
LOUGHBOROUGH UNIVERSITY

REGULATIONS FOR FULL-TIME/PART-TIME

POSTGRADUATE STUDIES IN

PSYCHOLOGY OF SPORT AND EXERCISE
These Regulations refer to the conduct of the course in the session 2005-06 but are subject to change from time to time. Notice of change will be given in subsequent editions of these Regulations. Students should enquire as to the up-to-date position when they need to know this.

The Regulations are to be read in conjunction with Regulation XXI.

1.
STRUCTURE
1.1 The Programme is the responsibility of the School of Sport and Exercise Sciences.

1.2 The Programme leads to the award of MSc, Postgraduate and Postgraduate Certificate as specified in Regulation XXI.

1.3
Entrance requirements are those referred to in Regulation XXI.

1.4
The minimum period of study for the award of MSc is twelve calendar months full-time.

2.
CONTENT
2.1
To be eligible for consideration of the awards for this programme students must have accumulated the necessary credits from the following modules:

Compulsory modules:

Code
Subject Title
Modular

Weight

PEP002
Advanced Research Methods 1

15

PEP003
Advanced Research Methods 2

15

PEP310
Psychology of Physical Activity and Health

30

PEP313
Motivation and Interpersonal Aspects of Sport
30

PEP314
Applied Sport Psychology
30

PEP315
Research Project (BPS Pathway)

60

2.1i
For details of when the modules are taught and the specific assessment procedures see Module Specifications.

2.2
Students may not study more than 60 credits in any one academic term without the approval of the Head of School.

2.3
The School of Sport and Exercise Sciences reserves the right to regulate the numbers of students studying a particular module.

2.4
Students cannot be considered for a module after two weeks from the start of the module.

2.5
Students cannot normally start Module PEP315 (Project) until modules have been studied with a total rating of 120 credits, and a formal written project proposal has been submitted to, and approved by, a School supervisor and the Programme Leader.

2.5i
Two copies of the Report from Module PEP315 must be handed in not later than August 15th in the eleventh month of the Programme for full-time students. The candidates may be required to submit themselves to an oral examination on the subject of their Project.

2.5ii
The contents of the Project Report may only be disclosed to persons outside the University with the written permission of the Supervisor and/or Head of School.

3.
ASSESSMENT AND AWARDS
3.1
Each module in the programme will be assessed and credits awarded in accordance with the levels of achievement specified in Regulation XXI.

3.2 In accordance with Regulation XXI, candidates who have a right of re-assessment in a module may choose to be re-assessed in the University's special assessment period.

3.3
The normal eligibility of candidates on the programme for the award of the Degree of Master, Masters with Distinction, Postgraduate Diploma, Postgraduate Diploma with Distinction, Postgraduate Certificate and Postgraduate Certificate with Distinction will be in accordance with Regulation XXI.

November 2005

i
i

