmus in the Michaelmas or Hilary Terms as each term will determine the 5 credit module the student will be registered to. Half year students must indicate, at the back of the form, the pathway they are choosing to follow in their Junior and Sophister years, information that is sent through to the Academic Registry (Student Records) who update student portals accordingly.
[bookmark: _Toc388605299][bookmark: _Toc390866402][bookmark: _Toc390868219][bookmark: _Toc424734374][bookmark: _Toc425174718][bookmark: _Toc427586254][image:]Module Choices - Change of Mind
Students who wish to change their options may do so up to the end of the second week of Michaelmas Term (second week of Hilary Term if the student has been away on Erasmus in their Michaelmas Term). All module choices must be registered with the Course Office by this time so that students will be included on examination lists. Students should note that module changes will be subject to availability of places and timetable constraints.
[bookmark: _Toc388605300][bookmark: _Toc390866403][bookmark: _Toc390868220][bookmark: _Toc424734375][bookmark: _Toc425174719][bookmark: _Toc427586255]Module Timetables
When possible, and in order to facilitate students who are contemplating a change of module choice, a full schedule of timetabled modules in business, economics, political science and sociology is posted on the BESS website. Students can revert to this document to check for any possible lecture timetabling clashing that might occur against proposed choices they may be considering.
Lecture Timetables are published to student portals my.tcd.ie at least one week before the beginning of the academic year. Once a student is registered, they can view their timetable on their student portal. The onus is on students to check their timetable at regular intervals to identify any changes to venues or lecture times. It is imperative that students, at the beginning of the Academic year, check for any clashing of modules that may be occurring, not just in the Michaelmas term, but through into the Hilary term.
[bookmark: _Toc425174720][bookmark: _Toc427586256]Course Transfer Procedures
Should you wish to consider a transfer into another course please consult http://www.tcd.ie/Admissions/undergraduate/apply/transferred/within-trinity/
Students may apply, through their tutor, to the Senior Lecturer for permission to transfer to another course. Transfer applications should be submitted to the Admissions Office using a standard form. While every effort will be made to allow adequately qualified students to change course, it will not be possible to permit a transfer into a course which already has a full complement of students. In no case may students register for a course until their application to transfer has been formally approved and they have received notification from the Senior Lecturer.
[bookmark: _Toc388605302][bookmark: _Toc390866405]The categories of transfer applicants are as follows:
Newly entered Junior Freshman students who in their first term seek to transfer into the Junior Freshman year of a different course – application by the end of the second week of Michaelmas term or, if that deadline has passed, transfers will be considered up to the eighth week of Michaelmas term, on a first come, first served basis.
In no case can acceptance of late transfer be cited by students as grounds for poor performance at examinations.
Continuing Junior Freshman students and non-Junior Freshman students seeking to transfer into the Junior Freshman year of a different course – application before 1 August where assessment will be on the basis of their original entry qualifications. Students who miss this deadline may apply up to the third week of Michaelmas teaching term.
Continuing Junior Freshman students and non-Junior Freshman students seeking to transfer into a year other than the Junior Freshman year of a different course. Students in this category should apply no later than the end of the fifth week of Michaelmas teaching term and will be assessed, after consultation with the departments concerned, on the basis of original entry qualifications and results of College examinations.
[bookmark: _Toc424734377][bookmark: _Toc425174721][bookmark: _Toc427586257][image:]Erasmus/Study Abroad
To facilitate student mobility, students may be permitted to satisfy the requirements of their year, in whole or in part, by study abroad under an approved ERASMUS exchange or other exchange programme approved by the Vice-President for Global Relations with the assessment at the host university counting as part of the student’s academic record in College. The maximum period for such study is one academic year and the minimum period is three months. Arrangements governing specific exchange programmes are made by the school, department or course office concerned. See http://www.tcd.ie/bess/current-students/study-abroad/ for more information.
[bookmark: _Toc424734378][bookmark: _Toc425174722][bookmark: _Toc427586258]Off-Books Regulations
The Senior Lecturer may permit students who are in good standing to go ‘off-books’. This may be for personal reasons or on medical grounds where to do so would be in the best interests of the student. ‘Off-Books’ students can be re-admitted to the College in a subsequent year only at the discretion of the Senior Lecturer. ‘Off-Books’ students suffering from ill-health who have allowed their names to go off the books can only be readmitted, even in the current academic year, at the discretion of the Senior Lecturer who may require a satisfactory certificate from a nominated medical referee. For further information please revert to the College Calendar.
[bookmark: _Toc427586259]Repeat Years
Students are not permitted to repeat a year more than once or repeat more than two separate years.
[bookmark: _Toc424734380][bookmark: _Toc425174724][bookmark: _Toc427586260]Student Supports
The course office is your first port of call for all general queries. There are additional supports in College as outlined below.
[bookmark: _Toc424734381][bookmark: _Toc425174725][bookmark: _Toc427586261]Tutors
All undergraduate students are assigned a tutor when they are admitted to College. Your tutor, who is a member of the teaching staff, will give confidential advice on courses, discipline, examinations, fees and other matters and will represent you before the College authorities should the need arise. For more information please see https://www.tcd.ie/Senior_Tutor/faq/
[bookmark: _Toc424734382][bookmark: _Toc425174726][bookmark: _Toc427586262][image:]Student 2 Student
From the moment that you arrive in College, right the way to your end of exams, Student 2 Student (S2S) is here to make sure that your first year is fun, engaging and a great foundation for the rest of your time in Trinity. You will meet S2S mentors in Freshers’ Week. They will keep in regular touch with you throughout your first year and invite you to events. They will also provide useful information about your course and what to look out for. Mentors are students who have been through the first year and know exactly what it feels like. S2S also offers trained Peer Supporters if you want to talk confidentially to another student, or just to meet a friendly face for coffee and a chat. S2S is supported by the Senior Tutor’s Office and the Student Counselling Service. See http://student2student.tcd.ie ; email: student2student@tcd.ie; telephone: (+353) 1 896 2438
[bookmark: _Toc424734383][bookmark: _Toc425174727][bookmark: _Toc427586263]Disability Office
Further information on the College Disability Service can be found on their website.
[bookmark: _Toc424734384][bookmark: _Toc425174728][bookmark: _Toc427586264]Careers Advisory Service
The College Careers Advisory Service is available to offer advice on internships, career prospects etc.

[bookmark: _Toc427586265]Section Two – Examinations
[bookmark: _Toc425174729][bookmark: _Toc427586266]Examination Regulations – General
This section supplements examination information available in the University calendar http://www.tcd.ie/calendar/1415-2/part-2-undergraduate-courses-and-other-general-information/general-regulations-and-information/academic-progress/.
In the event of conflict or inconsistency between the General Regulations and information provided in this handbook, the College General Regulations prevail. In addition, specific discipline guidance on individual modules is provided in relevant departmental handbooks.
[bookmark: _Toc388605303][bookmark: _Toc390866406][bookmark: _Toc390868225][bookmark: _Toc425174730][bookmark: _Toc427586267]Examination Regulations and Conventions – BESS Regulations
[bookmark: _Toc425174731][bookmark: _Toc427586268]Registering Modules and Sitting the Examinations
Students must register final module choices with the Course Office before the end of Week 2 of the Michaelmas term in order for students to appear on module listings for examination purposes. Students are required to take the annual examinations of all modules for which they are registered unless specially exempted by permission from the Senior Lecturer.
[bookmark: _Toc425174732][bookmark: _Toc427586269]Coursework and Attendance at Classes
Students are required to attend classes and submit assessment work in all modules. A student is deemed non-satisfactory in a term when more than a third of required work/attendance in that term is missed. Any student who is deemed non-satisfactory in each of the two terms may, in accordance with the regulations laid down by the University Council, be refused permission to take examinations in that year.
To be allowed to sit the ordinary examinations a student must have paid the relevant College annual fees and must be in good standing. There is no examination fee payable. There is no notice required of intention to take an examination (the Scholarship examination is an exception to this).
[bookmark: _Toc425174733][bookmark: _Toc427586270]Term Tests
Students who are granted an excused absence for mid-year tests on the basis of a medical certificate will not be penalised in terms of their annual examination result. However, as no marks can be carried forward to the annual examination, students will have the weighting of the remaining components adjusted.
[bookmark: _Toc425174734][bookmark: _Toc427586271]Plagiarism
If you copy another student’s essay, engage someone to write your work, quote material from any published or electronic source without acknowledgement, or extensively paraphrase such material without acknowledgement, you have committed the offence of plagiarism. A mark of zero may be awarded.
The College’s definition of plagiarism and specification of its consequences can be viewed here http://tcd-ie.libguides.com/plagiarism. These webpages are designed to help you to understand what plagiarism is and to employ the principles of academic integrity so as to avoid plagiarising. They also set out the regulations in Trinity relating to plagiarism offences and how they are dealt with. The College Calendar defines plagiarism, gives examples of the kinds of actions that are deemed to constitute plagiarism, and elaborates on the procedures for dealing with plagiarism cases. It is essential that you read the Calendar entry that is relevant to you as an undergraduate or postgraduate student. You should also look at the matrix that explains the different levels of plagiarism and how they are dealt with.
The webpages also contain materials and advice on citation styles which are used to reference properly. You should familiarise yourself with the content of these pages. Your course handbook may also contain specific examples of referencing conventions in your discipline.
All students must complete our Ready Steady Write plagiarism tutorial and sign a declaration when submitting course work, whether in hard or soft copy or via Blackboard, confirming that you understand what plagiarism is and have completed the tutorial. If you read the information on plagiarism, complete the tutorial and still have difficulty understanding what plagiarism is and how to avoid it, please seek advice from your College tutor, your Course Director, your supervisor, or from Student Learning Development.
[bookmark: _Toc425174735][bookmark: _Toc427586272]Examination Timetables
Annual, Supplemental and Foundation Examination timetables are generated by the Examinations Office, situated within the Academic Registry, and made available to students approximately three weeks before the commencement of examinations. Once available, a personalised examination timetable will be available to students via their student portal my.tcd.ie under the ‘My Exams’ option menu. If you do not have access to the my.tcd.ie student portal, module timetables are available on the Examinations Office website. Students must ensure that they are available for examinations for the duration of the examination session (see dates to remember). The onus lies with each student to establish the dates, times and venues of examinations. No timetable or reminder will be sent to individual students by any office.
[bookmark: _Toc425174736][bookmark: _Toc427586273]Examination Venues
Maps are available advising examination venues and their location within the College.
[bookmark: _Toc425174737][bookmark: _Toc427586274]Academic Progress
The BESS Court of Examiners meets twice a year for the purpose of confirming marks and awarding examination grades in the BESS programme. It comprises all those teaching on the BESS programme, including staff from outside the immediate Schools/Departments. In addition the external examiners attend in the case of degree examinations in the Junior and Senior sophister years.
All examination papers are marked anonymously. All work contributing to Moderatorship is subject to review by an external examiner.
[bookmark: _Toc425174738][bookmark: _Toc427586275]Freshman Years
To rise with their class students must pass the relevant Junior Freshman or Senior Freshman examinations. Each successful candidate is, according to merit, awarded one of three grades: first class honors, second class honors (with two divisions, first and second) and pass. Students who are unsuccessful at the annual examinations may, at the discretion of the BESS Court of Examiners, be permitted to present themselves at the supplemental examinations. Supplemental examinations will normally be granted only to students who are considered by the court of examiners to have made a serious attempt at the annual examinations.
[bookmark: _Toc425174739][bookmark: _Toc427586276]Junior Sophister Year
To rise with their class students must obtain an overall II.2 grade or higher in the Junior Sophister examinations. Candidates who have passed the Junior Sophister examination, but have not qualified to rise, may, at the discretion of the BESS Court of Examiners, be permitted to present themselves at the supplemental examination session, taking supplemental examinations in any modules where an overall grade of fail or pass (III) has been awarded.
Candidates who have passed the Junior Sophister examination may have the ordinary degree of BA (pass) conferred if they do not choose, or have not qualified, to proceed to the Senior Sophister year.
[bookmark: _Toc425174740][bookmark: _Toc427586277]Junior Sophister Year - Erasmus/Exchange
To rise with their year, students must obtain an overall II.2 or higher. Work examined abroad will not be examined in Trinity College and students studying abroad will not be expected to be examined in work taught in Trinity College during their absence.
Students studying abroad for a full academic year must obtain not less than 45 ECTS credits, or equivalent, from the host university in order to rise with their year. Students studying abroad for half an academic year must obtain not less than 22.5 ECTS credits, or equivalent, from the host university and 30 credits from Trinity College in order to rise with their year.
Students on Erasmus and other exchange programmes may take supplemental examinations in accordance with the practice of the host university.
Examination results are sent through from the host universities to the relevant Erasmus/ Exchange Coordinators in Trinity College who, in turn, weight results according to Trinity College norms. These results are presented to the Supplemental Court of Examiners as Annual results and published thereafter, as Annual results, along with all other results published at this time.
Subject to the discretion of the Court of Examiners, arrangements will normally be made for students who fail the year abroad to repeat the year in Trinity College.
[bookmark: _Toc425174741][bookmark: _Toc427586278]Senior Sophister Year
Candidates who proceed to the Senior Sophister year sit their degree examinations in the Trinity term. A student can sit these examinations only once and there are no supplemental examinations.
Students unavoidably absent from these examinations may apply to the Senior Lecturer to present themselves for the equivalent examination in the following year. If they are permitted to do so, without having to repeat lectures or course work, they must give notice of their intention of taking the examinations by the end of the second week of Hilary teaching term and pay the relevant examination fee.
[bookmark: _Toc425174742][bookmark: _Toc427586279]Inclusion/Exclusion of Course Work
Where a student is permitted to present for supplemental examination(s) or to repeat a year off-books (i.e. fail followed subsequently by off-books-exams only), course work in general is not incorporated in the determination of the student’s subsequent result(s). Students must be notified of any exceptions to this general principle.
Where inclusion of course work in a student’s result for the year is the normal procedure for a given module, this will apply to (i) Senior Sophister students who have been given permission to defer examinations for a year (i.e. defer exams); and (ii) Freshman and Junior Sophister students who have been given permission to withdraw from all, or part, of the annual examinations to sit, as a first attempt, a supplemental examination in that year.
[bookmark: _Toc425174744][bookmark: _Toc427586281]Grading Conventions
The BESS Court of Examiners determines the overall grade awarded to a particular student taking into account whatever other evidence of an academic nature is deemed appropriate. The detailed marking scale is available here.
[bookmark: _Toc425174745][bookmark: _Toc427586282]Individual papers
Individual examination papers are graded using the following classifications.
		I	70 - 100			F1	30 - 39
		II.1	60 - 69				F2	< 30
		II.2	50 - 59				
		III	40 - 49
A mark of 30+ means a mark in the range 30–39 inclusive, 35+ means a mark in the range 35-39 inclusive, 40+ means 40–49 inclusive, 50+ means 50–59 inclusive, 60+ means 60–69 inclusive, and 70+ means 70-100 inclusive.
[bookmark: _Toc425174746][bookmark: _Toc427586283]Overall grade: General
The following conventions apply to all years.
i. The overall mark (and associated grade) for a year is the weighted average of all module results, using the ECTS credit rating for the weighting of each module.
ii. Where a student sits an extra examination paper (i.e. an examination in a module for which the student is not registered), the Court of Examiners will determine the student’s grade on the basis of the marks in the modules for which the student was registered.
[bookmark: _Toc425174747][bookmark: _Toc427586284]Overall grade: Freshman years and Junior Sophister
i. In order to pass, a student must pass all modules worth in total 60 credits or pass by compensation. In order to pass by compensation a student must have an overall arithmetic mean of 40+ and (a) pass modules totalling 55 credits and get a mark of 30+ in the failed module or (b) pass modules totalling 50 credits and get a mark of 35+ in the failed module(s).
ii. Only students in the Freshman years and Junior Sophister year who do not pass are allowed/required to repeat modules they have failed.
iii. The marks of the papers passed in the summer examinations in the Freshman years are considered together with those obtained in the autumn examinations, where appropriate. The standard compensation and exclusion rules apply to this combined set of results.
iv. In the case of students who have been given permission to withdraw from or defer all or part of the annual examinations and to sit a supplemental examination in that year, the overall result in the autumn will be graded.
v. The overall end of year result for students who pass on the basis of marks achieved at a supplemental exam or exams will be recorded as ‘Pass at Supplemental’.
[bookmark: _Toc425174748][bookmark: _Toc427586285]Junior Sophister-specific rules
i. In the Junior Sophister year, students must obtain an overall II.2 grade to be allowed to proceed to the Senior Sophister year. This applies to all students, including those who are doing all or a part of the year abroad.
ii. Students in the Junior Sophister year need repeat only one paper in the autumn examinations in order to attain an overall II.2, provided they only require a mark of 40+ in the paper in question to do so. Otherwise, students must repeat all papers in which they did not achieve at least a mark of 50+ in order to attain an overall II.2 (i.e. May Proceed).
[bookmark: _Toc425174749][bookmark: _Toc427586286]Overall grade: Senior Sophister
Only one attempt at the Senior Sophister examination is permitted.
In order to pass, a student must pass all modules worth in total 60 credits or pass by compensation. In order to pass by compensation, a student must have an overall arithmetic mean of 40+ and pass modules totalling 45 credits and get a mark of 30+ in the failed module.
[bookmark: _Toc425174750][bookmark: _Toc427586287]Scholarship Examination
Candidates are examined in four papers drawn from the modules of their course up to the end of Michaelmas term of the Senior Freshman year. The scope of each paper is described in the examination section of the BESS Course website. Recommendations for scholarship will be based on the arithmetic average achieved across all four papers, subject to all four papers being passed. In order to be recommended for Foundation Scholarship, candidates must achieve an overall mark of 70 per cent or higher. In addition, candidates are required to achieve minimum of two first class marks out of the four papers and no paper may have a mark below 65 per cent.
The structure of the Scholarship examination for Business, Economic and Social Studies is as follows:
The examination consists of four 2¼ hour papers, where candidates will be asked to choose any four papers from the list as follows:
· Business I and II
· Economics I and II
· Political Science I and II
· Sociology I and II
· Quantitative Methods
All papers include a compulsory general question(s). All papers carry equal weight.
[bookmark: _Toc425174751][bookmark: _Toc427586288]Publication, Recheck, Appeal and Transcript of Results
[bookmark: _Toc425174752][bookmark: _Toc427586289]Publication of Examination results
Publication of results take place on dates as specified and agreed by the BESS Programme Committee and are advised under ‘Important Dates’ of the Handbook and on the BESS website. Results are published to the Student Portal my.tcd.ie.
[bookmark: _Toc425174753][bookmark: _Toc427586290][bookmark: _Toc390868226]Re-checks
Students are entitled to discuss their performance with examiners after examination results have been published. Having discussed their performance with the examiner(s) and ascertained that the mark in question was correctly calculated, students may ask that their results be re-considered if they have reason to believe
a. that the examination paper contained questions on modules which were not part of the module prescribed for the examination, or
b. that bias was shown by an examiner in marking the script.
Through their tutor, students may appeal to the Senior Lecturer. In submitting their case, students should state under which of (a) or (b) above the request is being made. If a mark is revised, the Director of BESS should be notified of the mark change by the relevant Director of Undergraduate Teaching and Learning of the School. The Director will, by reference to the BESS Programme conventions, with the permission of the Senior Lecturer, amend the relevant module result(s) and overall grade as appropriate.
[bookmark: _Toc425174754][bookmark: _Toc427586291]Appeals
Students may appeal a decision of the Court of Examiners. The grounds for appeal must fall under one or more of the following categories: (i) the case of the appellant is not adequately covered by the ordinary regulations of the College, (ii) the regulations of the College were not properly applied in the appellant's case, or (iii) the appeal is ad misericordiam.
Appeals in the first instance must be made to the Dean of the Faculty of Arts, Humanity & Social Sciences.
As the Appeal Committee meets to hear these appeals within one week of the publication of results, it is imperative that students, or authorised and adequately briefed deputies, are present to obtain and consider results as soon as they become available.
Appeals should be made via electronic form by a student’s tutor or, if the tutor is unavailable to act, by the Senior Tutor.
[bookmark: _Toc425174755][bookmark: _Toc427586292]Transcripts
Transcript requests may be made by applying on-line via the BESS website. Due to the large volume of requests, transcripts can take up to two weeks for completion, longer in May, June and September.
Transcripts will include the set of grades that permit students to rise with their year and the set of grades that forms the basis of the award of the degree. The transcript will make explicit whether or not one or two sittings were required (however supplemental in a paper for which there was a deferral permitted from the annual session is not considered a separate sitting) and whether or not a year is repeated. The grades achieved on the second sitting will be clearly indicated. Where more than one sitting was required an overall grade will always be recorded as a Pass/Fail.
The Scholarship Examination is an exception to the above. The examination will not be reflected on the student transcript unless the student has obtained Scholarship, in which case such information, if requested, shall appear (by way of asterisk and explanation) below the grades for Senior Freshman year.
Transcripts are never issued to a third party, such as a parent or prospective employer without the consent of the person named on the transcript.

[bookmark: _Toc427586293]Section Three – Programme Requirements and Module Information
[bookmark: _Toc425174757][bookmark: _Toc427586294]Junior Freshman (First) Year
Students take six modules. Each module has 10 ECTS credits. The following five modules are mandatory:
	Module Code
	Module Title

	BU1510
	Introduction to Organisation and Management

	EC1010
	Introduction to Economics

	EC1030
	Mathematics and Statistics

	PO1600
	Introduction to Political Science

	[bookmark: _Toc388605311][bookmark: _Toc390866414]SO1310
	Introduction to Sociology

In addition, students choose one of the following modules:
	Module Code
	Module Title

	FR1040[footnoteRef:1] [1: Minimum entry requirement C2 Honors Leaving Certificate or C at A-Level]

	French	

	GR1004[footnoteRef:2] [2: Minimum entry requirement C2 Honors Leaving Certificate or C at A-Level]

	German

	SP1018[footnoteRef:3] [3: Minimum entry requirement B3 Honors Leaving Certificate or B at A-Level]

	Spanish

	RUF100[footnoteRef:4] [4: Beginners only, not available to native speakers]

	Russian

	PLF100[footnoteRef:5] [5: Beginners only, not available to native speakers]

	Polish	

	LA1240
	Introduction to Law

	SS1765
	Social Policy Concepts/The Irish Welfare State

	RUF603
	Introduction to Central, Eastern European and Russian Area Studies (through the medium of English)

Students wishing to spend all or part of their third year studying abroad in a non-English speaking country should take a language module in their Freshman years.

[bookmark: _Toc425174758][bookmark: _Toc427586295]Senior Freshman (second) Year
Students must take modules equivalent to 60 ECTS credits. Please note that the subjects chosen in the SF year will determine the range of modules available to you in JS and SS years. Students must fulfil the SF programme requirements as set out below for the degree type they wish to pursue in the Sophister years. Students opting for a joint honors degree must fulfil the joint honor programme requirements in two subjects.
	Module Code
	Module Title
	Pre-requisites

	BU2510
	Organisational Behaviour
	

	BU2520
	Introduction to Marketing Principles
	

	BU2530
	Introduction to Accounting
	

	BU2550
	Introduction to Finance
	

	BU2560
	Introduction to Operations Management
	

	BU2570
	Creative Thinking, Innovation and Entrepreneurial Action
	

	EC2010
	Intermediate Economics
	

	EC2020
	Economy of Ireland
	

	EC2030
	The Economics of Public Policy
	

	EC2040
	Mathematical and Statistical Methods
	

	SO2310
	Introduction to Social Research
	

	SO2343
	Gender, Work and Family
	

	SO2350
	Power, State and Social Movements
	

	PO2610
	History of Political Thought
	

	PO2640
	International Relations
	

	PO2650
	Comparative Politics
	

	SS2760
	Health Policy
	

	SS2770
	Housing Policy
	

	SS2780
	Crime and Irish Society
	

	SS2781
	Children and Society
	

	SS2767
	Irish Social Policy 1 (Comprising Health Policy and Housing Policy)
	

	SS2785
	Irish Social Policy 2 (Comprising Crime and Irish Society and Children and Society)
	

	LA2012
	Aspects of Irish Law in a European Context
	LA1240

	FR2040
	French 2
	JF French

	GR2004
	German 2
	JF German

	PLF200[footnoteRef:6] [6: Subject to availability]

	Polish 2
	JF Polish

	RUF200[footnoteRef:7] [7: Subject to availability]

	Russian 2
	JF Russian

	SP2021
	Spanish 2
	JF Spanish

	PI1006
	Central problems in Philosophy
	

	PI2008
	History of Philosophy II
	

	PI2009
	Logic, Language and Science
	

	BC
	Broad Curriculum Module
	

[bookmark: _Toc427586296]Programme Requirements
· Business studies (single, BBS): BU2510, BU2520, BU2530, BU2550, BU2560, BU2570 and one of EC2010 or EC2020
· Business studies (joint honor): BU2510, BU2520, BU2530, BU2550, BU2560 and BU2570
· Economics (single honor): EC2010, EC2020, EC2040
· Economics (joint honor): EC2010, EC2020, EC2040
· Political science (single honor): PO2610, PO2640, PO2650
· Political science (joint honor): Two of PO2610, PO2640, PO2650	
· Sociology (single honor): Three of SO2310, SO2330, SO2343, SO2350
· Sociology (joint honor): Two of SO2310, SO2330, SO2343, SO2350
Any student wishing to do joint honor Business and Economics in Junior Sophister year and continue a language module in the Senior Freshman year for the purposes of applying to study abroad through that language, is permitted to drop either EC2020 or BU2560 & BU2570 from his/her suite of modules but still retain the right to do joint honors Business and Economics in Junior Sophister year.

[bookmark: _Toc425174760][bookmark: _Toc427586297]Junior Sophister (third) Year
Students must take six modules – the programme requirements for their chosen degree programme and sufficient optional modules to make up the number. Students may only register for a module if they have taken the pre-requisite modules specified and if the module is a valid option for their chosen degree type.
	Module Code
	Module Title
	ECTS
	Pre-requisites

	BU3510
	Marketing Management
	10
	BU2520

	BU3520
	Management Accounting for Business Decisions
	10
	

	BU3530
	Financial Accounting
	10
	BU2530

	BU3570
	Human Resource Management
	10
	BU1510

	BU3590
	Business in Society
	10
	

	BU3600
	Innovation, Entrepreneurship and New Venture Development	
	10
	

	BU3620
	 (MT)
	5
	

	BU3630
	Surveying Finance (HT)
	5
	

	BU3640
	Services Management (MT)
	5
	

	BU3650
	Digital Technology in Operations (HT)
	5
	

	BU3660
	Organisation Theory & Organisational Analysis (MT)
	5
	

	BU3670
	Advanced Topics in Organisational Theory & Analysis (HT)
	5
	BU3660

	EC3010
	Economic Analysis
	10
	EC2010

	EC3021
	Money and Banking
	10
	EC2010

	EC3030
	The European Economy
	10
	EC2010

	EC3040
	Economics of Less Developed Countries
	10
	

	EC3050
	Investment Analysis
	10
	EC2010 & EC2040

	EC3060
	Economics of Policy Issues
	10
	

	EC3071
	Industrial Economics: Competition, Strategy & Policy
	10
	EC2010

	EC3080
	Mathematical Economics
	10
	EC2040

	EC3090
	Econometrics
	10
	EC2040

	PO3600
	Research Methods for Political Scientists
	10
	

	PO3630
	Irish Politics
	10
	

	PO3670
	Democracy and Development
	10
	

	PO3720
	Political Violence
	10
	

	SO3201
	Social Theory and Social Inequality
	10
	

	SO3230
	Globalisation and Development
	10
	

	SO3240
	Researching Society
	10
	

	SO3250
	Race, Ethnicity and Identity
	10
	

	SO3260
	Social Inequality
	10
	

	SS3380
	Comparative Welfare States
	10
	

	SS3390	
	Crime and Social Policy
	10
	

	LA3446
	Company Law
	10
	LA1240 & LA2012

	LA3445
	Commercial Law
	10
	LA1240 & LA2012

	LA3439
	Public International Law
	10
	LA1240

[bookmark: _Toc388605316][bookmark: _Toc390866419][bookmark: _Toc425174761][bookmark: _Toc427586298]Programme requirements
· Business Studies (Joint Honor): Three of BU3510-BU3600
· Economics (Single Honor)[footnoteRef:8]: EC3010, EC3090; one of EC3021 - EC3080 [8: Single honor degree candidates in economics who intend to take EC4130 Economics Dissertation must submit their dissertation proposal to the Department of Economics by the third Monday in Trinity term in the Junior Sophister year. Further information is available from the Department of Economics.]

· Economics (Joint Honor):Three of EC3010 – EC3090 of which at least one must be drawn from EC3010, EC3021, EC3060, EC3090
· Political Science (Single Honor): PO3600[footnoteRef:9] and two of PO3630 – PO3720. [9: PO3600 is non-compensatable for students intending to take single honor Political Science in the Senior Sophister year.]

· Political science (Joint Honor): Three of PO3630 – PO3720
· Sociology (single honor): Three of SO3201-SO3260
· Sociology (joint honor): Three of SO3201- SO3260
[bookmark: _Toc388605317][bookmark: _Toc390866420][bookmark: _Toc425174762][bookmark: _Toc427586299]Erasmus
In the Junior Sophister year students can participate in an Erasmus or International exchange to study at an overseas university for either half a year or a full year. Details of destinations and host universities can be found on the BESS website and the Academic Registry website.
[bookmark: _Toc427586300]Hautes études commerciales (H.E.C.) Paris Double Degree Programme
[bookmark: _Toc388605318][bookmark: _Toc390866421]Single honors Economics, single honor Business Studies or joint honors Economics/Business Studies students may apply for entry to the programme. At the end of their Junior Sophister year students transfer to the H.E.C. in Paris for a further two years of study. On successful completion of this programme, students are eligible for the award of either the Bachelor of Arts or Bachelor in Business Studies from Trinity College, together with the Msc in Management/Diplôme de Grand Ecole from the H.E.C. Further information is available on the BESS website.

[bookmark: _Toc425174763][bookmark: _Toc427586301]Senior Sophister (fourth and final) Year
Students must take four modules – the programme requirements for their chosen degree programme and sufficient optional modules (if permitted under the programme) to make up the number. Each module has 15 ECTS credits. Students must follow the programme requirements for their chosen degree type, and must also have satisfied the programme requirements in the SF and JS years (see below). In addition students are advised that individual SS modules may have specific SF or JS pre-requisites.
	Module Code
	Module Title
	Pre-requisites

	BU4511
	International Business & The Global Economy
	

	BU4522
	Exploring Organisational Experience
	

	BU4530
	Financial Reporting and Analysis
	BU3530

	BU4541
	Financial Markets and the Corporate Sector
	EC2010 & one of BU3530, BU3541, EC3050

	BU4550
	Advances in Marketing Theory and Practice
	BU3510

	BU4580
	Managing New Product Development
	BU2560

	BU4620
	Social Entrepreneurship and Social Innovation: Organisation and Management
	

	BU4630
	Economic Policy and Business History
	

	EC4010
	Economic Theory
	EC3010 & one of EC3080, EC3090

	EC4090
	Quantitative Methods
	EC3080 & EC3090

	EC4100
	International Economics
	EC2010

	EC4120
	Economic and Legal Aspects of Competition Policy
	

	[bookmark: _Toc388605320][bookmark: _Toc390866423]EC4130
	Economics Dissertation
	EC2010

	[bookmark: _Toc388605322][bookmark: _Toc390866425]EC4150
	Applied Economics
	EC2010

	PO4600
	Research Seminar
	PO3600

	PO4690
	Issues in Contemporary Politics
	PO3600

	PO4700
	Contemporary International Relations
	PO2640

	PO4710
	African Politics
	

	PO4740
	Topics in Political Science
	

	PO4750
	Chinese Politics
	

	SO4200
	Sociology Major Dissertation
	By Permission of Head of Department

	SO4230
	Economic Sociology of Europe
	

	SO4253
	Conflict Studies
	

	SO4292
	Migration	
	

	SO4293
	Social Networks and Digital Lives
	

	SS4722
	Poverty, Inequality and Redistribution
	

[bookmark: _Toc388605325][bookmark: _Toc390866428][bookmark: _Toc425174764]Programme Requirements
· Business Studies (Joint Honor): Two of BU4511 – BU4630
· Economics (Single Honor): EC4010, and any three of EC4020 – EC4150, BU4530 or BU4541 (students may not choose both Business options in the single honors programme). Neither of these options are available to students who take EC4130, Economics Dissertation.
· Economics (Joint Honor): Two of EC4010 – EC4120 or EC4150
· Political science (single honor): PO4600 and PO4690, plus two of PO4610-PO4740
· Political science (joint honor): Two of PO4610-PO4740
· Sociology (Single Honor): SO4200 and three of SO4230, SO4253, SO4292, SO4293 SS4722
· Sociology (Joint Honor): Two of SO4200, SO4230, SO4253, SO4292, SO4293 SS4722
[bookmark: _School_of_Business][bookmark: _Toc425174765][bookmark: _Ref425336324][bookmark: _Ref425336349][bookmark: _Toc427586302]School of Business & School of Social Science & Philosophy
Marking Scale[footnoteRef:10] [10: As approved by the School of Social Sciences and Philosophy Executive Committee on 22 September 2014 and by the School of Business Undergraduate Committee on 19 November 2014]

--- o --
First class honors 	I 70-100
First class honors in the School of Social Sciences and Philosophy is divided into grade bands which represent excellent, outstanding and extraordinary performances.
A first class answer demonstrates a comprehensive and accurate answer to the question, which exhibits a detailed knowledge of the relevant material as well as a broad base of knowledge. Theory and evidence will be well integrated and the selection of sources, ideas, methods or techniques will be well judged and appropriately organised to address the relevant issue or problem. It will demonstrate a high level of ability to evaluate and integrate information and ideas, to deal with knowledge in a critical way, and to reason and argue in a logical way.
70-76 EXCELLENT
First class answers (excellent) demonstrate a number of the following criteria:
· comprehensiveness and accuracy;
· clarity of argument and quality of expression;
· excellent structure and organization;
· integration of a range of relevant materials;
· evidence of wide reading;
· critical evaluation;
· lacks errors of any significant kind;
· shows some original connections of concepts and theories;
· contains reasoned argument and comes to a logical conclusion.

This answer does not demonstrate outstanding performance in terms of independence and originality.
77-84 OUTSTANDING
In addition to the above criteria, an outstanding answer will show frequent original treatment of material. Work at this level shows independence of judgement, exhibits sound critical thinking. It will frequently demonstrate characteristics such as imagination, originality and creativity.
This answer does not demonstrate exceptional performance in terms of insight and contribution to new knowledge.
85-100 EXTRAORDINARY
This answer is of a standard far in excess of what is expected of an undergraduate student. It will show frequent originality of thought, a sophisticated insight into the subject and make new connections between pieces of evidence beyond those presented in lectures. It demonstrates an ability to apply learning to new situations and to solve problems.
[bookmark: 65]What differentiates a first class piece of work from one awarded an upper second is a greater lucidity, a greater independence of judgement, a greater depth of insight and degree of originality, more evidence of an ability to integrate material, and evidence of a greater breadth of reading and research.
--- o --
Second Class, First Division II.1 60-69

An upper second class answer generally shows a sound understanding of both the basic principles and relevant details, supported by examples, which are demonstrably well understood, and which are presented in a coherent and logical fashion. The answer should be well presented, display some analytical ability and contain no major errors of omissions. Not necessarily excellent in any area.

Upper second class answers cover a wider band of students. Such answers are clearly highly competent and typically possess the following qualities:
· accurate and well-informed;
· comprehensive;
· well-organised and structured;
· evidence of reading;
· a sound grasp of basic principles;
· understanding of the relevant details;
· succinct and cogent presentation; and
· evaluation of material although these evaluations may be derivative.

One essential aspect of an upper second class answer is that is must have completely dealt with the question asked by the examiner. In questions:
· all the major issues and most of the minor issues must have been identified;
· the application of basic principles must be accurate and comprehensive; and
· there should be a conclusion that weighs up the pros and cons of the arguments.

--- o --
Second Class. Second Division 	II.2 50-59

A substantially correct answer which shows an understanding of the basic principles.
Lower second class answers display an acceptable level of competence, as indicated by the following qualities:
generally accurate;
· an adequate answer to the question based largely on textbooks and lecture notes;
· clearly presentation; and
· no real development of arguments.
--- o --
Third Class Honors	 III	40-49
A basic understanding of the main issues if not necessarily coherently or correctly presented.
Third class answers demonstrate some knowledge of understanding of the general area but a third class answer tends to be weak in the following ways:
· descriptive only;
· does not answer the question directly;
· misses key points of information and interpretation
· contains serious inaccuracies;
· sparse coverage of material; and
· assertions not supported by argument or evidence.
--- o --
Fail	F1	30-39
Answers in the range usually contain some appropriate material (poorly organised) and some evidence that the student has attended lectures and done a bare minimum of reading. The characteristics of a fail grade include:
· misunderstanding of basic material;
· failure to answer the question set;
· totally inadequate information; and
· incoherent presentation.
--- o --
Bad Fail	F2	0-29
Answers in this range contain virtually no appropriate material and an inadequate understanding of basic concepts.

Single Honor Degrees

Economics

Political Science

Sociology

Joint Honor Degrees

Business and Economics

Business and Political Science

Sociology and Business

Economics and Political Science

Economics and Sociology

Political Science and Sociology

image3.jpg

image4.jpg

image5.gif

image6.jpg

image7.png

image8.jpg

image1.emf

image2.jpg

