

ORDERS OF EXAMINATIONS

Archaeology and Anthropology	2
Architecture	4
Anglo-Saxon, Norse, and Celtic	4
Chemical Engineering	5
Classics	6
Computer Science	7
Economics	8
Education	9
Education Studies	10
Engineering	11
English	14
Electrical and Information Sciences	15
Geography	16
History of Art	17
History	19
Land Economy	21
Linguistics	21
Law	22
M.Phil. Examinations	25
Mathematics	30
Medical and Veterinary Sciences	32
Manufacturing Engineering	37
Management Studies	38
Modern and Medieval Languages	38
Music	43
Natural Sciences	44
Oriental Studies	51
Philosophy	54
Social and Political Sciences	55
Theological and Religious Studies	56
Theology for Ministry	57
Veterinary Medicine	57

Archaeological and Anthropological Tripos, Part I, 2003 – AAT1

Thursday 5 June	1.30–4.30	3. Human societies: the comparative perspective	} Guildhall
Friday 6 June	9–12	2. Humans in biological perspective	
Monday 9 June	9–12	4A. Being human: an interdisciplinary approach	Mill Lane Lecture-rooms
	1.30–4.30	4B. Modern societies (SPT1 Paper 2)	
Tuesday 10 June	1.30–4.30	1. The development of human society	} Corn Exchange

Archaeological and Anthropological Tripos, Part IIA, 2003 – AAT2

WRITTEN EXAMINATION

Wednesday 28 May	9–12	A16. A topic within classical archaeology and/or art: The archaeology of Roman urbanism (CLT2 Paper D4)	Corn Exchange
Thursday 29 May	9–12	S23. Social psychology (SPT2 Paper PSY1)	Guildhall
Friday 30 May	9–12	S22. The analysis of modern politics II (SPT2 Paper POL3)	Arts School, Bene't Street
Monday 2 June	1.30–4.30	A1. History and scope of archaeology I B1. Genes, individuals, and populations S1. Foundations of social anthropology I: Kinship and economics	} Guildhall
Tuesday 3 June	9–12	A12. The Bronze Age and Iron Age of northern and western Europe – understanding the landscapes of prehistoric Europe A30. Ancient India I: The Indus civilization and beyond A34. The archaeology of Mesoamerica and North America	} Arts School, Bene't Street
		B2. Evolutionary anthropology	
		S24. Social theory (SPT2 Paper SOC1)	Senate House
	1.30–4.30	A20. Ancient Egypt: The practice of religion II	Sidgwick Avenue Lecture-rooms (top floor)
Wednesday 4 June	9–12	A10. Neolithic and Copper Age in northern and western Europe – cognition and ideology	} Senate House
	1.30–4.30	A28. The archaeology of medieval Britain	
		S3. Theory, methods, and enquiry in social anthropology	Corn Exchange
Thursday 5 June	9–12	A7. The Upper Palaeolithic from the Alps to the Americas	Examination Halls, New Museums Site
		A18. Ancient Egypt: The framework of living II	Sidgwick Avenue Lecture-rooms (top floor)
		A25. Europe in the first millennium A.D.I: Anglo-Saxon archaeology	} Examination Halls, New Museums Site
		S9. Gender, body, sexuality	
Friday 6 June	9–12	A37. Introduction to scientific approaches in archaeology S8. Anthropology beyond professional texts	} Guildhall
Monday 9 June	9–12	A2. The practice of archaeology I S2. Foundations of social anthropology II: Politics and religion	} Senate House
	1.30–4.30	S11. Anthropology, communication and the arts	} Corn Exchange
Tuesday 10 June	9–12	A6. The archaeology of modern human origins and the Upper Palaeolithic of western Europe	
		S7. Medical anthropology S10. The anthropology of post-socialist transformations	

PRACTICAL EXAMINATION

Details will be posted on the Department Notice Board

Wednesday 4 June B. Candidates in Biological Anthropology {9.30–12.30}

Archaeological and Anthropological Tripos, Part IIB, 2003 – AAT3

WRITTEN EXAMINATION

Wednesday 28 May	9–12	A16. A topic within classical archaeology and/or art: The archaeology of Roman urbanism (CLT2 Paper D4) Corn Exchange
Friday 30 May	9–12	A21. Prehistory of the Near East (OST2 Paper AS17) } Sidgwick Avenue
		A22. Mesopotamian special subject (OST2 Paper AS15) } Lecture-rooms (top floor)
		S22. The analysis of modern politics II (SPT2 Paper POL3) Arts School, Bene't Street
Monday 2 June	9–12	A23. Historical archaeology of Mesopotamia I: 3000–1600 B.C. (OST2 Paper AS16) Sidgwick Avenue Lecture-rooms (top floor)
		A27. Europe in the first millennium A.D.II: Migration period archaeology } Arts School, Bene't Street
		A30. Ancient India I: The Indus civilization and beyond } Arts School, Bene't Street
	1.30–4.30	B3. Genetics and behaviour } Examination Halls, New Museums Site
		S6A. West Africa } Examination Halls, New Museums Site
		S6B. Pacific } Examination Halls, New Museums Site
		S6C. Europe } Examination Halls, New Museums Site
Tuesday 3 June	9–12	A12. The Bronze Age and Iron Age of northern and western Europe – understanding the landscapes of prehistoric Europe Arts School, Bene't Street
		A15. A topic within classical archaeology and/or art: The Classical body (CLT2 Paper D3) Examination Halls, New Museums Site
		A32. Ancient India II: Art and architecture of ancient India } Arts School, Bene't Street
		A38. Archaeological Science } Arts School, Bene't Street
		B5. Ecology and adaptation } Arts School, Bene't Street
		S24. Social theory (SPT2 Paper SOC1) Senate House
	1.30–4.30	A20. Ancient Egypt: The practice of religion II Sidgwick Avenue Lecture-rooms (top floor)
		S4. Advanced social anthropology I: Cognition, knowledge and belief } Senate House
Wednesday 4 June	9–12	A10. Neolithic and Copper Age in northern and western Europe – cognition and ideology } Senate House
		A34. The archaeology of Mesoamerica and North America } Senate House
		S5. Advanced social anthropology II: Political economy Examination Halls, New Museums Site
	1.30–4.30	A28. The archaeology of medieval Britain Senate House
		B4. Evolution and diversity Corn Exchange
Thursday 5 June	9–12	A7. The Upper Palaeolithic from the Alps to the Americas Examination Halls, New Museums Site
		A18. Ancient Egypt: The framework of living II Sidgwick Avenue Lecture-rooms (top floor)
		A25. Europe in the first millennium A.D.I: Anglo-Saxon archaeology } Examination Halls, New Museums Site
		S9. Gender, body, sexuality } Examination Halls, New Museums Site
Friday 6 June	9–12	A37. Introduction to scientific approaches in archaeology } Guildhall
		S8. Anthropology beyond professional texts } Guildhall
Monday 9 June	9–12	A4. The practice of archaeology II Senate House
	1.30–4.30	S11. Anthropology, communication and the arts } Senate House
Tuesday 10 June	9–12	A6. The archaeology of modern human origins and the Upper Palaeolithic of western Europe } Corn Exchange
		S7. Medical anthropology } Corn Exchange
		S10. The anthropology of post-socialist transformations } Corn Exchange
	1.30–4.30	A3. History and scope of archaeology II } Corn Exchange

PRACTICAL EXAMINATION

Details will be posted on the Department Notice Board

Thursday 5 June B. Candidates in Biological Anthropology {Session A:10–12, Session B:2–4}

VIVA VOCE EXAMINATION

Details will be posted on the Department Notice Board

Wednesday 11 June	S. Candidates in Social Anthropology
Thursday 19 June	B. Candidates in Biological Anthropology {9–5}
Monday 23 June	A. Candidates in Archaeology
Tuesday 24 June	A. Candidates in Archaeology

Architecture Tripos, Part IA, 2003 – ART0

The examination will take place in **the Mill Lane Lecture-rooms**, unless otherwise stated.

Tuesday 27 May	9–12 1.30–4.30	1. Introduction to the history and theory of European architecture to 1800 2. Approaches to modern history and theory of architecture
Wednesday 28 May	9–12	3. Themes in architecture and the city
Thursday 29 May	1.30–4.30	4. Fundamental principles of construction
Friday 30 May	9–12 1.30–4.30	5. Fundamental principles of structural design 6. Fundamental principles of environmental design Senate House

Architecture Tripos, Part IB, 2003 – ART1

The examination will take place in **the Mill Lane Lecture-rooms**, unless otherwise stated.

Tuesday 27 May	9–12 1.30–4.30	1. Introduction to architectural history 2. Theories of architecture, urbanism and design
Wednesday 28 May	9–12	3. Principles of construction
Thursday 29 May	1.30–4.30	4. Principles of structural design
Friday 30 May	1.30–4.30	5. Principles of environmental design Senate House

Architecture Tripos, Part II, 2003 – ART2

The examination will take place in **the Sidgwick Avenue Lecture-rooms (top floor)**

Wednesday 28 May	9–12 1.30–4.30	1. Advanced studies in the theoretical and historical aspects of architecture and urbanism 2. Advanced studies in construction methods, building technologies, and the properties of materials
Thursday 29 May	9–12 1.30–4.30	3. Advanced studies in structural analysis and design related to special building types 4. Advanced studies in environmental analysis and design related to special functional requirements

Preliminary Examination for Part I of the Anglo-Saxon, Norse and Celtic Tripos, 2003 – ASP1

The examination will take place in **the Guildhall**, unless otherwise stated.

Monday 2 June	9–12	3. The Gaelic-speaking peoples from the fourth century to the twelfth 9. Palaeography
Tuesday 3 June	9–12	1. England before the Norman Conquest 10. The Brittonic-speaking peoples from the fourth century to the twelfth
Wednesday 4 June	1.30–4.30	2. Scandinavian history in the Viking Age } Senate House 8. Medieval Irish language and literature }
Thursday 5 June	9–12	4. Insular Latin language and literature 7. Medieval Welsh language and literature
Friday 6 June	9–12	6. Old Norse language and literature
Monday 9 June	9–12	5. Old English language and literature

Anglo-Saxon, Norse and Celtic Tripos, Part I, 2003 – AST1

Monday 2 June	9–12	4. Insular Latin language and literature	} Guildhall
Tuesday 3 June	9–12	2. Scandinavian history in the Viking Age	
	1.30–4.30	8. Medieval Irish language and literature	
		10. The Brittonic-speaking peoples from the fourth century to the twelfth century	Corn Exchange
Wednesday 4 June	9–12	6. Old Norse language and literature	Examination Halls, New Museums Site
Thursday 5 June	9–12	11. Early medieval literature and its background (ELT1 Paper 8)	Guildhall
		14. Europe in the first millennium A.D.I: Anglo-saxon archaeology (AAT2 Paper A25)	} Examination Halls, New Museums Site
Friday 6 June	9–12	7. Medieval Welsh language and literature	
Monday 9 June	9–12	9. Palaeography and codicology	
Tuesday 10 June	9–12	3. The Gaelic-speaking peoples from the fourth century to the twelfth century	
		12. French literature, thought, and history, before 1300 (MLT1 Paper FR3)	Sidgwick Avenue Lecture-rooms
Wednesday 11 June	9–12	5. Old English language and literature	Guildhall
Thursday 12 June	9–12	1. England before the Norman Conquest	Examination Halls, New Museums Site

Anglo-Saxon, Norse, and Celtic Tripos, Part II, 2003 – AST2

The examination will take place in **the Guildhall**, unless otherwise stated.

Monday 26 May	9–12	13. Medieval English literature, 1066–1500 (ELT2 Paper 4)	Corn Exchange
Monday 2 June	9–12	1. The Anglo-Saxon Chancery	
		3. Saints and their cults in Celtic lands	
		7. Advanced medieval Welsh language and literature	
Tuesday 3 June	9–12	2. The coming of Christianity	
		11. Textual criticism	Corn Exchange
Wednesday 4 June	9–12	21. Old Norse language and literature (AST1 Paper 6)	Examination Halls, New Museums Site
	1.30–4.30	4. Adhelm of Malmesbury	Senate House
Thursday 5 June	9–12	6. Advanced medieval Scandinavian language and literature	
		8. Advanced medieval Irish language and literature	
Friday 6 June	9–12	9. Germanic philology	
Monday 9 June	9–12	5. Beowulf	
		10. Celtic philology	
Tuesday 10 June	9–12	12. The Norman Conquest of Britain	
		14. The Vikings in Europe, c.800–1100 (HST2 Paper 14)	Corn Exchange

Chemical Engineering Tripos, Part I, 2003 – CET1

The examination will take place in **the Department of Chemical Engineering**

Thursday 22 May	9–1	Practical examination (if required)
Friday 23 May	9–1	Drawing examination (if required)
Monday 26 May	1.30–4.30	1/1. Paper 1(1) (NST1 Fluid Mechanics 1)
		1/2. Paper 1 (2)
Tuesday 27 May	9–12	3. Paper 3
Wednesday 28 May	9–12	4. Paper 4
Thursday 29 May	9–12	5/1. Paper 5(1)
		5/2. Paper 5(2)
Friday 30 May	9–12	2. Paper 2 (NST1 Fluid Mechanics 2)

Chemical Engineering Tripos, Part IIA, 2003 – CET2

The examination will take place in **the Examination Halls, New Museums Site**

Monday 28 April	9–12	1. Paper 1
Tuesday 29 April	9–12	2. Paper 2
Wednesday 30 April	9–12	3. Paper 3
Thursday 1 May	9–12	4. Paper 4

Chemical Engineering Tripos, Part IIB, 2003 – CET3

The examination will take place in **the Department of Chemical Engineering**

Monday 2 June	9–12	1. Paper 1
Tuesday 3 June	9–12	2. Paper 2
Wednesday 4 June	9–12	3. Paper 3
Thursday 5 June	9–12	4. Paper 4

Preliminary Examination for Part I of the Classical Tripos, 2003 – CLP1

The examination will take place in **the Corn Exchange**, unless otherwise stated.

Friday 6 June	1.30–4.30	1. Greek translation 2. Alternative Greek translation
Monday 9 June	9–12	3. Latin translation 4. Alternative Latin translation
Tuesday 10 June	9–12	6. Classical questions Examination Halls, New Museums Site
Wednesday 11 June	9–12	5. Greek and Latin texts
Thursday 12 June	9–12	8. Latin prose and verse composition
Friday 13 June	9–12	7. Greek prose and verse composition

} **Examination Halls,
New Museums Site**

Classical Tripos, Part I, 2003 – CLT1

The examination will take place in **the Corn Exchange**, unless otherwise stated.

Tuesday 22 April	9–12	11. Translation from English into Greek prose and verse	} Examination Halls New Museums Site
Wednesday 23 April	9–12	12. Translation from English into Latin prose and verse	
Tuesday 3 June	9–12	6. Latin literature	
Wednesday 4 June	9–12	5. Greek literature	
Thursday 5 June	9–12	1. Passages for translation from Greek authors 2. Alternative passages for translation from Greek authors	
Friday 6 June	9–12	3. Passages for translation from Latin authors 4. Alternative passages for translation from Latin authors	
Monday 9 June	9–12	10. Greek and Latin philology and linguistics	
Tuesday 10 June	9–12	9. Greek and Roman art and archaeology	
Wednesday 11 June	9–12	8. Greek and Roman philosophy	
Thursday 12 June	9–12	7. Greek and Roman history Examination Halls, New Museums Site	

Preliminary Examination for Part II of the Classical Tripos, 2003 – CLP2

The examination will take place in **the Corn Exchange**, unless otherwise stated.

Wednesday 28 May	9–12	A1. A prescribed Greek author or authors, and a prescribed Latin author or authors
Wednesday 4 June	9–12	B1. Plato
	1.30–4.30	C2. A prescribed period or subject of Roman history: Power and Dependence: Modes of control in the Roman household and society c.50 B.C.–C.A.D. 300
Thursday 5 June	9–12	C4. A subject in ancient or medieval European history: Transformation of the Roman world (HST2 Paper 12)

Friday 6 June	9–12	B2. Aristotle	} Examination Halls New Museums Site
Tuesday 10 June	9–12	E1. Elements of comparative linguistics	
Wednesday 11 June	9–12	A2. Prescribed Greek texts	

Classical Tripos, Part II, 2003 – CLT2

The examination will take place in **the Corn Exchange**, unless otherwise stated.

Thursday 22 May	1.30–4.30	O3. Tragedy (ELT2 Paper 2)	Examination Halls, New Museums Site
Wednesday 28 May	9–12	A1. A prescribed Greek author or authors, and a prescribed Latin author or authors	
		D4. A topic within classical archaeology and/or art: The archaeology of Roman urbanism	
Thursday 29 May	9–12	B3. A prescribed subject or period in Greek and Roman philosophy: Accident or Design?	
		C1. A prescribed period or subject of Greek history: Societies and Economies of the Ancient Greek World	
		D2. A topic in classical archaeology and/or art: Mediterranean landscapes (Italy, 800 B.C.–A.D.500)	
		O6. History of political thought to c. 1700 (HST1 Paper 19)	Lady Mitchell Hall
		O7. Introduction to Neo-Latin literature, from 1350–1700 (MLT1 Paper NL1)	Sidgwick Avenue Lecture-rooms
Friday 30 May	9–12	A3. Prescribed Latin texts	
	1.30–4.30	X2. Classics in the twentieth century	
Monday 2 June	1.30–4.30	X3. Cultural identity in the Ancient World	Examination Halls, New Museums Site
Tuesday 3 June	9–12	D3. A topic within classical archaeology and/or art: The Classical body	Examination Halls, New Museums Site
		E3. The Latin language: Latin as a World language: from Classicism to Christianity	
Wednesday 4 June	9–12	B1. Plato	
	1.30–4.30	C2. A prescribed period or subject of Roman history: Power and Dependence: Modes of control in the Roman household and society c.50 B.C.–c.A.D. 300	
Thursday 5 June	9–12	C4. A subject in ancient or medieval European history: Transformation of the Roman world (HST2 Paper 12)	
		O9. Early medieval literature and its background (ELT1 Paper 8)	Guildhall
Friday 6 June	9–12	A4. Greek and Latin textual criticism and transmission of texts	} Examination Halls New Museums Site
		B2. Aristotle	
Monday 9 June	9–12	D1. Aegean prehistory	
		E2. The Greek language: Greek from Alexander to the fall of Constantinople	} Examination Halls, New Museums Site
Tuesday 10 June	9–12	E1. Elements of comparative linguistics	
Wednesday 11 June	9–12	A2. Prescribed Greek texts	

Computer Science Tripos, Part IA, 2003 – CST0

The examination will take place in **the Examination Halls, New Museums Site**, unless otherwise stated.

WRITTEN EXAMINATION

Monday 2 June	1.30–4.30	1. Computer science 1	Senate House
Tuesday 3 June	9–12	11. Biology of Cells (NST0 Subject 1)	
	1.30–4.30	2. Computer science 2	Wesley Church, King Street
Friday 6 June	1.30–4.30	14. Materials and Mineral Sciences (NST0 Subject 4)	
Saturday 7 June	9–12	11. Biology of Cells (NST0 Subject 1) {Written Practical}	
	1.30–4.30	16. Physics (NST0 Subject 6)	
Monday 9 June	9–12	18. Mathematics (NST0 Subject 8) {1}	
	1.30–4.30	13. Chemistry (NST0 Subject 3)	Guildhall

Tuesday 10 June	9–12 1.30–4.30	15. Geology (NST0 Subject 5) 12. Evolution and Behaviour (NST0 Subject 2)	} Guildhall
Wednesday 11 June	9–12	18. Mathematics (NST0 Subject 8) {2}	

PRACTICAL EXAMINATION

Details will be posted on the Department Notice Board

Thursday 5 June	15. Geology (NST0 Subject 5) {in the Department of Earth Sciences}
-----------------	--

Computer Science Tripos, Part IB, 2003 – CST1

The examination will take place in **the Arts School, Bene't Street**

Monday 2 June	1.30–4.30	3. Computer science 3
Tuesday 3 June	1.30–4.30	4. Computer science 4
Wednesday 4 June	1.30–4.30	5. Computer science 5
Thursday 5 June	1.30–4.30	6. Computer science 6

Computer Science Tripos, Part II, 2003 – CST2

The examination will take place in **the William Gates Building, Madingley Road**

Tuesday 3 June	1.30–4.30	7. Computer science 7
Wednesday 4 June	1.30–4.30	8. Computer science 8
Thursday 5 June	1.30–4.30	9. Computer science 9

Computer Science Tripos, Part II (General), 2003 – CST3

The examination will take place in **the Arts School, Bene't Street**

Monday 2 June	1.30–4.30	10. Computer science 10
Tuesday 3 June	1.30–4.30	11. Computer science 11
Wednesday 4 June	1.30–4.30	12. Computer science 12
Thursday 5 June	1.30–4.30	13. Computer science 13

Diploma in Computer Science, 2003 – CSD1

The examination will take place in **the Arts School, Bene't Street**

Monday 2 June	1.30–4.30	1. Computer science 10
Tuesday 3 June	1.30–4.30	2. Computer science 11
Wednesday 4 June	1.30–4.30	3. Computer science 12
Thursday 5 June	1.30–4.30	4. Computer science 13

Diploma in Economics, 2003 – ECD1

The examination will take place in **the Sidgwick Avenue Lecture-rooms**

Wednesday 28 May	1.30–4.30	1. Microeconomics
Thursday 29 May	1.30–4.30	2. Macroeconomics
Wednesday 4 June	9–11	3. Quantitative economics

Economics Tripos, Part I, 2003 – ECT1

The examination will take place in **the Sidgwick Avenue Lecture-rooms**

Monday 9 June	1.30–4.30	1. Microeconomics
Tuesday 10 June	1.30–4.30	5. British economic history
Wednesday 11 June	9–12	2. Macroeconomics
Thursday 12 June	9–12	4. Political and sociological aspects of economics
Friday 13 June	9–12	3. Quantitative methods in economics

Economics Tripos Part IIA, 2003 – ECT2

Monday 2 June	9–12	1. Microeconomics	} {2835A–2932G} Lady Mitchell Hall {2933A–3012C} Sidgwick Avenue Lecture-rooms
Tuesday 3 June	9–12	2. Macroeconomics	
Wednesday 4 June	9–11	3. Theory and practice of econometrics I	
Thursday 5 June	9–12	6. Mathematics for economists and statisticians	} Lady Mitchell Hall
	1.30–4.30	4. Economic development	
Monday 9 June	1.30–4.30	5. Modern societies (SPT1 Paper 2)	Corn Exchange

Economics Tripos, Part II, 2003 – ECT2OR

The examination will take place in **the Sidgwick Avenue Lecture-rooms**, unless otherwise stated.

Wednesday 28 May	1.30–4.30	1. Economic principles and problems I	} {3060B–3140E} Lady Mitchell Hall {3141F–3220A} Sidgwick Avenue Lecture-rooms
Thursday 29 May	1.30–4.30	2. Economic principles and problems II	
Friday 30 May	1.30–5.30	3. Economic principles and problems III	
Monday 2 June	1.30–4.30	10. Industry 12. Time series and financial econometrics	
Tuesday 3 June	9–12	15A. An interdisciplinary subject III: The family (SPT3 Paper INT5)	Wesley Church, King Street
	1.30–4.30	6. Mathematical economics 8. Public economics	
Wednesday 4 June	9–12	15C. Society, politics, and culture in Latin America (SPT3 Paper INT7)	Senate House
	1.30–4.30	4. Labour	
Thursday 5 June	9–12	14. A subject in sociology III: Modern Britain (SPT3 Paper SOC5)	Guildhall
		15B. The sociology and politics of South Asia (OST2 Paper IN27)	Sidgwick Avenue Lecture-rooms (top floor)
	1.30–4.30	5. Economic theory and analysis	
Friday 6 June	9–12	9. The economics of under-developed countries	
Monday 9 June	9–12	17. World Depression in the interwar years	
Tuesday 10 June	9–12	7. Banking, money, and finance	
Wednesday 11 June	9–12	15D. A subject in modern politics II: Western Europe (SPT3 Paper POL7)	Corn Exchange
Thursday 12 June	9–12	11. Theory and practice of econometrics II	

Education Tripos, Part II, 2003 – EDT2

The examination will take place in **the Homerton College**, unless otherwise stated.

Wednesday 21 May	9–12	2. A subject in the psychology of education	} Examination Halls, New Museums Site
Thursday 22 May	9–11	1A. The whole curriculum of the primary and middle years	
Friday 23 May	9–11.15	6A. Children and literature (2 hour written paper with 15 minutes reading time allowed)	
	1.30–3.30	6B. Supporting children learning mathematics and science	
Monday 26 May	9–11	6C. Teaching and learning about the social and physical world	
	1.30–4.30	4. A subject in the sociology of education: Schools, policy and practice: Special topics	
Tuesday 27 May	9–12	5. A subject in the history of education: Special topics in the modern history of education	
Wednesday 28 May	9–11	6D. The arts and education	
Thursday 29 May	9–12	3. A subject in the philosophy of education	

Preliminary Examination for Part I of the Education Studies Tripos, 2003 – EEP1

The examination will take place in **the Homerton College**

WRITTEN EXAMINATION

Wednesday 21 May	9–12	D2. Dramatic literature E1. English literature, 1300–1830 H2. History and the National Curriculum
	1.30–4.30	MA2. Mathematics 2 (Route 1: EET1 Paper M1) MA4. Mathematics 2 (Route 2) MU2. Musical style and idea N2. Biology R2. World religions
Thursday 22 May	1.30–4.30	E2. English literature, 1830–1990 H1. History foundation course R1. Christianity
Friday 23 May	1.30–4.30	MA1. Mathematics 1 (Route 1: EET1 Paper M2) MA3. Mathematics 1 (Route 2)

DRAMA IN PRODUCTION PRACTICAL EXAMINATION

In Homerton College, times to be posted in the Drama Department

MUSIC PRACTICAL EXAMINATION

In Homerton College, times to be posted in the Music Department

Monday 19 May	MU1. Practical examination, including improvisation plus submission of a portfolio of five compositions
Tuesday 20 May	MU1. Practical examination, including improvisation plus submission of a portfolio of five compositions

Education Studies Tripos, Part I, 2003 – EET1

The examination will take place in **the Homerton College**

WRITTEN EXAMINATION

Wednesday 21 May	9–12	E3. Augustan and Romantic literature, 1660–1820 R1. Women's voices in religion
	1.30–4.30	H1. History and the National Curriculum M1. Algebra and geometry (Route 2)
Thursday 22 May	1.30–4.30	E7. Twentieth-century media and literary texts
Friday 23 May	1.30–4.30	A1. Arts and performance M2. Theory of numbers (Route 2)
Monday 26 May	9–12	E5. Modern drama and theatre M3. Numerical methods and discrete mathematics (Route 2)
Tuesday 27 May	9–12	E2. Shakespeare and Renaissance drama
Wednesday 28 May	9–12	E1. Medieval and Renaissance literature, 1350–1700
	1.30–3	M5. Probability (Route 2)
Thursday 29 May	9–12	E4. The literature of industry and Empire, 1789–1910
Friday 30 May	9–12	E8. International literature in English

DRAMA IN PRODUCTION PRACTICAL EXAMINATION

In Homerton College, times to be posted in the Drama Department

MUSIC PRACTICAL EXAMINATION

In Homerton College, times to be posted in the Music Department

Monday 9 June	N1. Performance and rehearsal techniques {Performance}
Tuesday 10 June	N1. Performance and rehearsal techniques {Rehearsal technique}

Preliminary Examination for Part II of the Education Studies Tripos, 2003 – EEP2

The examination will take place in **the Homerton College**

WRITTEN EXAMINATION

Thursday 22 May	1.30–4.30	E7. Twentieth-century media and literary texts (EET1 Paper E7)
Monday 26 May	9–11	6C. Teaching and learning about the social and physical world (EDT2 Paper 6C)
Friday 30 May	9–12	E8. International literature in English (EET1 Paper E8)

DRAMA IN PRODUCTION PRACTICAL EXAMINATION

In Homerton College, times to be posted in the Drama Department

Education Studies Tripos, Part II, 2003 – EET2

The examination will take place in **the Homerton College**, unless otherwise stated.

WRITTEN EXAMINATION

Wednesday 21 May	9–12	1. The psychology of education Examination Halls, New Museums Site
Thursday 22 May	9–12	5. A special subject in education studies
	1.30–4.30	E7. Twentieth-century media and literary texts (EET1 Paper E7)
Friday 23 May	9–11.15	6A. Children and literature (2 hour written paper with 15 minutes reading time allowed) (EDT2 Paper 6A)
	1.30–3.30	6B. Supporting children learning mathematics and science (EDT2 Paper 6B)
	1.30–4.30	A1. Arts and performance (EET1 Paper A1)
Monday 26 May	9–11	6C. Teaching and learning about the social and physical world (EDT2 Paper 6C)
	9–12	E5. Modern drama and theatre (EET1 Paper E5)
	1.30–4.30	3. The sociology of education
Tuesday 27 May	9–12	4. The history of education
Wednesday 28 May	9–11	6D. The arts and education (EDT2 Paper 6D)
	9–12	E1. Medieval and Renaissance literature, 1350–1700 (EET1 Paper E1)
Thursday 29 May	9–12	2. The philosophy of education
		E4. The literature of industry and Empire, 1789–1910 (EET1 Paper E4)
Friday 30 May	9–12	E8. International literature in English (EET1 Paper E8)

DRAMA IN PRODUCTION PRACTICAL EXAMINATION

In Homerton College, times to be posted in the Drama Department

Engineering Tripos, Part IA, 2003 – EGT0

The examination will take place in **the Department of Engineering**

Monday 9 June	9–12	1. Mechanical engineering
	1.30–4.30	2. Structures and materials
Tuesday 10 June	9–12	3. Electrical and information engineering
	1.30–4.30	4. Mathematical methods

Engineering Tripos, Part IB, 2003 – EGT1

The examination will take place in **the Department of Engineering**

Monday 2 June	9–11	1. Mechanics
	2–4	2. Structures
Tuesday 3 June	9–11	3. Materials
	2–4	4. Thermofluid mechanics
Thursday 5 June	9–11	5. Electrical engineering
	2–4	6. Information engineering
Friday 6 June	9–11	7. Mathematical methods
	2–4.30	8. Selected topics

Engineering Tripos, Part IIA, 2003 – EGT2

The examination will take place in **the Examination Halls, New Museums Site**, unless otherwise stated.

Thursday 24 April	9–10.30	4C4. Design methods (EGT3 Paper 4C4)	} Department of Engineering
		4D16. Construction and management (EGT3 Paper 4D16)	
	9–12	3A1. Fluid mechanics I (Double module)	
	2.30–4	4F12. Computer vision and robotics (EGT3 Paper 4F12)	
Friday 25 April	9–12	3A3. Fluid mechanics II (Double module)	
Saturday 26 April	9–12	3A5. Energy and power generation (Double module)	
	2.30–4	4F2. Robust multivariable control (EGT3 Paper 4F2)	
Monday 28 April	2.30–4	3E7. Microeconomics 3I1. Data structures and algorithms	
Tuesday 29 April	9–10.30	4E13. Macroeconomics (EGT3 Paper 4E13)	
	2.30–4	3B1. Radio frequency electronics 3C3. Machine design – tribology 3D5. Environmental engineering I	
Wednesday 30 April	9–10.30	3C1. Materials processing and design 3F1. Signals and systems	
	2.30–4	3E4. Modelling choice 4M12. Complex analysis and variational methods (EGT3 Paper 4M12)	
Thursday 1 May	9–10.30	3C2. Materials process modelling and failure analysis 3F2. Systems and control	
Friday 2 May	2.30–4	3E2. Marketing 4A1. Nuclear power engineering (EGT3 Paper 4A1) 4C1. Deformation and fracture (EGT3 Paper 4C1) 4D11. Building physics (EGT3 Paper 4D11)	
Saturday 3 May	9–10.30	4F6. Signal detection and estimation (EGT3 Paper 4F6)	
	2.30–4	3E5. Human resource management	
Monday 5 May	9–10.30	4E6. Accounting and finance (EGT3 Paper 4E6)	
	2.30–4	3E6. Organizational behaviour and change	
Tuesday 6 May	9–10.30	3B5. Semiconductor engineering 3C5. Dynamics	
	2.30–4	3D1. Soil mechanics 3F5. Computer and network systems	
Wednesday 7 May	9–10.30	3B3. Switch-mode electronics 3D3. Structural materials and design	
	2.30–4	3B2. Integrated digital electronics 3C4. Machine design – transmissions 3D6. Environmental engineering II	
Thursday 8 May	9–10.30	3C7. Mechanics of solids 3F3. Signal and pattern processing	
	2.30–4	3D2. Geotechnical engineering 3F6. Software engineering and design	
Friday 9 May	9–10.30	3B6. Photonic technology 3C6. Vibration	
	2.30–4	3B4. Electric drive systems 3D4. Structural analysis and stability	
Saturday 10 May	9–10.30	3D7. Continuum mechanics numerical methods 3F4. Data transmission	
	2.30–4	3E3. Modelling risk	

Candidates will be admitted to the examination room 15 minutes before the scheduled time of the examinations and will be given 10 minutes reading time before being allowed to start writing.

Engineering Tripos, Part IIB, 2003 – EGT3

The examination will take place in **the Department of Engineering**, unless otherwise stated.

Tuesday 22 April	9–10.30	4C6. Advanced linear vibrations 4A8. Environmental fluid mechanics 4F3. Non-linear and hybrid systems	} Examination Halls, New Museums Site
	2.30–4	4D14. Contaminated land and waste containment 4M13. Linear algebra and optimisation	
Wednesday 23 April	9–10.30	4C2. Designing with composites 4A10. Flow instability 4B8. Electronic system design	
	2.30–4	4C9. Continuum mechanics 4A3. Turbomachinery I 4F1. Control system design	
Thursday 24 April	9–10.30	4D16. Construction and management 4C4. Design methods	
	2.30–4	4B11. Photonic systems 4F12. Computer vision and robotics	
Friday 25 April	9–10.30	4C10. Finite elements 4A11. Turbomachinery II 4B18. Advanced electronic devices 4F5. Digital communications	
	2.30–4	4D10. Structural steelwork 4C8. Applications of dynamics 4B10. Optoelectronic technology	
Saturday 26 April	9–10.30	4C12. Wave propagation 4A12. Turbulence 4B2. Power electronics and applications 4F9. Medical imaging and 3-D computer graphics	
	2.30–4	4A6. Flow induced sound and vibration 4B15. Advanced telecommunications networks 4F2. Robust multivariable control	
Monday 28 April	9–10.30	4D5. Foundation engineering 4C7. Random and non-linear vibrations 4F7. Digital filters and spectrum estimation	
	2.30–4	4C3. Electrical materials	
Tuesday 29 April	9–10.30	4E13. Macroeconomics	
Wednesday 30 April	2.30–4	4F11. Speech processing 4M12. Complex analysis and variational methods	
	2.30–4	4D7. Concrete and masonry structures	
Thursday 1 May	2.30–4	4D7. Concrete and masonry structures	
Friday 2 May	9–10.30	4D12. Coastal and off-shore engineering 4B5. Nanotechnology 4F8. Image processing and image coding	
	2.30–4	4D11. Building physics 4C1. Deformation and fracture 4A1. Nuclear power engineering	
Saturday 3 May	9–10.30	4D6. Dynamics in civil engineering 4C13. MEMS 4F6. Signal detection and estimation	
	2.30–4	4A9. Molecular thermodynamics 4B6. Solid state devices	
Monday 5 May	9–10.30	4E6. Accounting and finance	
	2.30–4	4D8. Pre-stressed concrete 4B7. VLSI design, technology and CAD	

Candidates will be admitted to the examination room 15 minutes before the scheduled time of the examinations and will be given 10 minutes reading time before being allowed to start writing.

Progress Examination in Engineering, 2003 – EGT6

The examination will take place in **the Department of Engineering**, unless otherwise stated.

Tuesday 22 April	9–10.30	4C6. Advanced linear vibrations 4A8. Environmental fluid mechanics	} Examination Halls, New Museums Site
	2.30–4	4D14. Contaminated land and waste containment 4M13. Linear algebra and optimisation	
Wednesday 23 April	9–10.30	4C2. Designing with composites 4A10. Flow instability 4B8. Electronic system design	
	2.30–4	4C9. Continuum mechanics 4A3. Turbomachinery I 4F1. Control system design	
Thursday 24 April	9–10.30	4C4. Design methods	
	2.30–4	4B11. Photonic systems 4F12. Computer vision and robotics	
Friday 25 April	9–10.30	4C10. Finite elements 4A11. Turbomachinery II 4B18. Advanced electronic devices 4F5. Digital communications	
	2.30–4	4D10. Structural steelwork 4C8. Applications of dynamics 4B10. Optoelectronic technology	
Saturday 26 April	9–10.30	4A12. Turbulence 4B2. Power electronics and applications 4F9. Medical imaging and 3-D computer graphics	
	2.30–4	4A6. Flow induced sound and vibration 4B15. Advanced telecommunications networks 4F2. Robust multivariable control	
Monday 28 April	9–10.30	4D5. Foundation engineering 4C7. Random and non-linear vibrations 4F7. Digital filters and spectrum estimation	
	2.30–4	4C3. Electrical materials	
Wednesday 30 April	2.30–4	4M12. Complex analysis and variational methods	
Thursday 1 May	2.30–4	4D7. Concrete and masonry structures 4B17. Photonics of molecular materials	
Friday 2 May	9–10.30	4D12. Coastal and off-shore engineering 4B5. Nanotechnology 4F8. Image processing and image coding	
	2.30–4	4D11. Building physics 4C1. Deformation and fracture	
Saturday 3 May	9–10.30	4D6. Dynamics in civil engineering 4C13. MEMS	
	2.30–4	4F6. Signal detection and estimation 4A9. Molecular thermodynamics 4B6. Solid state devices	
Monday 5 May	9–10.30	4E6. Accounting and finance	
	2.30–4	4D8. Pre-stressed concrete 4B7. VLSI design, technology and CAD	

Candidates will be admitted to the examination room 15 minutes before the scheduled time of the examinations and will be given 10 minutes reading time before being allowed to start writing.

English Tripos, Part I, 2003 – ELT1

The examination will take place in **the Corn Exchange**, unless otherwise stated.

Friday 23 May	9–12	7. Foreign language and literature: passages for translation and comment Examination Halls, New Museums Site
Monday 26 May	1.30–4.30	1. English literature and its background, 1300–1550
Tuesday 27 May	1.30–5	6. Literary criticism
Wednesday 28 May	1.30–4.30	5. Shakespeare
Friday 30 May	1.30–4.30	4. English literature and its background, since 1830

Monday 2 June	9–12	2. English literature and its background, 1550–1700	} Guildhall
Tuesday 3 June	9–12	3. English literature and its background, 1700–1830	
Wednesday 4 June	1.30–4.30	13. Varieties of English	
Thursday 5 June	9–12	8. Early medieval literature and its background	Guildhall

Preliminary Examination for Part II of the English Tripos, 2003 – ELP2

The examination will take place in **the Corn Exchange**, unless otherwise stated.

Thursday 22 May	1.30–4.30	2. Tragedy	} Examination Halls, New Museums Site
Friday 23 May	1.30–5	1. Practical criticism	
Monday 26 May	9–12	11. American literature	
Tuesday 27 May	9–12	6. Special period of English literature: 1847–1872	
Wednesday 28 May	1.30–4.30	33. Shakespeare (ELT1 Paper 5)	
Thursday 29 May	1.30–4.30	12A. Special subject II: Commonwealth and international literature in English	
Friday 30 May	1.30–4.30	32. English literature and its background, since 1830 (ELT1 Paper 4)	
Monday 2 June	9–12	30. English literature and its background, 1550–1700 (ELT1 Paper 2)	} Guildhall
Tuesday 3 June	9–12	31. English literature and its background, 1700–1830 (ELT1 Paper 3)	

English Tripos, Part II, 2003 – ELT2

The examination will take place in **the Corn Exchange**, unless otherwise stated.

Thursday 22 May	1.30–4.30	2. Tragedy	} Examination Halls, New Museums Site
Friday 23 May	1.30–5	1. Practical criticism	
Monday 26 May	9–12	4. Medieval English literature, 1066–1500	
		5. Special period of English literature: 1500–1547	
	1.30–4.30	11. American literature	
Tuesday 27 May	9–12	29. English literature and its background, 1300–1550 (ELT1 Paper 1)	
	1.30–4.30	6. Special period of English literature: 1847–1872	
	1.30–4.30	27B. A special subject in comparative literature (ii): The body (MLT2 Paper CS5)	Sidgwick Avenue Lecture-rooms
Wednesday 28 May	9–12	9. History and theory of literary criticism	
		10. The novel	
	1.30–4.30	33. Shakespeare (ELT1 Paper 5)	
Thursday 29 May	1.30–4.30	12A. Special subject II: Commonwealth and international literature in English	
		12B. Special subject II: Literature and visual culture	
		12C. Special subject II: Literature in English since 1970	
Friday 30 May	9–12	3. Chaucer	Arts School, Bene't Street
	1.30–4.30	32. English literature and its background, since 1830 (ELT1 Paper 4)	
Monday 2 June	1.30–4.30	7A. Special subject I: Shakespeare and the development of English literature: Shakespeare in performance	} Examination Halls, New Museums Site
		7C. Special subject I: Spenser and his time	
		23. French literature, thought, and history, since 1890 (MLT2 Paper FR10)	} Sidgwick Avenue Lecture-rooms
Tuesday 3 June	9–12	25. Dante and the culture of his age (MLT2 Paper IT7)	
	1.30–4.30	8. English moralists	Senate House
		28. The structure of English (LNT1 Paper 8)	Sidgwick Avenue Lecture-rooms

Electrical and Information Sciences Tripos, Part II, 2003 – EST2

The examination will take place in **the Department of Engineering**, unless otherwise stated.

Tuesday 22 April	9–10.30	4F3. Non-linear and hybrid systems
	2.30–4	4M13. Linear algebra and optimisation
Wednesday 23 April	9–10.30	4B8. Electronic system design
	2.30–4	4F1. Control system design

Thursday 24 April	9–10.30 2.30–4	4C4. Design methods 4F12. Computer vision and robotics 4B11. Photonic systems	} Examination Halls, New Museums Site
Friday 25 April	9–10.30 2.30–4	4B18. Advanced electronic devices 4F5. Digital communications 4B10. Optoelectronic technology	
Saturday 26 April	9–10.30 2.30–4	4F9. Medical imaging and 3-D computer graphics 4B2. Power electronics and applications 4B15. Advanced telecommunications networks 4F2. Robust multivariable control	
Monday 28 April	9–10.30 2.30–4	4F7. Digital filters and spectrum estimation 4C3. Electrical materials	
Tuesday 29 April	9–10.30	4E13. Macroeconomics	
Wednesday 30 April	2.30–4	4M12. Complex analysis and variational methods 4F11. Speech processing	
Thursday 1 May	2.30–4	4B17. Photonics of molecular materials	
Friday 2 May	9–10.30 2.30–4	4F8. Image processing and image coding 4B5. Nanotechnology 4D11. Building physics 4A1. Nuclear power engineering	
Saturday 3 May	9–10.30 2.30–4	4C13. MEMS 4F6. Signal detection and estimation 4B6. Solid state devices	
Monday 5 May	9–10.30 2.30–4	4E6. Accounting and finance 4B7. VLSI design, technology, and CAD	

Candidates will be admitted to the examination room 15 minutes before the scheduled time of the examinations and will be given 10 minutes reading time before being allowed to start writing.

Geographical Tripos, Part IA, 2003 – GET0

The examination will take place in **the Department of Geography**

Wednesday 4 June	9–12	5. Physical geography
Thursday 5 June	9–12	2. Contemporary human geography
Friday 6 June	9–12	3. Historical geography
Monday 9 June	9–12	4. Environment and resources
Tuesday 10 June	9–11	1. Geographical ideas and methods

Geographical Tripos, Part IB, 2003 – GET1

The examination will take place in **the Department of Geography**

Wednesday 28 May	9–12	3. Human geography III. Development
Thursday 29 May	9–12 1.30–4.30	10. Physical and environmental geography V. Environmental processes and management 9. Physical and environmental geography IV. Hydrology and water resources
Friday 30 May	9–12 1.30–4.30	4. Human geography IV. State, politics, and environment 6. Physical and environmental geography I. Geographical information science
Monday 2 June	9–12 1.30–4.30	1. Human geography I. Cities 5. Human geography V. Culture and society
Tuesday 3 June	9–12 1.30–4.30	8. Physical and environmental geography III. Environmental hazards 2. Human geography II. Understanding the economy: Geographies of contemporary capitalism
Wednesday 4 June	1.30–4.30	7. Physical and environmental geography II. Physical geography of mountain regions

Preliminary Examination for Part II of the Geographical Tripos, 2003 – GEP2

The examination will take place in **the Department of Geography**

Wednesday 28 May	9–12	3. Human geography III. Development (GET1 Paper 3)
Thursday 29 May	9–12	10. Physical and environmental geography V. Environmental processes and management (GET1 Paper 10)
Friday 30 May	9–12 1.30–4.30	4. Human geography IV. State, politics, and environment (GET1 Paper 4) 6. Physical and environmental geography I. Geographical information science (GET1 Paper 6)
Monday 2 June	9–12 1.30–4.30	1. Human geography I. Cities (GET1 Paper 1) 5. Human geography V. Culture and society (GET1 Paper 5)
Tuesday 3 June	9–12 1.30–4.30	8. Physical and environmental geography III. Environmental hazards (GET1 Paper 8) 2. Human geography II. Understanding the economy: Geographies of contemporary capitalism (GET1 Paper 2)
Wednesday 4 June	1.30–4.30	7. Physical and environmental geography II. Physical geography of mountain regions (GET1 Paper 7)

Geographical Tripos, Part II, 2003 – GET2

The examination will take place in **the Department of Geography**

Thursday 22 May	9–12 1.30–4.30	11. Prescribed topic or topics in environmental geography: Environment, policy, and society 13. Physical geography II: Glacial environments 3. Prescribed topic or topics in geography I: Geographical information: application in the study of disease and crime
Friday 23 May	9–12 1.30–4.30	1. Human geography I: Cultural geography 15. Prescribed topic or topics in geography VI: Quaternary environments 12. Physical geography I: The geography of the ocean world
Monday 26 May	9–12 1.30–4.30	5. Prescribed area or areas I: The geography of Africa 2. Human geography II: The culture of the field: historical issues 8. Historical geography II: European historical demography
Tuesday 27 May	9–12 1.30–4.30	9. Prescribed topic or topics in geography III: The social engagement with nature 4. Prescribed topic or topics in geography II: Melanesia
Wednesday 28 May	1.30–4.30	6. Prescribed area or areas II: The human geography of Latin America
Thursday 29 May	1.30–4.30	7. Historical geography I: Aspects of historical cultural analysis, with special reference to Western Europe after 1700 10. Prescribed topic or topics in geography IV: Biogeography: the ecology of change
Friday 30 May	1.30–4.30	14. Prescribed topic or topics in geography V: Volcanology

Diploma in the Conservation of Easel Paintings First Year Examination, 2003 – HAD1

The examination will take place in **the Hamilton Kerr Institute**

WRITTEN EXAMINATION

Monday 21 July	9–12 2–5	1. Practical conservation 3. Theory of conservation
Tuesday 22 July	9–12	2. Science of materials

PRACTICAL EXAMINATION

Thursday 17 July	9–5	PP. Photography practical
Friday 18 July	9–5	PP. Photography practical
Tuesday 22 July	2–5	LP. Laboratory practical EP. Examination of painting

History of Art Tripos, Part I, 2003 – HAT1

Thursday 29 May	9–12	1. The objects of art history	Guildhall	
Saturday 31 May	9–12	2. The making of art		} Arts School, Bene't Street
	1.30–4.30	3. The making of art: Reproductions for comment and interpretation		
Tuesday 3 June	9–12	4. The meaning of architecture and art		} Senate House
	1.30–4.30	5. The meaning of architecture and art: Reproductions for comment and interpretation		

Preliminary Examination for Part II of the History of Art Tripos, 2003 – HAP2

The examination will take place in **the Corn Exchange**, unless otherwise stated.

Thursday 29 May	9–12	16. Modern movements in painting in England and France: 1880–1920		
	1.30–4.30	17. Modern movements in painting in England and France: 1880–1920: Reproductions for comment and interpretation		
Saturday 31 May	9–12	10. Rubens		} Arts School, Bene't Street
	1.30–4.30	14. Painting in Venice in the High Renaissance		
		18. British architects and Italy from Jones to Soane		
		11. Rubens: Reproductions for comment and interpretation		
Monday 2 June	9–12	2. Art and architecture in Rome, 1500–1527		
	1.30–4.30	8. Durer and his time		
		3. Art and architecture in Rome, 1500–1527: Reproductions for comment and interpretation		
		9. Durer and his time: Reproductions for comment and interpretation		
Wednesday 4 June	9–12	12. The poetics and politics of Surrealism		
	1.30–4.30	13. The poetics and politics of Surrealism: Reproductions for comment and interpretation		
Friday 6 June	9–12	6. Medieval and Renaissance architecture in Venice, 1300–1600		
	1.30–4.30	7. Medieval and Renaissance architecture in Venice, 1300–1600: Reproductions for comment and interpretation		
Monday 9 June	9–12	4. English Gothic art and architecture, 1170–1350		
	1.30–4.30	5. English Gothic art and architecture, 1170–1350: Reproductions for comment and interpretation		
Wednesday 11 June	9–12	1. Approaches to the history of art, with reference to works of criticism		

History of Art Tripos, Part II, 2003 – HAT2

The examination will take place in **the Corn Exchange**, unless otherwise stated.

Thursday 29 May	9–12	16. Modern movements in painting in England and France: 1880–1920		
	1.30–4.30	17. Modern movements in painting in England and France: 1880–1920: Reproductions for comment and interpretation		
Saturday 31 May	9–12	10. Rubens		} Arts School, Bene't Street
	1.30–4.30	14. Painting in Venice in the High Renaissance		
		18. British architects and Italy from Jones to Soane		
		11. Rubens: Reproductions for comment and interpretation		
Monday 2 June	9–12	2. Art and architecture in Rome, 1500–1527		
	1.30–4.30	8. Durer and his time		
		3. Art and architecture in Rome, 1500–1527: Reproductions for comment and interpretation		
		9. Durer and his time: Reproductions for comment and interpretation		
Wednesday 4 June	9–12	12. The poetics and politics of Surrealism		
	1.30–4.30	13. The poetics and politics of Surrealism: Reproductions for comment and interpretation		

Friday 6 June	9–12 1.30–4.30	6. Medieval and Renaissance architecture in Venice, 1300–1600 7. Medieval and Renaissance architecture in Venice, 1300–1600: Reproductions for comment and interpretation
Monday 9 June	9–12 1.30–4.30	4. English Gothic art and architecture, 1170–1350 20. Visual encounters between Europe and the Ottoman Empire 5. English Gothic art and architecture, 1170–1350: Reproductions for comment and interpretation 21. Visual encounters between Europe and the Ottoman Empire: Reproductions for comment and interpretation
Wednesday 11 June	9–12	1. Approaches to the history of art, with reference to works of criticism

Preliminary Examination for Part I of the Historical Tripos, 2003 – HSP1

The examination will take place in **the Examination Halls, New Museums Site**

Tuesday 22 April	9–12 1.30–4.30	1. General historical problems 2. British history: political and constitutional
Wednesday 23 April	9–12 1.30–4.30	3. British history: social and economic 4. European history from 776 B.C. to the present day
Friday 30 May	9–12	5. Translation of foreign language passages

Historical Tripos, Part I, 2003 – HST1

Thursday 29 May	9–12 1.30–4.30	19. History of political thought to c.1700 2. British political and constitutional history, 380–1150	} Lady Mitchell Hall
Friday 30 May	9–12 1.30–4.30	4. British political and constitutional history, 1450–1750 5. British political and constitutional history, 1700–1914 7. British economic and social history, 380–1150	
Monday 2 June	9–12 1.30–4.30	12. European history, 776 B.C.–A.D.69 24. The history of the United States from 1828	} Lady Mitchell Hall
Tuesday 3 June	9–12 1.30–4.30	17. European history, 1715–1914 15. European history, 1200–1520	
Wednesday 4 June	9–12 1.30–4.30	20. History of political thought from c.1700 to c.1890 22. North American history from 1607 to 1877	} Lady Mitchell Hall
Thursday 5 June	9–12 1.30–4.30	23. The West and the 'Third World' from the First World War to the present day 13. European history, 31 B.C.–A.D.877	
Friday 6 June	9–12 1.30–4.30	18. European history, since 1890 21. Expansion of Europe from the fifteenth century to the First World War	} Lady Mitchell Hall
Monday 9 June	9–12 1.30–4.30	9. British economic and social history, 1450–1750 3. British political and constitutional history, 1050–1500	
Tuesday 10 June	9–12	11. British economic and social history, since c.1870	} Lady Mitchell Hall
Wednesday 11 June	9–12	14. European history, 750–1250 16. European history, 1450–1760	
Thursday 12 June	9–12	6. British political and constitutional history, since 1867 10. British economic and social history, 1700–1914	} Examination Halls, New Museums Site
Friday 13 June	9–12	8. British economic and social history, 1050–1500	

Preliminary Examination for Part II of the Historical Tripos, 2003 – HSP2

The examination will take place in **the Lady Mitchell Hall**, unless otherwise stated.

Friday 30 May	9–12	30. Historical argument and practice	Corn Exchange
Tuesday 3 June	9–12	4. The history of political thought from c.1700 to c.1890 7. The rise of the secret world: governments and intelligence communities since c.1900	Corn Exchange
Wednesday 4 June	1.30–4.30	18. The cultural history of early modern cities: 1450–1789 29. The British Empire and the Commonwealth from 1780 to the present day	

Thursday 5 June	9–12	12. Transformation of the Roman world	} Corn Exchange
Friday 6 June	9–12	19. The politics of gender: Britain and Ireland, 1790–1990	
Monday 9 June	9–12	5. Political philosophy and the history of political thought since c.1890 13. Law and disorder in England, c.1250–1500 20. Nation, state, society, and culture in Germany, 1794–1914	
Tuesday 10 June	9–12	14. The Vikings in Europe, c.800–1100	Corn Exchange
Wednesday 11 June	9–12	15. Death in the Middle Ages, c.1050–c.1550 26. The history of the Indian sub-continent from the late eighteenth century to the present day	

Historical Tripos, Part II, 2003 – HST2

The examination will take place in **the Corn Exchange**, unless otherwise stated.

Friday 30 May	9–12	30. Historical argument and practice	
Monday 2 June	9–12	1A. Power and dependence: modes of control in the Roman household and society, c.50 B.C. to c.A.D.300 1B. The Norman Conquest of Britain 1C. Atlantic encounters in the age of Columbus 1D. From Grotius to Hobbes: Natural law and the nature of man, 1590–1651 1E. Oliver Cromwell and his critics, 1599–1698 1F. The politics of laughter: English satirical print, 1730–1830 1G. American women in a revolutionary age, 1760–1810 1I. Fin de Siecle Russia, 1891–1917 1K. Richard Wagner and German history 1L. Churchill, Roosevelt, Stalin, and the ‘Grand Alliance’, 1940–45 1N. Uhuru na Kenyatta: Mau Mau and independence in Kenya, 1942–66 1O. The political economy of Thatcherism, 1974–90	
	1.30–4.30	2A. Power and dependence: modes of control in the Roman household and society, c.50 B.C. to c.A.D.300 2B. The Norman Conquest of Britain 2C. Atlantic encounters in the age of Columbus 2D. From Grotius to Hobbes: Natural law and the nature of man, 1590–1651 2E. Oliver Cromwell and his critics, 1599–1698 2F. The politics of laughter: English satirical print, 1730–1830 2G. American women in a revolutionary age, 1760–1810 2I. Fin de Siecle Russia, 1891–1917 2K. Richard Wagner and German history 2L. Churchill, Roosevelt, Stalin, and the ‘Grand Alliance’, 1940–45 2N. Uhuru na Kenyatta: Mau Mau and independence in Kenya, 1942–66 2O. The political economy of Thatcherism, 1974–90	
Tuesday 3 June	9–12	4. The history of political thought from c.1700 to c.1890 7. The rise of the secret world: governments and intelligence communities since c.1900 8. Sieyes, Robespierre, and political thought in the age of the French Revolution	} Lady Mitchell Hall
Wednesday 4 June	1.30–4.30	18. The cultural history of early modern cities: 1450–1789 3. The history of political thought to c.1700 29. The British Empire and the Commonwealth from 1780 to the present day	
Thursday 5 June	9–12	12. Transformation of the Roman world 25. The history of Africa from 1800 to the present day	
Friday 6 June	9–12	19. The politics of gender: Britain and Ireland, 1790–1990 27. The rise and fall of segregation in the American South	
Monday 9 June	9–12	5. Political philosophy and the history of political thought since c.1890 13. Law and disorder in England c.1250–1500 20. Nation, state, society, and culture in Germany, 1794–1914	} Lady Mitchell Hall
		24. Culture and identity in Britain’s long eighteenth century 28. Conquest and conversion in Spanish America, 1492–1700	
Tuesday 10 June	9–12	14. The Vikings in Europe, c.800–1100	

Wednesday 11 June	9–12	6. Japan and the West: development contrasts 15. Death in the Middle Ages, c.1050–c.1550 26. The history of the Indian sub-continent from the late eighteenth century to the present	} Lady Mitchell Hall
-------------------	------	--	-----------------------------

Land Economy Tripos, Part IA, 2003 – LET0

Friday 23 May	9–12	1. Economics	Examination Halls, New Museums Site
Monday 26 May	9–12	3. Accounting and data evaluation	Senate House
Tuesday 27 May	9–12	2. Public law	} Arts School, Bene't Street
Wednesday 28 May	9–11	4. Land, environment, and structural change	

Land Economy Tripos, Part IB, 2003 – LET1

Friday 23 May	9–12	6. Fundamentals of finance and investment	Examination Halls, New Museums Site
Monday 26 May	9–12	3. Accounting and data evaluation 8. The law of real property: principles, policy, and economic implications	} Senate House
Tuesday 27 May	9–12	12. Law and economics	
Wednesday 28 May	9–12	9. Private law	Corn Exchange
Thursday 29 May	9–12	10. The built environment	Senate House
Friday 30 May	9–12	11. Land and urban economics	Arts School, Bene't Street
Monday 2 June	9–12	7. Regional economics	Guildhall
Tuesday 3 June	9–12	5. Environmental economics, law, and policy	Senate House

Land Economy Tripos, Part II, 2003 – LET2

Friday 23 May	9–12	14. Urban and environmental planning	Examination Halls, New Museums Site
Monday 26 May	9–12	8. The law of real property: principles, policy, and economic principles	Senate House
Tuesday 27 May	9–12	12. Law and economics	Arts School, Bene't Street
Wednesday 28 May	9–12	9. Private law	Corn Exchange
Thursday 29 May	9–12	10. The built environment	Senate House
Friday 30 May	9–12	16. Agriculture, forestry, and rural development	} Guildhall
Monday 2 June	9–12	7. Regional economics	
	1.30–4.30	17. Land policy and development economics	Examination Halls, New Museums Site
Tuesday 3 June	9–12	15. Advanced techniques in finance and investment for real estate	} Senate House
Wednesday 4 June	1.30–4.30	13. Landlord and tenant law	

Preliminary Examination for the Linguistics Tripos, 2003 – LNP1

The examination will take place in the **Sidgwick Avenue Lecture-rooms**, unless otherwise stated.

WRITTEN EXAMINATION

Monday 26 May	9–12	2. Introduction to language history and use
Wednesday 28 May	1.30–4.30	3. Phonetics (LNT1 Paper 3)
Monday 2 June	9–12	7. Historical linguistics (LNT1 Paper 7)
Tuesday 3 June	1.30–4.30	8. The structure of English (LNT1 Paper 8)
Thursday 5 June	9–12	5. Semantics and pragmatics (LNT1 Paper 5)
Friday 6 June	9–12	1. Introduction to linguistic theory

PRACTICAL AND ORAL EXAMINATION IN PHONETICS

Details will be posted in the Department of Linguistics

Linguistics Tripos, 2003 – LNT1

The examination will take place in **the Sidgwick Avenue Lecture-rooms**, unless otherwise stated.

WRITTEN EXAMINATION

Friday 23 May	9–12	17. The Slavonic languages (MLT2 Paper CS3)
Monday 26 May	9–12	2. Language history and use
Tuesday 27 May	9–12 1.30–4.30	10. The language of Italy (MLT2 Paper IT10) 4. Syntax
Wednesday 28 May	9–12 1.30–4.30	24. Experimental Psychology (NST1 Subject 18) {Paper 1} Guildhall 3. Phonetics
Thursday 29 May	9–12	12. The history of the German language (MLT2 Paper GE11) 23. The Germanic languages (MLT2 Paper CS2)
Monday 2 June	9–12	7. Historical linguistics
Tuesday 3 June	1.30–4.30	8. The structure of English 24. Experimental Psychology (NST1 Subject 18) {Paper 2} Guildhall
Wednesday 4 June	9–12	16. The Romance languages (MLT2 Paper CS1)
Thursday 5 June	9–12	5. Semantics and pragmatics
Friday 6 June	9–12	1. Linguistic theory
Monday 9 June	9–12	9. The history of the French language (MLT2 Paper FR11)

PRACTICAL AND ORAL EXAMINATION IN PHONETICS

Details will be posted in the Department of Linguistics

Examination in Law for European students, 2003 – LWE2

The examination will take place in **the Faculty of Law**, unless otherwise stated.

Monday 26 May	9–11	48L. Topics in the substantive law of the European Union Mill Lane Lecture-rooms
	9–12	2. Constitutional law
Tuesday 27 May	9–11	48H. Legal foundations of e-commerce Mill Lane Lecture-rooms
	9–12 1.30–4.30	4. Law of tort 21. Family law
Wednesday 28 May	9–12 1.30–4.30	10. Law of contract 3. Criminal law Senate House 46. Comparative law
Thursday 29 May	9–12 1.30–4.30	42. Intellectual property 12. International law
Monday 2 June	1.30–4.30	45. Conflict of laws
Tuesday 3 June	9–12	26. European Union law
Wednesday 4 June	9–12	22. Legal history
Friday 6 June	9–12 1.30–3.30	20. Administrative law 48A. Banking law
Tuesday 10 June	9–12	41. Labour law Mill Lane Lecture-rooms

LL.M. Examination, 2003 – LWM1

The examination will take place in **the Faculty of Law**, unless otherwise stated.

Thursday 22 May	9–11	22B. History and theory of international law	} Mill Lane Lecture-rooms
	9–12	8A. International banking and financial law	
		16A. Civil and social rights in the European Union	
		22A. History and theory of international law	
		31A. Private law and political theory	
		35A. History of English civil and criminal law	

Friday 23 May	9–11	9B. Corporate finance law	} Mill Lane Lecture-rooms
	9–12	9A. Corporate finance law	
	1.30–4.30	36A. Modern legal history	
		13A. Contemporary issues in the law of European integration	
		27A. Public law	
	34A. Philosophy of criminal law		
	40A. Problems and disputed points in International Law (Whewell Scholarships in International Law)		
Monday 26 May	1.30–4.30	1A. Corporate tax	
		3A. International commercial litigation	
		25A. International human rights law	
		37A. European legal history	
Tuesday 27 May	1.30–4.30	5A. International sales	} Mill Lane Lecture-rooms
		6A. Commercial insurance law	
		17A. External relations law of the European Union	
Wednesday 28 May	9–12	28A. Comparative public law	
	1.30–4.30	11A. Economics of law and regulation	
		19A. Foundations of international law	
		33A. Family law and policy	
Thursday 29 May	9–11	12B. Intellectual property	
	9–12	12A. Intellectual property	
		20A. Law of armed conflict, use of force and peacekeeping	
Friday 30 May	9–12	30A. Jurisprudence	
	1.30–4.30	14A. Competition law	
Monday 2 June	1.30–4.30	4A. The law of restitution	
Tuesday 3 June	1.30–4.30	24A. International criminal law	
		7A. Corporate insolvency law	
		21A. Settlement of international disputes	
Wednesday 4 June	1.30–3.30	26B. Law and practice of civil liberties	
	1.30–4.30	26A. Law and practice of civil liberties	
Thursday 5 June	9–12	2A. International commercial tax	
		29A. Comparative law	
Friday 6 June	9–12	18A. The European Union as a new legal order	

Law Tripos, Part IA, 2003 – LWT0

WRITTEN EXAMINATION

Monday 26 May	9–12	2. Constitutional law	{8306E–8381C} Corn Exchange
Tuesday 27 May	9–12	4. Law of tort	{8382D–8527B} Faculty of Law
Wednesday 28 May	1.30–4.30	3. Criminal law	{8306E–8392G} Faculty of Law
			{8393A–8527B} Senate House
Monday 2 June	1.30–4.30	5. French law	Faculty of Law
Tuesday 3 June	1.30–4.30	1. Civil law I	Corn Exchange

ORAL EXAMINATION

Tuesday 20 May	9–3.15	French Oral Examination	Faculty of Law
----------------	--------	-------------------------	-----------------------

Law Tripos, Part IB, 2003 – LWT1

The examination will take place in the **Faculty of Law**, unless otherwise stated.

Monday 26 May	9–12	2. Constitutional law	
	1.30–4.30	25. Criminal procedure and criminal evidence	
Tuesday 27 May	9–12	4. Law of tort	
	1.30–4.30	21. Family law	

Wednesday 28 May	9–12	10. Law of contract	{8599D–8782E} {8783F–8862A}	Faculty of Law Sidgwick Avenue Lecture-rooms
Thursday 29 May	9–12	42. Intellectual property		
	1.30–4.30	12. International law	{8599D–8774D} {8775E–8862A}	Faculty of Law Sidgwick Avenue Lecture-rooms
Friday 30 May	9–12	24. Equity		
Monday 2 June	9–12	11. Land law	{8599D–8782E} {8783F–8862A}	Faculty of Law Sidgwick Avenue Lecture-rooms
Tuesday 3 June	9–12	26. European Union law		
	1.30–4.30	1. Civil law I		Corn Exchange
Wednesday 4 June	9–12	22. Legal history		
		40. Commercial law		
Thursday 5 June	9–12	23. Sentencing and the penal system		
Friday 6 June	9–12	20. Administrative law		
Monday 9 June	9–12	13. Civil law II		
		47. Jurisprudence		

Law Tripos, Part II, 2003 – LWT2

The examination will take place in **the Faculty of Law**, unless otherwise stated.

Monday 26 May	9–11	48I. Medical law	}	Mill Lane Lecture-rooms
		48L. Topics in the substantive law of the European Union		
	1.30–4.30	25. Criminal procedure and criminal evidence		
Tuesday 27 May	9–11	48C. European human rights law	}	Mill Lane Lecture-rooms
		48H. Legal foundations of e-commerce		
	1.30–4.30	21. Family law		
		43. Company law		
Wednesday 28 May	1.30–4.30	3. Criminal law		
		46. Comparative law		
Thursday 29 May	9–11	48B. Civil procedure		
		48D. Historical foundations of the British constitution		
		48K. Select topics in early modern English legal history		
	9–12	42. Intellectual property		
Friday 30 May	9–12	24. Equity	{8888F–9049F} {9050G–9118E}	Faculty of Law Sidgwick Avenue Lecture-rooms
Monday 2 June	1.30–4.30	45. Conflict of laws		
Tuesday 3 June	9–12	26. European Union law	{8888F–9026D} {9027E–9118E}	Faculty of Law Sidgwick Avenue Lecture-rooms
Wednesday 4 June	9–12	22. Legal history		
		40. Commercial law		
	1.30–3.30	48E. Landlord and tenant law		
		48G. Law of taxation		
Thursday 5 June	9–12	23. Sentencing and the penal system		
		44. Aspects of obligations		
Friday 6 June	9–12	20. Administrative law		
	1.30–3.30	48A. Banking law		
Monday 9 June	9–12	13. Civil law II		
		47. Jurisprudence		
Tuesday 10 June	9–12	41. Labour law	}	Mill Lane Lecture-rooms
Wednesday 11 June	9–11	48F. Law and philosophy		
		48J. Personal property		

Examination in Archaeology for the degree of Master of Philosophy, 2003 – AAM4

The examination will take place in **the Senate House**, unless otherwise stated.

OPTION A – ARCHAEOLOGY

Monday 2 June	1.30–4.30	1. The principles and practice of archaeology	Examination Halls, New Museums Site
Tuesday 3 June	1.30–4.30	2A. Palaeolithic and Mesolithic archaeology 2C. Mesopotamian archaeology 2F. Later European prehistory 2L. Archaeology of the Americas	

OPTION B – ARCHAEOLOGICAL HERITAGE AND MUSEUMS

Monday 2 June	1.30–4.30	3. The Socio-politics of the past	Examination Halls, New Museums Site
Tuesday 3 June	1.30–4.30	4. The management of the archaeological heritage	
Wednesday 4 June	1.30–4.30	5. Museum practice	

Examination in Archaeological Science for the degree of Master of Philosophy, 2003 – AAM5

Monday 2 June	1.30–4.30	1. Introduction to science in archaeology	Examination Halls, New Museums Site
Tuesday 3 June	1.30–4.30	2. Scientific method in archaeology	Senate House

Examination in Chinese Studies for the degree of Master of Philosophy (Two-year course), 2003 – OSM2

The examination will take place in **the Sidgwick Avenue Lecture-rooms (top floor)**, unless otherwise stated.

Monday 9 June	9–12	1. Chinese language, 1	
Tuesday 10 June	9–12	2. Chinese language, 2	
Wednesday 11 June	9–12	3. Chinese culture	
Thursday 12 June	9–12	4. Modern Chinese studies, 1	Sidgwick Avenue Lecture-rooms

Examination in Computer Speech, Text and Internet Technology for the degree of Master of Philosophy, Easter Term 2003 – CSM1

The examination will take place in **the William Gates Building, Madingley Road**

Tuesday 22 April	10–11.30 2–3.30	2A. Speech Processing II 2D. Internet Applications	
Wednesday 23 April	10–11.30 2–3.30	2B. Language Processing II 2C. Dialogue Systems	

Examination in Computer Speech, Text, and Internet Technology for the degree of Master of Studies, Easter Term 2003 – CSS1

The examination will take place in **the William Gates Building, Madingley Road**

Tuesday 22 April	10–11.30 2–3.30	2A. Speech Processing II 2D. Internet Applications	
Wednesday 23 April	10–11.30 2–3.30	2B. Language Processing II 2C. Dialogue Systems	

Examination in Development Studies for the degree of Master of Philosophy, 2003 – DEM1

The examination will take place in **the Sidgwick Avenue Lecture-rooms**, unless otherwise stated.

Monday 26 May	1.30–4.30	10. Quantitative methods in economics and finance (MGM3 Subject 301) 27. Econometrics (ECM1 Subject 300)
Wednesday 28 May	1.30–4.30	26. Microeconomics (ECM1 Subject 100)
Monday 2 June	1.30–4.30	1. Development economics (ECM1 Subject 500)
Thursday 5 June	1.30–3.30	16. National planning and economic policy (LEM1 Subjects B05 and B06) {Subject B06} Large Examination Hall Seminar Room, New Museums Site
Friday 6 June	9–12	18A. Social anthropology and development (AAM2 Paper 3) Guildhall
Wednesday 11 June	9–11	23. Issues in public policy and regeneration (LEM3 Modules PGR02 and PGR06) {Module PGR06} Large Examination Hall Seminar Room, New Museums Site
Friday 13 June	9–12	2A. Institutions and development Examination Halls, New Museums Site

Examination in Economics for the degree of Master of Philosophy, 2003 – ECM1

The examination will take place in **the Sidgwick Avenue Lecture-rooms**

Monday 26 May	1.30–4.30	300. Econometrics
Wednesday 28 May	1.30–4.30	100. Microeconomics
Friday 30 May	1.30–4.30	200. Macroeconomics
Monday 2 June	1.30–4.30	110. Advanced course in economic theory
Tuesday 3 June	1.30–4.30	330. Advanced econometrics II
Wednesday 4 June	1.30–4.30	403. Theory of finance
Thursday 5 June	1.30–3.30 1.30–4.30	210. Topics in advanced macroeconomics 320. Advanced econometrics I
Friday 6 June	9–11	120. Applied economic theory 501. The economics of poor countries

Examination in Economics with Development for the degree of Master of Philosophy, 2003 – ECM6

The examination will take place in **the Sidgwick Avenue Lecture-rooms**

Monday 26 May	1.30–4.30	300. Econometrics (ECM1 Subject 300)
Wednesday 28 May	1.30–4.30	100. Microeconomics (ECM1 Subject 100)
Friday 30 May	1.30–4.30	200. Macroeconomics (ECM1 Subject 200)
Friday 6 June	9–11	501. The economics of poor countries (ECM1 Subject 501)

Examination in Economics with Finance for the degree of Master of Philosophy, 2003 – ECM8

The examination will take place in **the Sidgwick Avenue Lecture-rooms**

Monday 26 May	1.30–4.30	300. Econometrics (ECM1 Subject 300)
Wednesday 28 May	1.30–4.30	100. Microeconomics (ECM1 Subject 100)
Friday 30 May	1.30–4.30	200. Macroeconomics (ECM1 Subject 200)
Wednesday 4 June	1.30–4.30	403. Theory of finance (ECM1 Subject 403)
Thursday 5 June	1.30–3.30	210. Topics in advanced macroeconomics (ECM1 Subject 210)
Friday 6 June	9–11	120. Applied economic theory (ECM1 Subject 120)

Examination in Environment and Development for the degree of Master of Philosophy, 2003 – GEM2

The examination will take place in the **Department of Geography**

Friday 2 May 9–12 1. Development and the global environment

Examination in Environmental Engineering and Sustainable Development for the degree of Master of Philosophy, 2003 – EGM2

The examination will take place in the **Examination Halls, New Museums Site**

Monday 5 May 9–10.30 4E6. Accounting and finance (EGT3 module 4E6)

Examination in Environmental Policy for the degree of Master of Philosophy, 2003 – LEM2

The examination will take place in the **Large Examination Hall Seminar Room, New Museums Site**, unless otherwise stated.

Thursday 5 June	1.30–3.30	EP06. Environmental regulation in law and economics
Friday 6 June	1.30–3.30	RE05. Legal issues in land use and finance (LEM4 Module RE05)
Monday 9 June	1.30–3.30	B02. Rural environment (LEM1 Module B02)
Tuesday 10 June	1.30–3.30	EP05. Advanced environmental law Examination Halls, New Museums Site
Wednesday 11 June	9–11	PGR06. Issues in public policy and regeneration II (LEM3 Module PGR06)
Thursday 12 June	9–11	EP04. Advanced environmental economics
Friday 13 June	9–11	B04. Institutions and development II (LEM1 Module B04) Examination Halls, New Museums Site

Examination in Epidemiology for the degree of Master of Philosophy, 2003 – MDM2

Wednesday 4 June	9–12	1. Methods in Epidemiology and Biostatistics Senate House
Thursday 5 June	9–12	2. Advanced Epidemiology Corn Exchange

Examination in Finance for the degree of Master of Philosophy, Easter Term 2003 – MGM3

The examination will take place in the **Sidgwick Avenue Lecture-rooms**, unless otherwise stated.

Monday 26 May	1.30–4.30	300. Econometrics (ECM1 Subject 300)	} Centre for Mathematical Sciences, Clarkson Road
		S301. Quantitative methods in economics and finance	
Wednesday 28 May	1.30–3.30	S402. Microeconomics for finance	
Monday 2 June	9–11	39. Actuarial Statistics (MAT3 Paper 39)	}
Tuesday 3 June	1.30–4.30	32. Advanced Financial Models (MAT3 Paper 32)	
Wednesday 4 June	1.30–4.30	403. Theory of finance (ECM1 Subject 403)	

Examination in Geographical Information Systems and Remote Sensing for the degree of Master of Philosophy, 2003 – GEM3

The examination will take place in the **Department of Geography**

Friday 16 May 9–12 1. Geographical information systems and remote sensing

Examination in Land Economy, Option B, for the degree of Master of Philosophy, 2003 – LEM1

The examination will take place in **the Large Examination Hall Seminar Room, New Museums Site**, unless otherwise stated.

Thursday 5 June	9–11 1.30–3.30	RE04. Real estate investment and risk analysis (LEM4 Module RE04) B06. National planning and economic policy II
Friday 6 June	1.30–3.30	RE05. Legal issues in land use and finance (LEM4 Module RE05)
Monday 9 June	9–11 1.30–3.30	PGR07. Urban economics (LEM3 Module PGR07) Mill Lane Lecture-rooms B02. Rural environment
Tuesday 10 June	9–11	PGR05. Housing and regeneration (LEM3 Module PGR05) Mill Lane Lecture-rooms
Wednesday 11 June	9–11	PGR06. Issues in public policy and regeneration II (LEM3 Module PGR06)
Thursday 12 June	9–11	EP04. Advanced environmental economics (LEM2 Module EP04) PGR10. Urban and environmental planning II (LEM3 Module PGR10)
Friday 13 June	9–11	B04. Institutions and development II Examination Halls, New Museums Site

Examination in Materials Modelling for the degree of Master of Philosophy, 2003 – NSM3

The examination will take place in **the Arts School, Bene't Street**

Thursday 24 April	9–12	1. Paper 1
Friday 25 April	9–12	2. Paper 2

Examination in Medieval History for the degree of Master of Philosophy, 2003 – HSM1

The examination will take place in **the Examination Halls, New Museums Site**

Tuesday 22 April	9–12	P. Palaeography exercise(s)
------------------	------	-----------------------------

Examination in Microelectronic Engineering and Semiconductor Physics for the degree of Master of Philosophy, 2003 – NSM1

The examination will take place in **the Examination Halls, New Museums Site**

Tuesday 22 April	9–12	1. Microelectronic engineering and semiconductor physics 1
Wednesday 23 April	9–12	2. Microelectronic engineering and semiconductor physics 2

Examination in Oriental Studies for the degree of Master of Philosophy (One-year course), 2003 – OSM1

The examination will take place in **the Sidgwick Avenue Lecture-rooms (top floor)**, unless otherwise stated.

Tuesday 3 June	1.30–4.30	AS6. Archaeology of Mesopotamia Senate House
Monday 9 June	9–12	AS1. Akkadian language and texts C1. Chinese texts, 1 IN1. Sanskrit texts IS1. Twentieth century Arabic literature IS3. Middle Eastern literature H1. Classical Hebrew texts
Tuesday 10 June	9–12	AS2. Sumerian language and texts C3. Japanese texts for Chinese Studies, 1 IN2. Sanskrit texts, 2 H3. Semitic inscriptions
Wednesday 11 June	9–12	AS3. Poetical and religious literature of Mesopotamia AS4. Mesopotamian society and institutions AS5. Special subject in Mesopotamian history and archaeology H4. General paper

Examination in Quaternary Science for the degree of Master of Philosophy, 2003 – GEM4

The examination will take place in the **Department of Geography**

Friday 2 May 9–12 1. Quaternary science

Examination in Planning, Growth, and Regeneration for the degree of Master of Philosophy, 2003 – LEM3

The examination will take place in the **Large Examination Hall Seminar Room, New Museums Site**, unless otherwise stated.

Thursday 5 June	1.30–3.30	B06.	National planning and economic policy II (LEM1 Module B06)	
Friday 6 June	1.30–3.30	RE05.	Legal issues in land use and finance (LEM4 Module RE05)	
Monday 9 June	9–11	PGR07.	Urban economics	} Mill Lane Lecture-rooms
Tuesday 10 June	9–11	PGR05.	Housing and regeneration	
Wednesday 11 June	9–11	PGR06.	Issues in public policy and regeneration II	
Thursday 12 June	9–11	PGR10.	Urban and environmental planning II	
Friday 13 June	9–11	B04.	Institutions and development II (LEM1 Module B04)	Examination Halls, New Museums Site

Examination in Real Estate Finance for the degree of Master of Philosophy, 2003 – LEM4

The examination will take place in the **Large Examination Hall Seminar Room, New Museums Site**, unless otherwise stated.

Wednesday 4 June	1.30–3.30	RE03.	Real estate finance and securitization
Thursday 5 June	9–11	RE04.	Real estate investment and risk analysis
Friday 6 June	1.30–3.30	RE05.	Legal issues in land use and finance
Monday 9 June	9–11	PGR07.	Urban economics (LEM3 Module PGR07) Mill Lane Lecture-rooms

Examination in Social Anthropological Analysis for the degree of Master of Philosophy, 2003 – AAM2

Monday 2 June	1.30–4.30	2.	The scope of social anthropology II: systems of power and knowledge Examination Halls, New Museums Site
Tuesday 3 June	9–12	1.	The scope of social anthropology I: production and reproduction Senate House
Friday 6 June	9–12	3A.	Social anthropology and the professional process: Development anthropology Guildhall

Examination in Statistical Science for the degree of Master of Philosophy, 2003 – MAM1

The examination will take place in the **Centre for Mathematical Sciences, Clarkson Road**

Thursday 29 May	9–11	101.	Probability
	1.30–4.30	43.	Time Series and Monte Carlo Inference (MAT3 Paper 43)
Friday 30 May	9–12	40.	Biostatistics (MAT3 Paper 40)
Monday 2 June	9–11	39.	Actuarial Statistics (MAT3 Paper 39)
Tuesday 3 June	1.30–4.30	32.	Advanced Financial Models (MAT3 Paper 32)
Wednesday 4 June	1.30–4.30	37.	Mathematics of Operational Research (MAT3 Paper 37)
Thursday 5 June	9–12	41.	Statistical Theory (MAT3 Paper 41)
Friday 6 June	1.30–4.30	42.	Experimental Design and Multivariate Analysis (MAT3 Paper 42)
Monday 9 June		102.	Applied Statistics (3 day Open Book examination)

Examination in Technology Policy for the degree of Master of Philosophy, 2003 – MGM5

The examination will take place in **the Examination Halls, New Museums Site**, unless otherwise stated.

Saturday 26 April	2.30–4	4B15. Advanced telecommunication networks (EGT3 module 4B15) Department of Engineering
Friday 2 May	9–10.30	4B5. Nanotechnology (EGT3 module 4B5)
Saturday 3 May	9–10.30	4D6. Dynamics in civil engineering (EGT3 module 4D6)
Monday 5 May	9–10.30	4E6. Accounting and finance (EGT3 module 4E6)

Examination in Theology and Religious Studies for the degree of Master of Philosophy, 2003 – TRM2

The examination will take place in **the Examination Halls, New Museums Site**

Wednesday 23 April	9–12	LP. Language written paper
--------------------	------	----------------------------

Mathematical Tripos, Part IA, 2003 – MAT0

The examination will take place in **the Mill Lane Lecture-rooms**, unless otherwise stated.

Thursday 29 May	9–12	1. Paper 1
Friday 30 May	1.30–4.30	2. Paper 2
Monday 2 June	9–12	4. Paper 4
	1.30–4.30	5. Paper 5 Computer science 1 (CST0 Paper 1) Examination Halls, New Museums Site
Tuesday 3 June	1.30–4.30	3. Paper 3
Saturday 7 June	1.30–4.30	6. Paper 6 Physics (NST0 Subject 6) Examination Halls, New Museums Site

Mathematical Tripos, Part IB, 2003 – MAT1

The examination will take place in **the Mill Lane Lecture-rooms**

Tuesday 3 June	9–12	1. Paper 1
Wednesday 4 June	1.30–4.30	2. Paper 2
Thursday 5 June	9–12	3. Paper 3
Friday 6 June	1.30–4.30	4. Paper 4

Mathematical Tripos, Part II, 2003 – MAT2

The examination will take place in **the Mill Lane Lecture-rooms**

Monday 2 June	1.30–4.30	A1. Paper A1 B1. Paper B1
Wednesday 4 June	9–12	A2. Paper A2 B2. Paper B2
Thursday 5 June	1.30–4.30	A3. Paper A3 B3. Paper B3
Friday 6 June	9–12	A4. Paper A4 B4. Paper B4

Mathematical Tripos, Part III, 2003 – MAT3

The examination will take place in **the Centre for Mathematical Sciences, Clarkson Road**

Thursday 29 May	9–11	8. Ordinary Differential Equations in the Complex Domain
	9–12	15. Basic Algebraic Geometry
		19. Set Theory
		29. Advanced Probability
		44. Quantum Field Theory
		73. Slow Viscous Flow

	1.30–3.30	77. The Solidification of Fluids (2 hour Open Book examination)
	1.30–4.30	11. Topological Groups
		23. Class Field Theory
		43. Time Series and Monte Carlo Inference
Friday 30 May	9–11	10. Classical Banach Spaces
		13. Extremal Combinatorics
	9–12	78. Seismic Waves
		28. Geometry of 3-dimensional Manifolds
		40. Biostatistics
		48. Advanced Quantum Field Theory
	1.30–3.30	60. Symmetries and Patterns
	1.30–4.30	31. Poisson Processes
		14. Differential Geometry
		18. Category Theory
		67. Numerical Solution of Differential Equations
Monday 2 June	9–11	39. Actuarial Statistics
		46. Statistical Field Theory
		70. Theory of Elastic Solids
	9–12	6. Introduction to Banach spaces and algebras
	1.30–3.30	61. Boundary Value Problems for Integrable PDE's
		76. Environmental Fluid Dynamics
		79. Large Deviations and Queues
	1.30–4.30	16. Global Riemannian Geometry
		58. Advanced Cosmology
Tuesday 3 June	9–11	47. Introduction to Quantum Computation
		68. Computer-aided Geometric Design
		71. Molecular and Cellular Biophysics
	9–12	1. Finite dimensional Lie algebras and their representations
		38. Applied Statistics
	1.30–4.30	2. Noetherian Algebras
		7. Restriction and Kakeya Phenomena
		32. Advanced Financial Models
		54. General Relativity
Wednesday 4 June	9–11	34. Stochastic Networks
		75. Physiological Fluid Dynamics
	9–12	20. Constructive Topology
		24. Modular Forms
		51. Conformal Field Theory
	1.30–4.30	37. Mathematics of Operational Research
		45. Symmetry and Particle Physics
		62. Galaxies
Thursday 5 June	9–12	4. Classical Groups
		9. Bounded Analytic Functions
		41. Statistical Theory
		49. The Standard Model
		66. Physical Cosmology
	1.30–3.30	55. Cosmology
	1.30–4.30	30. Interacting Particle Systems
		59. Local and Global Bifurcations
Friday 6 June	9–11	22. Analytic Number Theory
	9–12	5. Geometric Group Theory
		33. Stochastic Calculus and Applications
		35. Quantum Information Theory
		50. String Theory
		64. Astrophysical Fluid Dynamics (3 hour Open Book examination)
	1.30–4.30	3. Topics in Modular Representation Theory
		27. Morse Theory
		42. Experimental Design and Multivariate Analysis
		57. Applications of Differential Geometry to Physics
		65. Astrophysical Discs and Magnetohydrodynamics
		69. Approximation Theory
Monday 9 June	9–11	12. Random Graphs
	9–12	21. Elliptic Curves
		26. Algebraic Topology
		63. Structure and Evolution of Stars (3 hour Open Book examination)
		72. Fundamentals of Atmosphere-ocean Dynamics

	1.30–3.30	36. Algebraic Coding (2 hour Open Book examination)
	1.30–4.30	17. Symplectic Geometry
		25. Additive and Combinatorial Number Theory
		56. Black Holes
		74. Wave Theory
Tuesday 10 June	9–11	53. Supersymmetry
	1.30–3.30	52. Solitons and Instantons

Diploma in Public Health, 2003 – MDD1

The examination will take place in **the Senate House**

Monday 2 June	9–12	1. Epidemiology and statistics, health information and disease prevention
Tuesday 3 June	9–12	2. Social sciences and health promotion
Wednesday 4 June	9–12	3. Health economics, social policy and management

Medical and Veterinary Sciences Tripos Part IA, 2003 – MDT0

WRITTEN EXAMINATION

Monday 2 June	9–10	FAB1. Functional Architecture of the Body Section I	Examination Halls, New Museums Site			
		VAP1. Veterinary Anatomy and Physiology Section I	Wesley Church, King Street			
	10.15–12.15	FAB3. Functional Architecture of the Body Section III	Examination Halls, New Museums Site			
		VAP3. Veterinary Anatomy and Physiology Section III	Wesley Church, King Street			
Tuesday 3 June	1.30–2.30	MIM1. Molecules in Medical Science Section I	<table> <tr> <td>{0001R–0289S}</td> <td rowspan="2">Examination Halls, New Museums Site Guildhall</td> </tr> <tr> <td>{0290T–0362W}</td> </tr> </table>	{0001R–0289S}	Examination Halls, New Museums Site Guildhall	{0290T–0362W}
{0001R–0289S}	Examination Halls, New Museums Site Guildhall					
{0290T–0362W}						
	2.45–4.45	MIM2. Molecules in Medical Science Section II				
Wednesday 4 June	9–11	MIM3. Molecules in Medical Science Section III	<table> <tr> <td>{0002S–0259Q}</td> <td rowspan="2">Guildhall Wesley Church, King Street</td> </tr> <tr> <td>{0260R–0362W}</td> </tr> </table>	{0002S–0259Q}	Guildhall Wesley Church, King Street	{0260R–0362W}
{0002S–0259Q}	Guildhall Wesley Church, King Street					
{0260R–0362W}						
	1.30–2.30	HOM2. Homeostasis Section II (Practical)	<table> <tr> <td>{0001R–0257W}</td> <td rowspan="2">Examination Halls, New Museums Site Wesley Church, King Street</td> </tr> <tr> <td>{0258X–0362W}</td> </tr> </table>	{0001R–0257W}	Examination Halls, New Museums Site Wesley Church, King Street	{0258X–0362W}
{0001R–0257W}	Examination Halls, New Museums Site Wesley Church, King Street					
{0258X–0362W}						
Thursday 5 June	1.30–2.30	HOM1. Homeostasis Section I	<table> <tr> <td>{0001R–0184S}</td> <td rowspan="2">Corn Exchange Examination Halls, New Museums Site</td> </tr> <tr> <td>{0185T–0362W}</td> </tr> </table>	{0001R–0184S}	Corn Exchange Examination Halls, New Museums Site	{0185T–0362W}
{0001R–0184S}	Corn Exchange Examination Halls, New Museums Site					
{0185T–0362W}						
	2.45–4.45	HOM3. Homeostasis Section II				

PRACTICAL EXAMINATION

Details will be posted on the Department Notice Board

Monday 9 June	FAB2. Functional Architecture of the Body Section II (Practical) {in the Department of Anatomy, 10.30–1 and 12.45–3.30}
	VAP2. Veterinary Anatomy and Physiology Section II (Practical) {in the Department of Anatomy, 10.30–1 and 12.45–3.30}
Tuesday 10 June	HOM2. Homeostasis Section II (Practical) {in the Department of Physiology}

Medical and Veterinary Sciences Tripos Part IB, 2003 – MDT1

WRITTEN EXAMINATION

Saturday 24 May	9–10	BOD1.	Biology of Disease Section I	} {0420Q–0687R}	Examination Halls, New Museums Site
	10.15–12.15	BOD3.	Biology of Disease Section III		
Monday 26 May	9–12	SO.	Special Options Paper {Veterinary students}		Department of Anatomy Examination Halls, New Museums Site
		SO.	Special Options Paper {Medical students}		
Tuesday 27 May	9–10	HR1.	Human Reproduction Section I		Examination Halls, New Museums Site
		VRB1.	Veterinary Reproductive Biology Section I		
	10.15–11.45	HR3.	Human Reproduction Section III		Examination Halls, New Museums Site
		VRB3.	Veterinary Reproductive Biology Section III		
Wednesday 28 May	9–10	NHB1.	Neurobiology with Human Behaviour Section I	} {0420Q–0661T}	Examination Halls, New Museums Site
		NAB1.	Neurobiology with Animal Behaviour Section I		
	10.15–12.15	NHB3.	Neurobiology with Human Behaviour Section III	} {0420Q–0661T}	Examination Halls, New Museums Site
		NAB3.	Neurobiology with Animal Behaviour Section III		
Thursday 29 May	9–10	MODA1.	Mechanisms of Drug Action Section I	} {0420Q–0687R}	Examination Halls, New Museums Site
10.15–12.15	MODA3.	Mechanisms of Drug I Action Section III	} {0688S–0786S}		
Saturday 31 May	1.30–3.30	MODA2.	Mechanisms of Drug Action Section II (Written Practical)	} {0420Q–0687R}	Examination Halls, New Museums Site

PRACTICAL AND ORAL EXAMINATION

Details will be posted on the Department Notice Board

Tuesday 27 May	HR2.	Human Reproduction Section II (Written Practical) {in the Department of Physiology, 2–5}
Wednesday 28 May	VRB2.	Veterinary Reproductive Biology Section II (Written Practical) {in the Department of Physiology, 3–4}
Friday 30 May	NHB2.	Neurobiology with Human Behaviour Section II (Written Practical) {in the Department of Physiology}
	NAB2.	Neurobiology with Animal Behaviour Section II (Written Practical) {in the Department of Anatomy}
Tuesday 3 June	BOD2.	Biology of Disease Section II (Practical) {in the Department of Pathology, 9–11}
	BOD2.	Biology of Disease Section II (Practical) {in the Department of Pathology, 2–4}
Wednesday 4 June	BOD2.	Biology of Disease Section II (Practical) {in the Department of Pathology, 9–11}
	BOD2.	Biology of Disease Section II (Practical) {in the Department of Pathology, 2–4}

Medical and Veterinary Sciences Tripos, Part II, 2003 – MDT2

WRITTEN EXAMINATION

Saturday 24 May	1.30–4.30	47. Medicine, Ethics, and Law	Examination Halls, New Museums Site
Monday 26 May	9–12	1. Mechanisms of Disease {Paper 1}	} Corn Exchange
		24C. Clinical Physiology and Neurobiology (Paper 3 Systems and Clinical Physiology and Paper 6 Medical Aspects of Neurobiology) {Paper 3}	
		49. Topics in Clinical Physiology (Paper 3)	
Tuesday 27 May	9–10.35	42. Conservation Biology (NST3 Subject 25) {Paper 1}	Guildhall
	9–12	4. Psychology (NST2 Psychology) {Paper 1}	Department of Experimental Psychology
		24C. Clinical Physiology and Neurobiology (Paper 3 Systems and Clinical Physiology and Paper 6 Medical Aspects of Neurobiology) {Paper 6}	Corn Exchange
	1.30–4.30	28. Human Impact on the Environment (NST3 Subject 25) {Paper 1}	Guildhall
		46. Medical Aspects of Neurobiology (Paper 6)	Corn Exchange
		1. Mechanisms of Disease {Paper 2}	Examination Halls, New Museums Site
		2. Pathology (NST2 Pathology) {Paper 1}	Senate House
		3. Pharmacology (NST2 Pharmacology) {Paper 2}	} Examination Halls, New Museums Site
		30. Pharmacology of Integrated Systems (NST2 Pharmacology Papers 2 and 4) {Paper 2}	
Wednesday 28 May	9–12	3. Pharmacology (NST2 Pharmacology) {Paper 4}	} Senate House
		30. Pharmacology of Integrated Systems (NST2 Pharmacology Papers 2 and 4) {Paper 4}	
	1.30–4.30	1. Mechanisms of Disease {Paper 3}	Examination Halls, New Museums Site
		2. Pathology (NST2 Pathology) {Paper 4}	Department of Experimental Psychology
		4. Psychology (NST2 Psychology) {Paper 2}	Department of Experimental Psychology
		5. Physiology (Paper 1 Sensory Systems, Paper 2 Motor Systems, Paper 4 Developmental and Fetal Physiology, Paper 5 Cellular Physiology) {Paper 1}	} Examination Halls, New Museums Site
		24A. Neurobiology (Paper 1 Sensory Systems and Paper 2 Motor Systems) {Paper 1}	
Thursday 29 May	9–12	2. Pathology (NST2 Pathology) {Paper 3}	Senate House
		4. Psychology (NST2 Psychology) {Paper 3}	Department of Experimental Psychology
		26. History of Medicine (NST2 History and Philosophy of Science Papers 7 and 8) {Paper 8}	Wesley Church, King Street
	1.30–4.30	1. Mechanisms of Disease {Paper 4}	} Senate House
		3. Pharmacology (NST2 Pharmacology) {Paper 1}	
		5. Physiology (Paper 1 Sensory Systems, Paper 2 Motor Systems, Paper 4 Developmental and Fetal Physiology, Paper 5 Cellular Physiology) {Paper 2}	
		24A. Neurobiology (Paper 1 Sensory Systems and Paper 2 Motor Systems) {Paper 2}	
Friday 30 May	9–12	2. Pathology (NST2 Pathology) {Paper 2}	Examination Halls, New Museums Site
	1.30–4.30	3. Pharmacology (NST2 Pharmacology) {Paper 3}	Department of Experimental Psychology
		4. Psychology (NST2 Psychology) {Paper 4}	Department of Experimental Psychology
		5. Physiology (Paper 1 Sensory Systems, Paper 2 Motor Systems, Paper 4 Developmental and Fetal Physiology, Paper 5 Cellular Physiology) {Paper 4}	} Corn Exchange
		24B. Cellular and Developmental Physiology (Paper 4 Developmental and Fetal Physiology and Paper 5 Cellular Physiology) {Paper 4}	

Saturday 31 May	9–12	5. Physiology (Paper 1 Sensory Systems, Paper 2 Motor Systems, Paper 4 Developmental and Fetal Physiology, Paper 5 Cellular Physiology) {Paper 5}	} Guildhall
		24B. Cellular and Developmental Physiology (Paper 4 Developmental and Fetal Physiology and Paper 5 Cellular Physiology) {Paper 5}	
		26. History of Medicine (NST2 History and Philosophy of Science Papers 7 and 8) {Paper 7}	Senate House
Monday 2 June	9–10.35	42. Conservation Biology (NST3 Subject 25) {Paper 2}	} Arts School, Bene't Street
	9–12	28. Human Impact on the Environment (NST3 Subject 25) {Paper 2}	
		41. Biology of Parasitism	Guildhall
		48. Medicine, Health, and Illness (SPT3 Paper INT3)	Arts School, Bene't Street
	1.30–4.30	21A. Biological Anthropology (AAT3 Papers B3 and B4) {Paper B3}	} Examination Halls, New Museums Site
		21B. Biological Anthropology (AAT3 Papers B3 and B5) {Paper B3}	
		43. Genetics and behaviour (AAT3 Paper B3)	
Tuesday 3 June	9–12	21B. Biological Anthropology (AAT3 Papers B3 and B5) {Paper B5}	} Arts School, Bene't Street
		45. Ecology and adaption (AAT3 Paper B5)	
		50. Biomedical Technologies and Society (SPT3 Paper INT4)	Wesley Church, King Street
Wednesday 4 June	1.30–4.30	21A. Biological Anthropology (AAT3 Papers B3 and B4) {Paper B4}	Corn Exchange

Second M.B. Examination: Biology of Disease, Summer 2003 – MDQ1BD

WRITTEN EXAMINATION

Monday 7 July 11–12 BOD. Biology of Disease {Section I} **Examination Halls, New Museums Site**

PRACTICAL EXAMINATION

Details will be posted on the Department Notice Board

Thursday 10 July BOD. Biology of Disease {Section II, in the Department of Pathology, 11–1}

Second M.B. Examination: Functional Architecture of the Body, Summer 2003 – MDQ1FA

WRITTEN EXAMINATION

Monday 7 July 9–10 FAB. Functional Architecture of the Body {Section I} **Examination Halls, New Museums Site**

PRACTICAL EXAMINATION

Details will be posted on the Department Notice Board

Monday 7 July FAB. Functional Architecture of the Body {Section II, in the Department of Anatomy, 2–4}

Second M.B. Examination: Homeostasis, Summer 2003 – MDQ1HO

WRITTEN EXAMINATION

Tuesday 8 July 9–10 HOM. Homeostasis {Section I} **Examination Halls, New Museums Site**

PRACTICAL EXAMINATION

Details will be posted on the Department Notice Board

Tuesday 8 July HOM. Homeostasis {Section II, in the Department of Physiology, 2–4}

Second M.B. Examination: Human Reproduction, Summer 2003 – MDQ1HR

WRITTEN EXAMINATION

Thursday 10 July 9–10 HR. Human Reproduction {Section I} **Examination Halls, New Museums Site**

PRACTICAL EXAMINATION

Details will be posted on the Department Notice Board

Friday 11 July HR. Human Reproduction {Section II, in the Department of Physiology, 12-1}

Second M.B. Examination: Introduction to the Scientific Basis of Medicine, Summer 2003 – MDQ1IB

The examination will take place in **the Examination Halls, New Museums Site**

Monday 30 June 9–9.45 ISBM. Introduction to the Scientific Basis of Medicine

Second M.B. Examination: Mechanisms of Drug Action, Summer 2003 – MDQ1MD

The examination will take place in **the Examination Halls, New Museums Site**

Tuesday 8 July 11–12 MODA. Mechanisms of Drug Action {Section I}

Thursday 10 July 3–5 MODA. Mechanisms of Drug Action {Section II, Written Practical}

Second M.B. Examination: Molecules in Medical Science, Summer 2003 – MDQ1MI

The examination will take place in **the Examination Halls, New Museums Site**

Wednesday 9 July 9–10 MIMS. Molecules in Medical Science {Section I}
10.15–12.15 MIMS. Molecules in Medical Science {Section II}

Second M.B. Examination: Medical Sociology, Summer 2003 – MDQ1MS

The examination will take place in **the Examination Halls, New Museums Site**

Monday 30 June 11–12 MSOC. Medical Sociology

Second M.B. Examination: Neurobiology with Human Behaviour, Summer 2003 – MDQ1NB

WRITTEN EXAMINATION

Wednesday 9 July 2–3 NHB. Neurobiology with Human Behaviour {Section I} **Examination Halls, New Museums Site**

PRACTICAL EXAMINATION

Details will be posted on the Department Notice Board

Friday 11 July NHB. Neurobiology with Human Behaviour {Section II, in the Department of Anatomy, 9–11}

Final M.B. Examination, Part I, Pathology, June 2003 – MDB6

WRITTEN EXAMINATION

Monday 16 June	1.30–3.30	Paper 1	} Examination Halls, New Museums Site
Tuesday 17 June	1.30–3.50	Paper 2	

PRACTICAL EXAMINATION

Friday 20 June	9–12	Department of Pathology
----------------	------	--------------------------------

ORAL EXAMINATION

Friday 20 June	3–	Candidates requiring an oral exam will be notified by the Examiners
----------------	----	---

Final M.B. Examination, Part II, Obstetrics and Gynaecology, June 2003 – MDB7

WRITTEN EXAMINATION

Wednesday 18 June	1.30–4.30	OG. Obstetrics and Gynaecology	Examination Halls, New Museums Site
-------------------	-----------	--------------------------------	-------------------------------------

CLINICAL AND ORAL EXAMINATION

Details will be issued at the written examination

Tuesday 24 June

Final M.B. Examination, Part III, Medicine and Surgery, June 2003 – MDB8

The examination will take place in **the Examination Halls, New Museums Site**, unless otherwise stated.

WRITTEN EXAMINATION

Monday 16 June	9–10	B. Surgery {Paper 1}
	10.15–12.15	B. Surgery {Paper 2}
Tuesday 17 June	9–12	A. Medicine {Paper 1}
Wednesday 18 June	9–12	A. Medicine {Paper 2}
Thursday 19 June	9–12	A. Medicine {Paper 3}

CLINICAL AND ORAL EXAMINATION

Details will be issued at the written examination

Monday 23 June	B. Surgery
Wednesday 25 June	A. Medicine
Thursday 26 June	A. Medicine

Manufacturing Engineering Tripos, Part I, 2003 – MET1

The examination will take place in **the Department of Engineering, Mill Lane**

Friday 25 April	9–12	P1. Design and manufacture
Saturday 26 April	9–12	P3. Management economics and accounting
Monday 28 April	9–12	P2. Organization and control of manufacturing systems
Tuesday 29 April	9–12	P5. Human resources
Wednesday 30 April	9–10.30	P4A. Materials processing and design
Thursday 1 May	9–10.30	P4B. Materials process modelling and failure analysis

Candidates will be admitted to the examination room 15 minutes before the scheduled time of the examinations and will be given 10 minutes reading time before being allowed to start writing.

Manufacturing Engineering Tripos, Part II, 2003 – MET2

The examination will take place in **the Department of Engineering, Mill Lane**

Wednesday 23 April	9–12	1. Technological aspects of manufacturing
Thursday 24 April	9–12	2. Managerial aspects of manufacturing

Management Studies Tripos, 2003 – MGT1

The examination will take place in **the Arts School, Bene't Street**

Tuesday 29 April	9–12	M1. Marketing and organizational behaviour
Wednesday 30 April	9–12	M2. Quantitative methods and operations management
Thursday 1 May	9–12	M3. Economics and finance

Diploma in Management Studies, 2003 – MGD1

The examination will take place in **the Arts School, Bene't Street**

Tuesday 29 April	9–12	M1. Marketing and organizational behaviour (MGT1 Paper M1)
Wednesday 30 April	9–12	M2. Quantitative methods and operations management (MGT1 Paper M2)
Thursday 1 May	9–12	M3. Economics and finance (MGT1 Paper M3)

Modern and Medieval Languages Tripos, Part IA, Oral Examination A, 2003 – MLT0

Certificates in Modern Languages, 2003 – MLC1

Oral examinations consisting of reading aloud and conversation will be held as follows:

Friday 16 May	2.00 p.m.	German Tripos (Raised Faculty Building, Sidgwick Avenue)
	2.00 p.m.	Dutch (Raised Faculty Building, Sidgwick Avenue)
	2.00 p.m.	Italian (Arts School, Bene't Street)
	2.00 p.m.	Modern Greek (Raised Faculty Building, Sidgwick Avenue)
	2.00 p.m.	Russian (Raised Faculty Building, Sidgwick Avenue)
	2.00 p.m.	Spanish (Large Examination Hall Seminar Room, New Museums Site)
Saturday 17 May	2.00 p.m.	Portuguese (Raised Faculty Building, Sidgwick Avenue)
	9.30 a.m.	German Certificate (Raised Faculty Building, Sidgwick Avenue)

Modern and Medieval Languages Tripos, Part IA, Oral Examination B, 2003 – MLT0

Modern and Medieval Languages Tripos, Part IB, Oral Examination B, 2003 – MLT1

Diplomas in Modern Languages, Oral Examination B, 2003 – MLD1

Oral examinations consisting of reading aloud and conversation will be held as follows:

Tuesday 22 April	9.00 a.m.	French (Mill Lane Lecture-rooms)
	9.00 a.m.	German (Faculty of Divinity, West Road)
	9.00 a.m.	Spanish (Faculty of Oriental Studies, Sidgwick Avenue)
	9.00 a.m.	Italian (Raised Faculty Building, Sidgwick Avenue)
Wednesday 23 April	9.00 a.m.	Russian (Raised Faculty Building, Sidgwick Avenue)
	2.00 p.m.	Dutch (Faculty of Oriental Studies, Sidgwick Avenue)
	2.00 p.m.	Modern Greek (Faculty of Oriental Studies, Sidgwick Avenue)
	2.00 p.m.	Portuguese (Faculty of Divinity, West Road)

Certificates in Modern Languages, 2003 – MLC1

The examination will take place in **the Arts School, Bene't Street**, unless otherwise stated.

Tuesday 20 May	4–5.15	GELC. Listening comprehension test in German (1 hour examination)	Language Centre
Wednesday 21 May	9–11	GEA1. Introduction to the German language, 1	
	9–12	DUA1. Introduction to the Dutch language, 1	
		GRA1. Introduction to the Modern Greek language, 1	
		PGA1. Introduction to the Portuguese language, 1	

Thursday 22 May	9–11	DUA2. Introduction to the Dutch language, 2 GEA2. Introduction to the German language, 2 GRA2. Introduction to the Modern Greek language, 2 PGA2. Introduction to the Portuguese language, 2
-----------------	------	---

Diplomas in Modern Languages, 2003 – MLD1

The examination will take place in **the Arts School, Bene't Street**

Wednesday 21 May	9–12	DUB1. Use of Dutch FRB1. Use of French GEB1. Use of German PGB1. Use of Portuguese RUB1. Use of Russian
Thursday 22 May	9–11	DUB2. Translation from Dutch FRB2. Translation from French GEB2. Translation from German PGB2. Translation from Portuguese RUB2. Translation from Russian

Modern and Medieval Languages Tripos, Part IA, 2003 – MLT0

The examination will take place in **the Sidgwick Avenue Lecture-rooms**, unless otherwise stated.

Monday 19 May	2–3.15	GEA1. Introduction to the German language, 1 (Section A: 1 hour listening comprehension and Section B: 2 hour written paper) {Section A} Language Centre
Friday 23 May	9–12	GEA3. Introduction to the German language, 3 GEB1. Use of German PGA1. Introduction to the Portuguese language, 1
Monday 26 May	9–12	FR1. Introduction to the structure and varieties of modern French FR2. French literary texts: an introduction
Tuesday 27 May	9–11 1.30–4.30	FRB2. Translation from French FRB1. Use of French
Wednesday 28 May	9–12 1.30–3.30	SPA1. Introduction to the Spanish language, 1 SPB1. Use of Spanish GEA2. Introduction to the German language, 2
Thursday 29 May	9–11 9–12 1.30–3.30 1.30–4.30	GEB2. Translation from German PGA3. Introduction to the Portuguese language, 3 ITA2. Introduction to the Italian language, 2 RU1. Introduction to Russian literature, history, and culture, before 1861
Friday 30 May	9–12	DUA3. Introduction to the Dutch language, 3 ITA3. Introduction to the Italian language, 3 ITB1. Use of Italian GLB8. Virgil
Monday 2 June	9–11 1.30–4.30	GEA1. Introduction to the German language, 1 (Section A: 1 hour listening comprehension and Section B: 2 hour written paper) {Section B} SPB2. Translation from Spanish GE1. Introduction to the structure and varieties of modern German SPA3. Introduction to the Spanish language, 3 SP1. Introduction to the structure and varieties of modern Spanish
Tuesday 3 June	9–12 1.30–3.30 1.30–4.30	SP2. Introduction to Hispanic texts RUB2. Translation from Russian SPA2. Introduction to the Spanish language, 2 DUA1. Introduction to the Dutch language, 1
Wednesday 4 June	9–11 9–12	DUA2. Introduction to the Dutch language, 2 ITB2. Translation from Italian PGA2. Introduction to the Portuguese language, 2 GE2. Introduction to German history and thought, since 1750 GE3. A prescribed topic in German literature since 1750: Introduction to German literary texts
Thursday 5 June	9–12	ITA1. Introduction to the Italian language, 1 (includes a listening comprehension section) Sidgwick Avenue Lecture Room 1 RUA1. Introduction to the Russian language, 1

Monday 9 June	9–12	RUA3. Introduction to the Russian language, 3 GLA4. Alternative Latin translation (CLP1 Paper 4) GLB3. Latin translation (CLP1 Paper 3)	} Corn Exchange
	1.30–4.30	RUB1. Use of Russian	
Tuesday 10 June	9–12	IT1. Approaches to Italian literature GLA6. Classical questions (CLP1 Paper 6)	Examination Halls, New Museums Site
	1.30–4.30	RU2. Introduction to Russian literature, history, and culture, since 1855	
Wednesday 11 June	9–11	RUA2. Introduction to the Russian language, 2	} Corn Exchange
	9–12	GLA5. Greek and Latin texts (CLP1 Paper 5) GLB5. Greek and Latin texts (CLP1 Paper 5)	
Thursday 12 June	9–12	GLB10. Latin prose and verse composition (CLP1 Paper 8)	
			Examination Halls, New Museums Site

Modern and Medieval Languages Tripos, Part IB, 2003 – MLT1

The examination will take place in **the Sidgwick Avenue Lecture-rooms**, unless otherwise stated.

Tuesday 22 April	9–12	GL20. Translation from English into Greek prose and verse (CLT1 Paper 11)	} Examination Halls, New Museums Site
Wednesday 23 April	9–12	GL21. Translation from English into Latin prose and verse (CLT1 Paper 12)	
Monday 19 May	2–3.30	GELC. Listening comprehension test in German (1 hour examination)	Lady Mitchell Hall
Tuesday 20 May	2–3.15	GRLC. Listening comprehension test in Modern Greek (1 hour examination)	} Lady Mitchell Hall
	2–3.30	FRLC. Listening comprehension test in French (1 hour examination)	
Wednesday 21 May	2–3.30	SPLC. Listening comprehension test in Spanish (1 hour examination)	
Thursday 22 May	2–3.15	ITLC. Listening comprehension test in Italian (1 hour examination)	} Language Centre
	3.30–4.45	RULC. Listening comprehension test in Russian (1 hour examination)	
Friday 23 May	9–12	DUB1. Use of Dutch GEB1. Use of German GR2. Introduction to the Cretan Renaissance	} Language Centre
	1.30–3.30	FRB3. Translation into French	
Monday 26 May	9–12	FR1. Introduction to the structure and varieties of modern French GE6. German literature, thought, and history, from 1500 to 1732 GE8. Goethe GR5. Greek literature, thought, and history, from 1700 to 1900 PGB1. Use of Portuguese RU4. Russian literature, history, and culture, from 1300 to 1676 LI2. Introduction to language history and use	} Language Centre
	1.30–4.30	FR4. Occitan literature, thought, and history, before 1356 GRB1. Use of Modern Greek IT3. Italian texts and contexts RU10. The history of the Russian language RU11. A special period or subject in Russian literature, thought, or history: Dostoevskii SP3. Topics in Spanish Golden Age culture	
Tuesday 27 May	9–11	DUB2. Translation from Dutch ITB3. Translation into Italian	
	1.30–3.30	GEB3. Translation into German	} Language Centre
	1.30–4.30	IT4. Critical readings in Italian literature SP6. Spanish literature, life, and history before 1492	
Wednesday 28 May	9–12	GE12. A special period or subject in German literature, thought, or history (i): History and identity in Germany, 1750 to the present GE13. A special period or subject in German literature, thought, or history (ii): German poetry from Gryphius to the present day GR1. Greek literature, thought, and history, since 1880 RU8. Russian history, from 1801 to 1904 SPB1. Use of Spanish SP11. The Hispanic languages GL13. Passages for translation from Greek and Latin authors	

Thursday 29 May	9–11	GEB2. Translation from German GRB3. Translation into Modern Greek
	9–12	FR9. French literature, thought, and history, from 1789 to 1898 GE11. The history of the German language IT5. Florentine culture, from 1321 to 1500 NL1. Introduction to Neo-Latin literature, from 1350–1700 RU3. Russian literature, history, and culture, before 1300 SP10. Introduction to Catalan language and culture
	1.30–4.30	RU1. Introduction to Russian literature, history, and culture, before 1861
Friday 30 May	9–12	GE4. German literary culture of the early and high middle ages ITB1. Use of Italian SP4. Topics in modern Spanish culture and history
Monday 2 June	9–11	PGB2. Translation from Portuguese RUB3. Translation into Russian SPB2. Translation from Spanish
	1.30–4.30	FR5. French literature, thought, and history, from 1300 to 1510 FR10. French literature, thought, and history, since 1890 GE1. Introduction to the structure and varieties of modern German IT2. Structure and varieties of Italian RU6. Russian literature and thought, from 1801 to 1883 SP1. Introduction to the structure and varieties of modern Spanish
Tuesday 3 June	9–12	GE10. German literature, thought, and history, since 1910 PG2. Introduction to Lusophone literature PG3. Introduction to the language and literature of Portugal, Brazil, and Portuguese-speaking Africa SP2. Introduction to Hispanic texts GL15. Latin literature (CLT1 Paper 6) Corn Exchange
	1.30–3.30	RUB2. Translation from Russian SPB3. Translation into Spanish
	1.30–4.30	PG6. Brazil and Lusophone Africa: literary and historical perspectives RU9. Russian history, since 1905
Wednesday 4 June	9–11	GRB2. Translation from Modern Greek ITB2. Translation from Italian
	9–12	GE2. Introduction to German history and thought, since 1750 GE3. A prescribed topic in German literature, since 1750: Introduction to German literary texts GE9. German literature, thought, and history, from 1815 to 1914 CS1. The Romance languages
Thursday 5 June	9–12	FR8. French literature, thought, and history, from 1690 to 1799 FR13. A special period or subject in French literature, thought, or history: Modern critical theory
Friday 6 June	9–12	GE7. German literature, thought, and history, from 1700 to 1815 IT6. Topics in modern Italian culture SP5. Topics in Spanish-American culture and history LI1. Introduction to linguistic theory
Monday 9 June	9–12	FR7. French literature, thought, and history, from 1594 to 1700 FR11. The history of the French language
	1.30–4.30	RUB1. Use of Russian
Tuesday 10 June	9–12	FR3. French literature, thought, and history, before 1300 FR6. French literature, thought, and history, from 1510 to 1622
	1.30–4.30	RU2. Introduction to Russian literature, history, and culture, since 1855

Modern and Medieval Languages Tripos, Part II, 2003 – MLT2

The examination will take place in **the Sidgwick Avenue Lecture-rooms**, unless otherwise stated.

Thursday 22 May	1.30–4.30	148. Tragedy (ELT2 Paper 2) Examination Halls, New Museums Site
Friday 23 May	9–12	DUC2. Essay in Dutch FRC2. Essay in French GEC2. Essay in German GRC2. Essay in modern Greek ITC2. Essay in Italian PGC2. Essay in Portuguese RUC2. Essay in Russian SPC2. Essay in Spanish

Monday 26 May	9–12	DU5. Dutch literature, history, and culture, since 1945 GE6. German literature, thought, and history, from 1500 to 1732 GE8. Goethe GR6. Greek literature, thought, and history, since 1900 IT9. A special subject in Italian culture PG5. Portuguese literature, thought, and history, since 1850 RU4. Russian literature, history, and culture, from 1300 to 1676 SP7. Spanish literature, thought, and history, from 1492 to 1700 LI2. Introduction to language history and use (MLT1 Paper LI2)
	1.30–4.30	FR4. Occitan literature, thought, and history, before 1356 RU10. The history of the Russian language RU11. A special period or subject in Russian literature, thought, or history: Dostoevskii
Tuesday 27 May	9–12	IT10. The language of Italy CS6. Modern European film
	1.30–4.30	SP6. Spanish literature, life, and history, before 1492 CS5. A special subject in comparative literature (ii): The body 175. Aesthetics (PHT2 Paper 11)
Wednesday 28 May	9–12	GE12. A special period or subject in German literature, thought, or history (i): History and identity in Germany, 1750 to the present GE13. A special period or subject in German literature, thought, or history (ii): German poetry from Gryphius to the present day IT8. Italian culture, from 1500 to 1600 RU5. Russian literature, history, and culture, from 1676 to 1801 RU8. Russian history, from 1801 to 1904 SP11. The Hispanic languages
	1.30–4.30	SP9. Spanish literature, thought, and history, after 1820 LI3. Phonetics (LNT1 Paper 3)
Thursday 29 May	9–12	FR9. French literature, thought, and history, from 1789 to 1898 GE11. The history of the German language IT5. Florentine culture, from 1321 to 1500 NL1. Introduction to Neo-Latin literature, from 1350–1700 SP10. Introduction to Catalan language and culture CS2. The Germanic languages
Friday 30 May	9–12	DUC1. Translation from and into Dutch FRC1. Translation from and into French GEC1. Translation from and into German GRC1. Translation from and into modern Greek ITC1. Translation from and into Italian PGC1. Translation from and into Portuguese RUC1. Translation from and into Russian SPC1. Translation from and into Spanish
Monday 2 June	9–12	GR7. The history and structure of modern Greek LI7. Historical linguistics (LNT1 Paper 7)
	1.30–4.30	FR5. French literature, thought, and history, from 1300 to 1510 FR10. French literature, thought, and history, since 1890 RU6. Russian literature and thought, from 1801 to 1883 SP12. Latin-American literature
Tuesday 3 June	9–12	GE10. German literature, thought, and history, since 1910 IT7. Dante and the culture of his age PG3. Introduction to the language and literature of Portugal, Brazil, and Portuguese-speaking Africa
	1.30–4.30	PG6. Brazil and Lusophone Africa: literary and historical perspectives RU7. Russian literature, since 1883 RU9. Russian history, since 1905 LI8. The structure of English (LNT1 Paper 8)
Wednesday 4 June	9–12	FR12. A special subject in French culture: Language, place, otherness GE9. German literature, thought, and history, from 1815 to 1914 CS1. The Romance languages 132. Old Norse language and literature (AST1 Paper 6) Examination Halls, New Museums Site 182. Society, politics, and culture in Latin America (SPT3 Paper INT7) Senate House

Thursday 5 June	9–12	FR8. French literature, thought, and history, from 1690 to 1799 FR13. A special period or subject in French literature, thought, or history: Modern critical theory LI5. Semantics and pragmatics (LNT1 Paper 5)
Friday 6 June	9–12	GE7. German literature, thought, and history, from 1700 to 1815 IT6. Topics in Modern Italian culture LI1. Introduction to linguistic theory (MLT1 Paper LI1)
Monday 9 June	9–12	FR7. French literature, thought, and history, from 1594 to 1700 FR11. The history of the French language 156. Conquest and conversion in Spanish America, 1492–1700 (HST2 Paper 28) Corn Exchange
Tuesday 10 June	9–12	FR3. French literature, thought, and history, before 1300 FR6. French literature, thought, and history, from 1510 to 1622

Examination for the degree of Bachelor of Music, 2003 – MUB2

Monday 26 May	9–12	1. Written Paper Music School, West Road
Wednesday 11 June		REC. Instrumental or vocal recital {Details will be posted in the Music School}

Music Tripos, Part IA, 2003 – MUT0

The examination will take place in **the Music School, West Road**.

Wednesday 28 May	1.30–4.30	5. Analysis and repertoire
Thursday 29 May	9–12	2. Counterpoint
Friday 30 May	9–12	3. Historical subjects I
Saturday 31 May	9–12	6A. Practical musicianship (Aural tests) {Details will be posted in the Music School}
Monday 2 June	9–12	1. Harmony
Tuesday 3 June	9–12	4. Historical subjects II and ethnomusicology
Wednesday 4 June	2–6	6B. Practical musicianship (Keyboard tests) {Details will be posted in the Music School}
Thursday 5 June	9–1	6B. Practical musicianship (Keyboard tests) {Details will be posted in the Music School}
	2–6	6B. Practical musicianship (Keyboard tests) {Details will be posted in the Music School}

Music Tripos, Part IB, 2003 – MUT1

The examination will take place in **the Music School, West Road**

Monday 26 May	1.30–4.30	2. Analysis and repertoire
Tuesday 27 May	2–5	6. Notation: the music of Guillaume Dufay
Wednesday 28 May	9–12	9. J.S. Bach: context and reception
Thursday 29 May	1.30–4.30	10. Music and society in Handel's London
Friday 30 May	1.30–4.30	8. Jazz
Monday 2 June	1.30–4.30	11. Degeneration and rebirth in later Romantic Music
Wednesday 4 June	9–12	7. Introduction to Music and Science
Thursday 5 June	9–7	REC. Recital {Details will be posted in the Music School}
Monday 9 June	2–5	5. Advanced keyboard skills {Details will be posted in the Music School}

Music Tripos, Part II, 2003 – MUT2

The examination will take place in **the Music School, West Road**

Monday 26 May	9–12	2. Set works
Tuesday 27 May	9–1	1. Fugue
Wednesday 28 May	9–12	15. Goethe after 1832: responses to Faust
Thursday 29 May	1.30–4.30	6. Music and drama in the Middle Ages 12. Music in film

Friday 30 May	9–12 1.30–4.30	3. Notation of early music 10. The idea of Beethoven
Monday 2 June	9–12	4. Stylistic composition 9. French opera from the boulevards to cinema
Tuesday 3 June	9–12 1.30–4.30	13. Music and science 11. South African music
Wednesday 4 June	9–12 1.30–4.30	7. The sight of sound: music, painting, and history 14. Schenkerian analysis in theory and practice 8. Music, theology, and politics in the English Reformation, c.1525–1625
Monday 9 June	9–7	5. Test of performance {Details will be posted in the Music School}
Tuesday 10 June	9–7	5. Test of performance {Details will be posted in the Music School}

Natural Sciences Tripos, Part IA, 2003 – NST0

WRITTEN EXAMINATION

Tuesday 3 June	9–12	1. Biology of Cells { {5032X–5411Q} Examination Halls, New Museums Site { {5412R–5645T} Guildhall
Wednesday 4 June	9–12	7. Physiology of Organisms
Friday 6 June	9–12 1.30–4.30	10. Quantitative Biology 4. Materials and Mineral Sciences } Examination Halls, New Museums Site
Saturday 7 June	9–12 1.30–4.30	1. Biology of Cells { {5032X–5411Q} Examination Halls, {Written Practical} } New Museums Site { {5412R–5645T} Guildhall
Monday 9 June	9–12 1.30–4.30	8. Mathematics {1} { {5030V–5269W} Examination Halls, { {5270X–5646V} Guildhall 9. Elementary Mathematics for Biologists Mill Lane Lecture-rooms 3. Chemistry { {5030V–5356R} Examination Halls, New Museums Site { {5359V–5646V} Guildhall
Tuesday 10 June	9–12 1.30–4.30	5. Geology 2. Evolution and Behaviour } Guildhall
Wednesday 11 June	9–12	8. Mathematics {2} { {5030V–5269W} Examination Halls, { {5270X–5646V} Guildhall

PRACTICAL EXAMINATION

Details will be posted on the Department Notice Board

Thursday 5 June	5. Geology {in the Department of Earth Sciences}
-----------------	--

Natural Sciences Tripos, Part IB, 2003 – NST1

WRITTEN EXAMINATION

Monday 26 May	9–12 1.30–4.30	4. Molecular Cell Biology {1} 11. Materials Science and Metallurgy {1} } Guildhall 19. Fluid Mechanics {1} Department of Chemical Engineering 20. Animal Biology {1} Examination Halls, New Museums Site 21. Mathematics {1} 22. Pharmacology {1}
Tuesday 27 May	9–12 1.30–4.30	14. Geological Sciences A {1} 15. Biochemistry and Molecular Biology {1} } Guildhall 5. Pathology {1} 7. Physics {1} Department of Physics 8. Advanced Physics {1} Examination Halls, New Museums Site
Wednesday 28 May	9–12 1.30–4.30	13. Mineral Sciences {1} 17. Plant and Microbial Sciences {1} 18. Experimental Psychology {1} } Guildhall 2. Chemistry B {1} 8. Advanced Physics {2} Arts School, Bene't Street

Thursday 29 May	9–12	5. Pathology {2} Guildhall 7. Physics {2} Department of Physics	
		8. Advanced Physics {3} $\left\{ \begin{array}{l} \{5800V-6068X\} \\ \{6069Q-6391Q\} \end{array} \right\}$	Wesley Church, King Street Corn Exchange
	1.30–4.30	1. Chemistry A {1} } 16. Neurobiology {1} } Guildhall	
Friday 30 May	9–12	19. Fluid Mechanics {2} Department of Chemical Engineering 20. Animal Biology {2} Senate House	
	1.30–4.30	21. Mathematics {2} 22. Pharmacology {2} 14. Geological Sciences A {2} 15. Biochemistry and Molecular Biology {2}	} Guildhall
Saturday 31 May	9–10	12. Physiology {1} (Section A)	
	10.15–11.15	12. Physiology {1} (Section B)	
	9–12	10. Ecology {1} 23. Geological Sciences B {1} } Examination Halls, New Museums Site	
	1.30–4.30	4. Molecular Cell Biology {2} Guildhall 11. Materials Science and Metallurgy {2} } Senate House	
Monday 2 June	9–12	24. History and Philosophy of Science {1} } Senate House	
	1.30–4.30	2. Chemistry B {2} Guildhall	
Tuesday 3 June	9–12	24. History and Philosophy of Science {2} Wesley Church, King Street	
	1.30–4.30	13. Mineral Sciences {2} Guildhall 17. Plant and Microbial Sciences {2} Wesley Church, King Street 18. Experimental Psychology {2} Guildhall	
Wednesday 4 June	9–12	10. Ecology {2} Corn Exchange 12. Physiology {2} 23. Geological Sciences B {2} } Senate House	
	1.30–4.30	1. Chemistry A {2} } Guildhall 16. Neurobiology {2} }	
Friday 6 June	2.30–5.30	15. Biochemistry and Molecular Biology {Written Practical}	Senate House
Saturday 7 June	9–12	22. Pharmacology {Written Practical}	Arts School, Bene't Street

PRACTICAL AND ORAL EXAMINATION

Details will be posted on the Department Notice Board

Friday 23 May		16. Neurobiology {in the Department of Physiology, 10–11.30} 17. Plant and Microbial Sciences {in the Department of Plant Sciences, 1.30–4.30}	
Thursday 5 June		4. Molecular Cell Biology {in the Department of Zoology, 1.30–4.30} 5. Pathology {in the Department of Pathology, 9–12}	
Friday 6 June		12. Physiology {in the Department of Physiology, 9–12} 23. Geological Sciences B {in the Department of Earth Sciences, 9–12 and 2.30–4}	
Saturday 7 June		14. Geological Sciences A {in the Department of Earth Sciences, 9–12 and 2.30–4}	

Preliminary Examination for Part II of the Natural Sciences Tripos: Psychology, 2003 – NSP2PS

The examination will take place in the **Guildhall**

Wednesday 28 May	9–12	P. Experimental Psychology (NST1 Subject 18) {Paper 1}
Tuesday 3 June	1.30–4.30	P. Experimental Psychology (NST1 Subject 18) {Paper 2}

Natural Sciences Tripos, Part II: Anatomy A: Research in Developmental Biology and Neuroscience, 2003 – NST2AA

The examination will take place in **the Wesley Church, King Street**, unless otherwise stated.

WRITTEN EXAMINATION

Tuesday 27 May	1.30–4.30	A1. Paper A1
Wednesday 28 May	1.30–4.30	A2. Paper A2
Thursday 29 May	1.30–4.30	A3. Paper A3

PRACTICAL AND ORAL EXAMINATION

Thursday 5 June	9–6	} Department of Anatomy
Friday 6 June	9–1	

Natural Sciences Tripos, Part II: Anatomy B: Disease, Society and Sexuality, 2003 – NST2AB

The examination will take place in **the Wesley Church, King Street**, unless otherwise stated.

WRITTEN EXAMINATION

Tuesday 27 May	1.30–4.30	B1. Paper B1
Wednesday 28 May	1.30–4.30	B2. Paper B2
Thursday 29 May	1.30–4.30	B3. Paper B3
Friday 30 May	9–12	B4. Paper B4

PRACTICAL EXAMINATION

Friday 2 May	9.30–1	Department of Anatomy
--------------	--------	-----------------------

ORAL EXAMINATION

Thursday 5 June	9–6	} Department of Anatomy
Friday 6 June	9–1	

Natural Sciences Tripos, Part II: Astrophysics, 2003 – NST2AS

The examination will take place in **the Mill Lane Lecture-rooms**

WRITTEN EXAMINATION

Monday 2 June	1.30–4.30	1. Paper 1
Wednesday 4 June	9–12	2. Paper 2
Thursday 5 June	1.30–4.30	3. Paper 3
Friday 6 June	9–12	4. Paper 4

ORAL EXAMINATION

Wednesday 11 June	To be held in the Institute of Astronomy at 9 a.m.
-------------------	--

Natural Sciences Tripos, Part II: Biochemistry, 2003 – NST2BI

WRITTEN EXAMINATION

Wednesday 28 May	1.30–4.30	1. Paper 1	Guildhall
Thursday 29 May	1.30–4.30	2. Paper 2	Corn Exchange
Friday 30 May	1.30–4.45	3. Paper 3	} Arts School, Bene't Street
Saturday 31 May	1.30–4.30	4. Paper 4	

ORAL EXAMINATION

Friday 13 June	9–5.30	Department of Biochemistry
----------------	--------	----------------------------

Natural Sciences Tripos, Part II: Chemistry, 2003 – NST2CH

The examination will take place in **the Chemical Laboratory**

Monday 2 June	9–12	1. Paper 1
Tuesday 3 June	9–12	2. Paper 2
Wednesday 4 June	9–12	3A. Option A Paper 3 3B. Option B Paper 3
Friday 6 June	9–12	4. Paper 4

Natural Sciences Tripos, Part II: Experimental and Theoretical Physics, 2003 – NST2ET

The examination will take place in **the Department of Physics**

Wednesday 28 May	1.30–4.30	1. Paper 1
Thursday 29 May	9–12	2. Paper 2
Friday 30 May	9–10.30 9–12	3H. Paper 3H (half paper) 3. Paper 3
Saturday 31 May	9–10.30 9–12	4H. Paper 4H (half paper) 4. Paper 4

Natural Sciences Tripos, Part II: Geological Sciences, 2003 – NST2GE

WRITTEN EXAMINATION

Wednesday 28 May	9–12	E. Essay paper	} Wesley Church, King Street
Thursday 29 May	9–12	1. Paper 1	
Friday 30 May	9–11 9–12	2A. Paper 2 (Option A) 2B. Paper 2 (Option B)	
Saturday 31 May	9–11 9–12	3A. Paper 3 (Option A) 3B. Paper 3 (Option B)	} Examination Halls, New Museums Site

CORE COURSE PRACTICAL EXAMINATION

(in **the Department of Earth Sciences**)

Monday 2 June	9–12 2–5	C1. Geophysics C2. Petrology
Tuesday 3 June	9–12	C3. Sedimentology and Palaeontology

OPTION COURSE PRACTICAL EXAMINATION

(in **the Department of Earth Sciences**)

Tuesday 3 June	2–4.30	G6. Continental Tectonics and mountains
Wednesday 4 June	9–11.30 2–4.30	G7. Oceanic and continental margins G8. Metamorphic and igneous processes
Thursday 5 June	9–11.30 2–4.30	G9. Quaternary oceans and climate change G10. Ancient ecosystems

Natural Sciences Tripos, Part II: Genetics, 2003 – NST2GN

The examination will take place in **the Department of Genetics**

WRITTEN EXAMINATION

Wednesday 28 May	9–12 1.30–4.30	E. Essay paper 1. Paper 1
Thursday 29 May	9–12	2. Paper 2
Friday 30 May	9–12	3. Paper 3
Saturday 31 May	9–12	4. Paper 4
Monday 2 June	9.30–12.30	5. Paper 5

ORAL EXAMINATION

Wednesday 4 June

Thursday 5 June

Natural Sciences Tripos, Part II: History and Philosophy of Science, 2003 – NST2HPThe examination will take place in **the Wesley Church, King Street**, unless otherwise stated.

Wednesday 28 May	9–12 1.30–4.30	5. Science and technology studies 6. History and philosophy of mind
Thursday 29 May	9–12 1.30–4.30	8. Modern medicine and biomedical sciences 4. Metaphysics, epistemology, and the sciences
Friday 30 May	9–12 1.30–4.30	1. Classical traditions in the sciences 3. Science, industry, and Empire Guildhall
Saturday 31 May	9–12 1.30–4.30	7. History of medicine from antiquity to the Enlightenment Senate House 2. Natural and moral philosophies Guildhall

Natural Sciences Tripos, Part II: Materials Science and Metallurgy, 2003 – NST2MMThe examination will take place in **the Department of Materials Science and Metallurgy**

Monday 2 June	9–12	1. Paper 1
Tuesday 3 June	9–12	2. Paper 2
Wednesday 4 June	9–12	3. Paper 3
Thursday 5 June	9–12	4. Paper 4

Natural Sciences Tripos, Part II: Neuroscience, 2003 – NST2NUThe examination will take place in **the Wesley Church, King Street**, unless otherwise stated.

WRITTEN EXAMINATION

Wednesday 28 May	9–12	1. Paper 1
Thursday 29 May	9–12	2. Paper 2
Friday 30 May	9–12	3. Paper 3
Saturday 31 May	9–12	4. Paper 4 Senate House

ORAL EXAMINATION

Wednesday 11 June 9–6 Venue to be announced

Natural Sciences Tripos, Part II: Pathology, 2003 – NST2PA

WRITTEN EXAMINATION

Tuesday 27 May	1.30–4.30	1. Paper 1 Senate House
Wednesday 28 May	1.30–4.30	4. Paper 4 Examination Halls, New Museums Site
Thursday 29 May	9–12	3. Paper 3 Senate House
Friday 30 May	9–12	2. Paper 2 Examination Halls, New Museums Site

PRACTICAL EXAMINATION

Thursday 5 June	} 9.30–5	Department of Pathology
Friday 6 June		
Saturday 7 June		

Natural Sciences Tripos, Part II: Pharmacology, 2003 – NST2PH

WRITTEN EXAMINATION

Tuesday 27 May	1.30–4.30	2. Paper 2	Examination Halls, New Museums Site
Wednesday 28 May	9–12	4. Paper 4	} Senate House
Thursday 29 May	1.30–4.30	1. Paper 1	
Friday 30 May	1.30–4.30	3. Paper 3	Examination Halls, New Museums Site

ORAL EXAMINATION

Wednesday 11 June	9–6	Candidates requiring an oral examination will be notified by the Senior Examiner	
-------------------	-----	--	--

Natural Sciences Tripos, Part II: Plant Sciences, 2003 – NST2PL

WRITTEN EXAMINATION

Wednesday 28 May	9–12	1. Paper 1	Senate House
Thursday 29 May	9–12	2. Paper 2	Corn Exchange
Friday 30 May	9–12	3. Paper 3	} Examination Halls, New Museums Site
Saturday 31 May	9–12	4. Paper 4	

ORAL EXAMINATION

Thursday 5 June	9–5	} Department of Plant Sciences
Friday 6 June	9–1	

Natural Sciences Tripos, Part II: Psychology, 2003 – NST2PS

The examination will take place in the **Department of Experimental Psychology**

Tuesday 27 May	9–12	1. Paper 1
Wednesday 28 May	1.30–4.30	2. Paper 2
Thursday 29 May	9–12	3. Paper 3
Friday 30 May	1.30–4.30	4. Paper 4

Natural Sciences Tripos, Part II: Physiology, 2003 – NST2PX

Wednesday 28 May	1.30–4.30	1. Paper 1	Examination Halls, New Museums Site
Thursday 29 May	1.30–4.30	2. Paper 2	} Corn Exchange
Friday 30 May	1.30–4.30	3. Paper 3	
Saturday 31 May	9–12	4. Paper 4	Examination Halls, New Museums Site

Natural Sciences Tripos, Part II: Physiology and Psychology, 2003 – NST2PY

Wednesday 28 May	1.30–4.30	3. Psychology 1	} Department of Experimental Psychology
Thursday 29 May	9–12	4. Psychology 2	
Friday 30 May	1.30–4.30	1. Physiology 3 (NST2PX Paper 3)	Corn Exchange
Saturday 31 May	9–12	2. Physiology 4 (NST2PX Paper 4)	Examination Halls, New Museums Site

Natural Sciences Tripos, Part II: Zoology, 2003 – NST2ZO

WRITTEN EXAMINATION

Tuesday 27 May	9–12	E. Essay paper	} Senate House
Wednesday 28 May	9–12	1. Paper 1	
Thursday 29 May	9–12	2. Paper 2	Corn Exchange
Friday 30 May	9–12	3. Paper 3	} Examination Halls, New Museums Site
Saturday 31 May	9–12	4. Paper 4	

ORAL EXAMINATION

Details of candidates required for an Oral Examination will be posted on the Department Notice Board on Tuesday 10 June

Wednesday 11 June

Thursday 12 June

Natural Sciences Tripos, Part II (General), 2003 – NST3

WRITTEN EXAMINATION

Monday 26 May	1.30–4.30	20. Animal Biology {1} Examination Halls, New Museums Site
Tuesday 27 May	9–12 1.30–4.30	25. Special Subject Human Impact on the Environment {1} Guildhall 7. Physics {1} Department of Physics
Wednesday 28 May	9–12 1.30–3 1.30–4.30	18. Experimental Psychology {1} Guildhall 9A. Special Subject Physics Option A {1H} } Department of Physics 9B. Special Subject Physics Option B {1H} } 6. Special Subject Pathology {1} Examination Halls, New Museums Site 9A. Special Subject Physics Option A {1} } Department of Physics
Thursday 29 May	9–10.30 9–12	9A. Special Subject Physics Option A {2H} } Department of Physics 9B. Special Subject Physics Option B {2H} } 6. Special Subject Pathology {2} Senate House 7. Physics {2} } Department of Physics
Friday 30 May	9–10.30 9–12	9B. Special Subject Physics Option B {2} } Department of Physics 9A. Special Subject Physics Option A {3} } 20. Animal Biology {2} Senate House
Saturday 31 May	9–10.30 9–12	9B. Special Subject Physics Option B {4H} Department of Physics 10. Ecology {1} Examination Halls, New Museums Site
Monday 2 June	9–10.30 9–12	3. Special Subject Chemistry {1} Chemical Laboratory 24. History and Philosophy of Science {1} Senate House 25. Special Subject Human Impact on the Environment {2} Arts School, Bene't Street
Tuesday 3 June	9–10.30 9–12 1.30–4.30	3. Special Subject Chemistry {2} Chemical Laboratory 24. History and Philosophy of Science {2} Wesley Church, King Street 18. Experimental Psychology {2} Guildhall
Wednesday 4 June	9–10.30 9–12	3. Special Subject Chemistry {3A} Chemical Laboratory 10. Ecology {2} Corn Exchange
Thursday 5 June	9–12	E. Essay Guildhall

Natural Sciences Tripos, Part III: Biochemistry, 2003 – NST4BI

WRITTEN EXAMINATION

Friday 30 May	1.30–4.45	1. Paper 1 } Arts School, Bene't Street
Saturday 31 May	1.30–4.30	2. Paper 2 }

ORAL EXAMINATION

Thursday 12 June	} 9–5.30	Department of Biochemistry
Friday 13 June		

Natural Sciences Tripos, Part III: Chemistry, 2003 – NST4CH

The examination will take place in **the Chemical Laboratory**

Monday 26 May	9–12	1. Paper 1
Tuesday 27 May	9–12	2. Paper 2
Thursday 29 May	9–12	3. Paper 3

Natural Sciences Tripos, Part III: Experimental and Theoretical Physics, Easter Term 2003 – NST4ET

The examination will take place in the **Department of Physics**

Tuesday 22 April	9–12	MTP. Minor topics paper
Monday 2 June	9–12	GPP. General physics paper

Natural Sciences Tripos, Part III: Geological Sciences, 2003 – NST4GE

WRITTEN EXAMINATION

Wednesday 28 May	9–12	1. Paper 1	} Wesley Church, King Street
Friday 30 May	9–12	2. Paper 2	
Saturday 31 May	9–12	3. Paper 3	Examination Halls, New Museums Site

OPTION COURSE PRACTICAL EXAMINATION

(in the **Department of Earth Sciences**)

Tuesday 3 June	2–4.30	G6. Continental Tectonics and mountains
Wednesday 4 June	9–11.30	G7. Oceanic and continental margins
	2–4.30	G8. Metamorphic and igneous processes
Thursday 5 June	9–11.30	G9. Quaternary oceans and climate change
	2–4.30	G10. Ancient ecosystems

Natural Sciences Tripos, Part III: Materials Science and Metallurgy, 2003 – NST4MM

The examination will take place in the **Department of Materials Science and Metallurgy**

Monday 2 June	1.30–4.30	1. Paper 1
Tuesday 3 June	1.30–4.30	2. Paper 2
Wednesday 4 June	1.30–4.30	3. Paper 3

Preliminary Examination for Part I of the Oriental Studies Tripos, 2003 – OSP1

The examination will take place in the **Sidwick Avenue Lecture-rooms (top floor)**

WRITTEN EXAMINATION

Friday 30 May	9–12	AR1. Arabic composition and grammar H3. Modern Hebrew language and literature IN4. Hindi unspecified texts and composition J1. Modern Japanese P1. Persian texts C1. Classical Chinese texts
	1.30–4.30	
Monday 2 June	9–12	AR3. Arabic texts, 2 H4. Modern Hebrew literature and its history IN6. Introduction to Indian studies, 2: Language, literature, and religion J2. Modern Japanese texts, 1 P2. Persian composition and grammar C3. Modern Chinese translation and composition
	1.30–4.30	
Tuesday 3 June	9–12	AR2. Arabic texts, 1 H2. Hebrew unspecified texts, grammar, and syntax IN5. Introduction to Indian studies, 1: Themes in cultural history J4. Introduction to Japanese studies C4. Chinese cultural history
	1.30–4.30	
Wednesday 4 June	9–12	AR4. Middle Eastern history and culture C2. Modern Chinese texts H1. Hebrew specified texts J3. Modern Japanese texts, 2
Thursday 5 June	9–12	IN3. Hindi texts

ORAL EXAMINATION

Details will be posted in the Faculty of Oriental Studies

Arabic
Chinese
Hebrew
Hindi
Japanese
Persian

Oriental Studies Tripos, Part I, 2003 – OST1

The examination will take place in **the Sidgwick Avenue Lecture-rooms (top floor)**, unless otherwise stated.

WRITTEN EXAMINATION

Friday 30 May	9–12	IS10. Middle Eastern and Islamic history, 3 J1. Modern Japanese, 1	
	1.30–4.30	AS3. Introduction to Mesopotamian civilization C1. Literary Chinese texts, 1 E2. Middle Egyptian unspecified texts H4. Modern Hebrew, 1 IN2. Sanskrit specified and unspecified texts, 2	
Monday 2 June	9–12	C2. Literary Chinese texts, 2 E1. Middle Egyptian specified texts H5. Modern Hebrew, 2 IN3. Hindi texts, 1	
	1.30–4.30	IS2. Arabic language, 2 IS5. Persian language, 1 J2. Modern Japanese texts, 1	
Tuesday 3 June	9–12	IS3. Middle Eastern and Islamic literatures J4. Modern Japanese history	
	1.30–4.30	C3. Modern Chinese texts, 1 E7. Introduction to Egyptian civilization H6. Mishnaic and medieval Hebrew IN4. Hindi texts, 2	
Wednesday 4 June	9–12	IS6. Persian literary texts J5. Classical Japanese J8. Modern Japan, 2	
	1.30–4.30	C4. Modern Chinese texts, 2 H1. Hebrew texts, 1 IN6. Indian literature	
Thursday 5 June	9–12	C5. Modern Chinese translation and composition, 1 H2. Hebrew unspecified texts and composition IN1. Sanskrit specified and unspecified texts, 1 IS8. Middle Eastern and Islamic history, 1	
	1.30–4.30	E6. Human societies: the comparative perspective } (AAT1 Paper 3) } Guildhall N5. Human societies: the comparative perspective } (AAT1 Paper 3) }	
Friday 6 June	9–12	C7. Chinese history: specified subject, 2: The history of China from 1800 to the present H3. Israelite and Jewish history and literature IN8. Indian cultural history IS1. Arabic language, 1 J6. Japanese culture	
	Monday 9 June	9–12	C6. Chinese history: specified subject, 1: The history of dynastic China IN7. Indian religion and philosophy, 1 IS7. Persian literature, 1 J3. Modern Japanese texts, 2
Tuesday 10 June	9–12	IS9. Middle Eastern and Islamic history, 2 J7. Modern Japan, 1	
	1.30–4.30	E5. The development of human society (AAT1 Paper 1) } N4. The development of human society (AAT1 Paper 1) } Corn Exchange	

Wednesday 11 June 9–12 IN5. Composition, and grammar or essay, in an Indian language
IS4. Arabic literature, 1

ORAL EXAMINATION

Details will be posted in the Faculty of Oriental Studies

Arabic
Chinese
Hebrew
Hindi
Japanese
Persian

Oriental Studies Tripos, Part II, 2003 – OST2

The examination will take place in **the Sidgwick Avenue Lecture-rooms (top floor)**, unless otherwise stated.

WRITTEN EXAMINATION

Friday 30 May	9–12	IS11. Arabic language, 3 J11. Modern Japanese unspecified texts N6. Early civilizations: comparative and theoretical issues GEC1. Translation from and into German (MLT2 Paper GEC1) Sidgwick Avenue Lecture-rooms
	1.30–4.30	C11. Literary Chinese texts, 3 E20. Ancient Egypt, 3: Interconnections H14. Post-biblical Jewish texts IN20. Indian epics
Monday 2 June	9–12	H15. Modern Hebrew, 3 IN22. Women and literature in India IS14. Arabic literature, 2 L17. Historical linguistics (LNT1 Paper 7) Sidgwick Avenue Lecture-rooms
	1.30–4.30	C12. Aspects of traditional Chinese culture J13. Japanese texts, 2
Tuesday 3 June	9–12	IS22. Middle Eastern and Islamic history, 6 J16. Japanese history: specified subject J18. Japanese politics and international relations: specified subject
	1.30–4.30	C14. Modern Chinese translation and composition, 2 E19. Ancient Egypt, 2: The practice of religion H16. Modern Hebrew, 4 H17. Semitic specified texts IN25. Selected readings in a north Indian language
Wednesday 4 June	9–12	E21. Ancient Egypt, 4: Art and artefacts Keyser Room, Museum of Archaeology, Downing Street J12. Japanese texts, 1 J14. Classical Japanese texts, 2 T15. Islam I (TRT2 Paper B15) Little Hall, Sidgwick Avenue
	1.30–4.30	C17. Modern China: specified subject H18. Hebrew special subject IN16. Hindi texts, 3
Thursday 5 June	9–12	C18. Modern China: readings E18. Ancient Egypt, 1: Framework of living H11. Hebrew texts, 2 IN17. Hindi texts, 4 IS15. Arabic literature, 3 J10. Modern Japanese, 2
Friday 6 June	9–12	AS14. Mesopotamian literature and civilization C13. Modern Chinese texts, 3 H12. Hebrew language IN18. Hindi texts, 5
Wednesday 11 June	9–12	IN26. Specified subject in nineteenth-century or twentieth-century Indian history (HST2 Paper 26) Lady Mitchell Hall

ORAL EXAMINATION

Details will be posted in the Faculty of Oriental Studies

Arabic
Chinese
Hebrew
Hindi
Japanese

Philosophy Tripos, Part IA, 2003 – PHT0

The examination will take place in **the Lady Mitchell Hall**, unless otherwise stated.

Friday 23 May	1.30–4.30	1. Metaphysics and philosophy of mind
Monday 26 May	9–12	2. Ethics
Tuesday 27 May	9–12	3. Logic
Wednesday 28 May	9–12	4. Set text or texts
Thursday 29 May	9–12	5. Essay Sidgwick Avenue Lecture-rooms

Philosophy Tripos, Part IB, 2003 – PHT1

The examination will take place in **the Sidgwick Avenue Lecture-rooms**, unless otherwise stated.

Friday 23 May	9–12	2. Logic Lady Mitchell Hall
Monday 26 May	1.30–4.30	4. History of ancient philosophy
Tuesday 27 May	1.30–4.30	1. Metaphysics and the philosophy of mind
Wednesday 28 May	9–12	8. Experimental psychology (NST1 Subject 18) {Paper 1} Guildhall
Thursday 29 May	9–12	3. Ethics
Friday 30 May	9–12	6. Philosophy of science
Monday 2 June	9–12	7. Political philosophy
Tuesday 3 June	1.30–4.30	8. Experimental psychology (NST1 Subject 18) {Paper 2} Guildhall
Wednesday 4 June	1.30–4.30	5. History of modern philosophy I
Thursday 5 June	9–12	9. Essay

Philosophy Tripos, Part II, 2003 – PHT2

The examination will take place in **the Sidgwick Avenue Lecture-rooms**, unless otherwise stated.

Friday 23 May	9–12	4. History of modern philosophy II
	1.30–4.30	6. Philosophy of science
Monday 26 May	9–12	10. Political philosophy Lady Mitchell Hall
Tuesday 27 May	1.30–4.30	11. Aesthetics
Wednesday 28 May	9–12	3. Ethics
Thursday 29 May	9–12	5. History of ancient philosophy (CLT2 Paper B3) Corn Exchange
		7. Mathematical logic
Friday 30 May	1.30–4.30	1. Metaphysics
Monday 2 June	1.30–4.30	8. Philosophical logic
		9. Special subject: Kant
Tuesday 3 June	1.30–4.30	2. Philosophy of mind
Wednesday 4 June	1.30–4.30	12. History of modern philosophy I
Thursday 5 June	9–12	13. Essay

Social and Political Sciences Tripos, Part I, 2003 – SPT1

Thursday 5 June	1.30–4.30	3. Human societies: the comparative perspective (AAT1 Paper 3) Guildhall
Friday 6 June	9–12	4. Society, interaction and the individual Wesley Church, King Street
Monday 9 June	1.30–4.30	2. Modern societies Corn Exchange
Tuesday 10 June	1.30–4.30	1. The analysis of modern politics I Examination Halls, New Museums Site

Social and Political Sciences Tripos Part IIA, 2003 – SPT2

Wednesday 28 May	9–12	PSY2. Experimental psychology (NST1 Subject 18) {Paper 1}	Guildhall
Thursday 29 May	9–12	POL1. History of political thought to c.1700 (HST1 Paper 19)	Lady Mitchell Hall
		PSY1. Social psychology	Guildhall
Friday 30 May	9–12	POL3. The analysis of modern politics II	Arts School, Bene't Street
		POL4. The analysis of modern politics III	Wesley Church, King Street
Monday 2 June	9–12	SOC2. Contemporary societies and global transformations	Arts School, Bene't Street
Tuesday 3 June	9–12	SOC1. Social theory	Senate House
	1.30–4.30	PSY2. Experimental psychology (NST1 Subject 18) {Paper 2}	Guildhall
Wednesday 4 June	9–12	POL2. History of political thought from c.1700 to c.1890 (HST1 Paper 20)	Corn Exchange

Social and Political Sciences Tripos Part IIB, 2003 – SPT3

Monday 26 May	1.30–4.30	SOC8. A subject in the sociology of education: Schools policy and practice: Special topics (EET2 Paper 3)	Homerton College
Thursday 29 May	9–12	POL1. History of political thought to c.1700 (HST1 Paper 19)	Lady Mitchell Hall
		POL12. A subject in Modern politics VI: Social reform	} Guildhall
		PSY1. Social psychology	
		SOC3. A subject in sociology I: Political economy	
		SOC6. A subject in sociology IV: Citizenship and human rights	
Friday 30 May	9–12	POL3. The analysis of modern politics II	Arts School, Bene't Street
		POL4. The analysis of modern politics III	Wesley Church, King Street
		PSY3. Developmental psychology	Arts School, Bene't Street
	1.30–4.30	POL13. Conceptual issues and texts in politics	Corn Exchange
Monday 2 June	9–12	POL8. A subject in modern politics III: The United States of America	} Arts School, Bene't Street
		SOC2. Contemporary societies and global transformations	
		SOC4. A subject in sociology II: Media, culture, and society	
		INT3. An interdisciplinary subject I: Body, medicine, and society	
Tuesday 3 June	9–12	POL9. A subject in modern politics IV: Revolutions	Guildhall
		POL15. The history of political thought from c.1700 to c.1890 (HST2 Paper 4)	Lady Mitchell Hall
		SOC1. Social theory	Senate House
		INT2. Inquiry and analysis II	Guildhall
		INT4. An interdisciplinary subject II: Biotechnology and society	} Wesley Church, King Street
		INT5. An interdisciplinary subject III: The family	
Wednesday 4 June	9–12	POL2. History of political thought from c.1700 to c.1890 (HST1 Paper 20)	Corn Exchange
		POL10. Modern Japan, 2 (OST1 Paper J8)	Sidgwick Avenue Lecture-rooms (top floor)
		INT7. Society, politics, and culture in Latin America	Senate House
	1.30–4.30	POL14. The history of political thought to c.1700 (HST2 Paper 3)	Lady Mitchell Hall
		PSY4. A subject in psychology I: Language	Senate House
Thursday 5 June	9–12	POL11. A subject in modern politics V: Russia	} Guildhall
		SOC5. A subject in sociology III: Modern Britain	
		INT8. A specified subject in South Asian Studies (OST2 Paper IN27)	
			Sidgwick Avenue Lecture-rooms (top floor)
Friday 6 June	9–12	PSY5. A subject in psychology II: Psychology and social issues	Guildhall
Monday 9 June	9–12	POL6. Political philosophy and the history of political thought since c.1890 (HST2 Paper 5)	Lady Mitchell Hall
		INT6. Crime and deviance	Senate House
Tuesday 10 June	9–12	SOC7. Modern Japan, 1 (OST1 Paper J7)	Sidgwick Avenue Lecture-rooms (top floor)
Wednesday 11 June	9–12	POL7. A subject in modern politics II: Western Europe	Corn Exchange

Theological and Religious Studies Tripos Part I, 2003 – TRT1

The examination will take place in **the Little Hall, Sidgwick Avenue**

Thursday 29 May	9–12	A1B. Scriptural languages and texts: New Testament Greek
	1.30–4.30	A1D. Scriptural languages and texts: Qur'anic Arabic
Friday 30 May	9–12	A3. The birth of Christianity
Monday 2 June	9–12	A1C. Scriptural languages and texts: Sanskrit
	1.30–4.30	A4. Christianity and the transformation of culture
Tuesday 3 June	1.30–4.30	A8. Philosophy of religion and ethics
Wednesday 4 June	9–12	A1A. Scriptural languages and texts: Hebrew I (Elementary Hebrew)
Thursday 5 June	1.30–4.30	A6. Understanding contemporary religion
Friday 6 June	9–12	A2. One God? Hearing the Old Testament

Theological and Religious Studies Tripos, Part IIA, 2003 – TRT2

The examination will take place in **the Little Hall, Sidgwick Avenue**

Thursday 29 May	9–12	A1B. Scriptural languages and texts: New Testament Greek
	1.30–4.30	A1D. Scriptural languages and texts: Qur'anic Arabic
		B1B. Intermediate languages and texts: New Testament Greek
		B1C. Intermediate languages and texts: Sanskrit
		B1D. Intermediate languages and texts: Qur'anic Arabic
Friday 30 May	1.30–4.30	B4. The letters of Paul
		B16. Life and thought of religious Hinduism and Buddhism
Monday 2 June	9–12	B2. Literature, history, and theology of the exilic age
		B7. Reform and renewal in Christian history
		B11. Ethics and faith
Tuesday 3 June	9–12	B3. Judaism in the Greek and Roman periods
		B8. Study of theology I
Wednesday 4 June	9–12	A1A. Scriptural languages and texts: Hebrew I (Elementary Hebrew)
		B1A. Intermediate languages and texts: Hebrew
		B15. Introduction to Islam
Thursday 5 June	9–12	B6. Christian life and thought in late antiquity
		B13. Theology and science
Friday 6 June	9–12	B14. Life, thought, and worship of modern Judaism
Monday 9 June	9–12	B12. Religion and the human sciences
Tuesday 10 June	9–12	B10. Philosophy of religion: God, freedom, and the soul

Theological and Religious Studies Tripos Part IIB, 2003 – TRT3

The examination will take place in **the Little Hall, Sidgwick Avenue**

Thursday 29 May	1.30–4.30	B1B. Intermediate languages and texts: New Testament Greek
		B1D. Intermediate languages and texts: Qur'anic Arabic
		C1A. Advanced language and texts: Hebrew
		C1C. Advanced language and texts: Sanskrit
		C9. Islam II
		D2C. Jewish and Christian responses to the Holocaust
Friday 30 May	9–12	C1B. Advanced language and texts: Greek
		C8. Judaism II
		C10. Hinduism and Buddhism II
	1.30–4.30	C5. Study of theology II
Monday 2 June	9–12	A1C. Scriptural languages and texts: Sanskrit
		C3. Jesus and early Christology
Tuesday 3 June	9–12	C2. Poets, prophets, storytellers, and sages
Wednesday 4 June	9–12	A1A. Scriptural languages and texts: Hebrew I (Elementary Hebrew)
		C6. Late patristic and medieval theology
Thursday 5 June	9–12	C7. Topics in the study of religion
Friday 6 June	9–12	C4. Religion, power, and political society

Diploma in Theology and Religious Studies Tripos, 2003 – TRD1

The examination will take place in **the Little Hall, Sidgwick Avenue**

Thursday 29 May	9–12 1.30–4.30	A1B. Scriptural languages and texts: New Testament Greek D2C. Jewish and Christian responses to the Holocaust
Friday 30 May	9–12 1.30–4.30	C8. Judaism II B4. The letters of Paul C5. Study of theology II
Tuesday 3 June	9–12	B8. Study of theology I C2. Poets, prophets, storytellers, and sages
Wednesday 4 June	9–12	C6. Late patristic and medieval theology
Thursday 5 June	9–12	B6. Christian life and thought in late antiquity B13. Theology and science
Friday 6 June	9–12	C4. Religion, power, and political society
Tuesday 10 June	9–12	B10. Philosophy of religion: God, freedom, and soul

First Examination for the Bachelor of Theology for Ministry Degree, 2003 – TME1

The examination will take place in **the Wesley House, Jesus Lane**

Monday 26 May	9.30–11.30 9.30–12.30	20. Special subject in New testament theology 12. Further New Testament studies 13. Early church history
Tuesday 27 May	9.30–12.30	11. Further Old Testament studies 18. Christian spirituality in historical context
Wednesday 28 May	9.30–12.30	21. Christian theology B
Thursday 29 May	9.30–11.30 9.30–12.30	28. Judaism 1. Introduction to Biblical Hebrew 3. Introduction to New Testament Greek 4. New Testament Greek 23. Jesus Christ in twentieth-century theology 24. History and theology of Christian worship
Friday 30 May	9.30–12.30	17. Foundations for ethics

Second Examination for the Bachelor of Theology for Ministry Degree, 2003 – TME2

The examination will take place in **the Wesley House, Jesus Lane**

Monday 26 May	9.30–11.30 9.30–12.30	20. Special subject in New Testament theology 29. Anglican studies 12. Further New Testament studies
Tuesday 27 May	9.30–12.30	11. Further Old Testament studies 18. Christian spirituality in historical context
Wednesday 28 May	9.30–11.30 9.30–12.30	33. The Reformed tradition 22. Special subject in contemporary theology
Thursday 29 May	9.30–12.30	23. Jesus Christ in twentieth-century theology 24. History and theology of Christian worship
Friday 30 May	9.30–12.30	37. Church and sacraments

Second Veterinary M.B. Examination: Biology of Disease, Summer 2003 – VTQ1BD

WRITTEN EXAMINATION

Monday 7 July	11–12	BOD. Biology of Disease {Section I} Examination Halls, New Museums Site
---------------	-------	---

PRACTICAL EXAMINATION

Details will be posted on the Department Notice Board

Thursday 10 July		BOD. Biology of Disease {Section II, in the Department of Pathology, 11–1}
------------------	--	--

Second Veterinary M.B. Examination: Comparative Vertebrate Biology, Summer 2003 – VTQ1CB

The examination will take place in **the Department of Anatomy**

Wednesday 9 July 2–2.45 CVB. Comparative Vertebrate Biology

Second Veterinary M.B. Examination: Farm Animal Husbandry, Summer 2003 – VTQ1FH

The examination will take place in **the Examination Halls, New Museums Site**

Monday 30 June 11–12 FAH. Farm Animal Husbandry

Second Veterinary M.B. Examination: Homeostasis, Summer 2003 – VTQ1HO

WRITTEN EXAMINATION

Tuesday 8 July 9–10 HOM. Homeostasis {Section I} **Examination Halls, New Museums Site**

PRACTICAL EXAMINATION

Details will be posted on the Department Notice Board

Tuesday 8 July HOM. Homeostasis {Section II, in the Department of Physiology, 2–4}

Second Veterinary M.B. Examination: Introduction to the Scientific Basis of Medicine, Summer 2003 – VTQ1IB

The examination will take place in **the Examination Halls, New Museums Site**

Monday 30 June 9–9.45 ISBM. Introduction to the Scientific Basis of Medicine

Second Veterinary M.B. Examination: Mechanisms of Drug Action, Summer 2003 – VTQ1MD

The examination will take place in **the Examination Halls, New Museums Site**

Tuesday 8 July 11–12 MODA. Mechanisms of Drug Action {Section I}

Thursday 10 July 3–5 MODA. Mechanisms of Drug Action {Section II, Written Practical}

Second Veterinary M.B. Examination: Molecules in Medical Science, Summer 2003 – VTQ1MI

The examination will take place in **the Examination Halls, New Museums Site**

Wednesday 9 July 9–10 MIMS. Molecules in Medical Science {Section I}

10.15–12.15 MIMS. Molecules in Medical Science {Section II}

Second Veterinary M.B. Examination: Neurobiology with Animal Behaviour, Summer 2003 – VTQ1NA

WRITTEN EXAMINATION

Friday 11 July 9–10 NAB. Neurobiology with Animal Behaviour {Section I} **Examination Halls, New Museums Site**

PRACTICAL EXAMINATION

Details will be posted on the Department Notice Board

Friday 11 July NAB. Neurobiology with Animal Behaviour {Section II, in the Department of Anatomy, 3–5}

Second Veterinary M.B. Examination: Preparing for the Veterinary Profession B, Summer 2003 – VTQ1PB

The examination will take place in **the Examination Halls, New Museums Site**

Monday 30 June 2–3 PFVPB. Preparing for the Veterinary Profession B

Second Veterinary M.B. Examination: Veterinary Anatomy and Physiology, Summer 2003 – VTQ1VA

WRITTEN EXAMINATION

Monday 7 July 9–10 VAP. Veterinary Anatomy and Physiology {Section I} **Examination Halls, New Museums Site**

PRACTICAL EXAMINATION

Details will be posted on the Department Notice Board

Monday 7 July VAP. Veterinary Anatomy and Physiology {Section II, in the Department of Anatomy, 2–4}

Second Veterinary M.B. Examination: Veterinary Reproductive Biology, Summer 2003 – VTQ1VB

WRITTEN EXAMINATION

Thursday 10 July 9–10 VRB. Veterinary Reproductive Biology {Section I} **Examination Halls, New Museums Site**

PRACTICAL EXAMINATION

Details will be posted on the Department Notice Board

Friday 11 July VRB. Veterinary Reproductive Biology {Section II, in the Department of Physiology, 12–1}

Final Veterinary Examination, Part I, Easter Term 2003 – VTE1

The examination will take place in **the Examination Halls, New Museums Site**, unless otherwise stated.

FOR FOURTH YEAR STUDENTS

Monday 28 April	10–11	6. Clinical pharmacology and toxicology Mill Lane Lecture Rooms
Monday 19 May	10–11	9. Urology
Monday 26 May	2–3	10. Principles of animal management
Monday 2 June	2–3	11. Animal breeding
Monday 9 June	9–1	12. Alimentary system Department of Clinical Veterinary Medicine

Final Veterinary Examination, Part II, Easter Term 2003 – VTE2

The examination will take place in **the Mill Lane Lecture-rooms**, unless otherwise stated.

WRITTEN EXAMINATION

Wednesday 7 May	9–10.30	3. Parasitic diseases
	1.30–3	1. Animal health, animal breeding, and nutrition
Thursday 8 May	9–10.30	2. Biology of infectious diseases in domestic species
	1.30–3	4. Basic clinical pharmacology, toxicology, and systems pathology

SYSTEMS PRACTICAL EXAMINATION

Friday 9 May 9–5.30 **Department of Clinical Veterinary Medicine**

Final Veterinary Examination, Part III, Easter Term 2003 – VTE3

WRITTEN EXAMINATION

Friday 6 June	9–12 1.30–4.30	2. Animal surgery {Paper 1} } 2. Animal surgery {Paper 2} }	Corn Exchange
Monday 9 June	9–12 1.30–4.30	1. Veterinary medicine {Paper 1} } 1. Veterinary medicine {Paper 2} }	Mill Lane Lecture-rooms

CLINICAL AND ORAL EXAMINATION

Monday 16 June	} 9–5.30	Department of Clinical Veterinary Medicine
Tuesday 17 June		
Wednesday 18 June		
Thursday 19 June		
Friday 20 June		

The *Cambridge University Reporter* appears each Wednesday during Term. Special Numbers are also published from time to time.

Editorial

Notices for publication in the *Reporter* should be sent to Rachael Tuley, Editor, Cambridge University Reporter, Secretariat, The Old Schools, Cambridge, CB2 1TN (tel. 01223 332305; fax 01223 332332; e-mail: rlt23@admin.cam.ac.uk). Copy should be sent as early as possible in the week before publication; short notices will be accepted up to **4 p.m. on Thursday** for publication the following Wednesday. Inclusion is subject to availability of space.

Subscriptions

Details of termly subscription rates and charges for individual copies may be obtained from the University Press Bookshop, 1 Trinity Street, Cambridge, CB2 1SZ (tel. 01223 333333; fax 01223 332954; e-mail: bookshop@cup.cam.ac.uk). Orders should be placed at the Bookshop.