

University Statements on Core Maths

(Please see also the Ministerial Communication, accompanied by a Briefing Paper on Core Maths, and followed by a series of briefings at universities on Core Maths.)

1. Russell Group of 24 leading UK universities (*Informed Choices* – a Russell Group guide to making decisions about post-16 education: <https://russellgroup.ac.uk/media/5686/informed-choices-2018-1-6th-edition-final.pdf>)

Core Maths qualifications

‘Core Maths’ refers to a group of mathematics qualifications available in England. They are designed for students who have achieved a grade A*-C in GCSE, and wish to continue studying maths but are not taking it at AS or A-level.

There is more information on the Core Maths qualifications at: <https://www.stem.org.uk/core-maths>.

Russell Group universities value mathematics skills for many different degree courses and many have GCSE or equivalent requirements. Mathematical and statistical problem solving, data analysis and interpretation skills can be useful for a wide variety of undergraduate degrees, and a Core Maths qualification may help you to improve and maintain these skills, especially if you are not taking AS - or A-level Maths/ Further Maths.

In certain circumstances, for example if a student has not met a minimum GCSE maths requirement, some universities may also consider achievement in a Core Maths qualification instead. You should check individual university websites for more information.

Many degree courses require A-level or AS-level Maths and sometimes Further Maths as part of their entry requirements.

2. University of Manchester

The University welcomes and recognises the value of Level 3 core mathematics qualifications (eg AQA Certificate in Mathematical Studies). Core Mathematics is not a compulsory element of post-16 study and as a result we will not normally include it in the conditions of any offer made to you. However, if you choose to undertake a core mathematics qualification this may be taken into account when we consider your application, particularly for certain non-science courses with a distinct mathematical or statistical element. We advise you to contact the academic School, who will clarify whether your specific portfolio of qualifications is acceptable for entry on to your chosen course.

3. London School of Economics, University of London

LSE recognises that the skills and experience gained by students who choose to undertake the Core Maths Qualification may be very useful as preparation for the study of social sciences at undergraduate level.

Whilst we do not include the grades gained from Core Maths in our standard offers, and there is no requirement to do one, successful completion of the Core Maths qualification can help you demonstrate your readiness to study the rigorously academic undergraduate programmes at LSE.

Applicants to LSE are expected to have at least a grade B (or a grade 5 under the new grading system) in GCSE mathematics. We would be likely to consider a pass in Core Maths to be an alternative way to meet this requirement.

4. Queen Mary, University of London

We welcome the introduction of the new Core Mathematics qualifications and believe they will be beneficial to students wishing to study social science subjects that may involve the use of applied mathematical skills, such as business management, economics, geography and politics.

5. University of Southampton

We welcome the introduction of the new Core Mathematics qualification in England and fully support the principles behind the new qualifications. We believe they could be beneficial to students considering making an application to a range of degree subjects in the social sciences, business, and health sciences, for example. Applicants not taking mathematics to A or AS level are advised to include their Core Mathematics qualification on their UCAS application form, especially if they are applying for degrees in subjects such as social sciences, business and geography, for which A/AS mathematics is not a requirement. However, we will not make Core Mathematics an entry requirement as this qualification is not available universally. (University of Southampton)

6. University of Exeter

The University of Exeter supports the core maths and this may be considered acceptable in lieu of GCSE grade A in this instance; this will be considered on a case-by-case basis. However, this will not be acceptable in lieu of AS/A level maths.

7. Lancaster University

Lancaster welcomes the introduction of the new Core Maths qualification, but appreciates that some schools and colleges may not be able to offer the qualification initially. Core Maths will not typically form part of the offer for entry to Lancaster, unless specified as a subject requirement at individual degree level.

8. University of Birmingham

Where a programme requires above a grade C in GCSE Mathematics or an AS level in Mathematics it is probable that we will consider the level 3 core Maths qualification as meeting these requirements.

9. Loughborough University

We support the ethos behind the introduction of this new qualification in that it may be beneficial to a range of degree subjects that do not generally ask for A Level Mathematics but where

enhanced numerical or statistical skills may be helpful. For this reason, we encourage applicants to consider taking this qualification where practical.

10. Aston University

Whilst we would not discriminate against students who do not/are unable to take a Core Maths course from 2015 we welcome the ethos behind this development. For example, students in social sciences, business, psychology, sciences and health sciences who are not taking A/AS level Maths may find the Core Maths element useful in preparing for university study where a working application of maths or statistics may be required.

11. Royal Holloway, University of London

The Core Maths qualification is accepted alongside GCSE Maths for those programmes requiring a minimum of a grade B in GCSE Maths. e.g. Psychology.

12. Coventry University

Whilst recognising that some Schools and Colleges may be initially unable to offer the new qualifications, Coventry University welcomes the introduction of Core Mathematics and would be pleased to receive applications from students offering these qualifications. Core Mathematics will not typically form part of any offer for entry to Coventry, unless specified as a subject requirement at individual degree level.

13. Leeds Beckett University

We will not require Core Maths as a specific qualification for entry, though we support this development as a useful preparation for university study.

14. University of York

We welcome the introduction of the new Core Mathematics qualifications which will provide valuable skills to support higher education studies across a range of disciplines.

Where a student is offering a Core Mathematics qualification and not a GCSE in Mathematics, we may accept the Core Mathematics qualification in lieu of a GCSE requirement. This will be considered on a case-by-case basis.

Core Mathematics will not be acceptable as a substitute for an A level Mathematics requirement.

15. University of Newcastle

We welcome the introduction of Core Maths qualifications and believe that they will be of benefit to students who take degree programmes which involve quantitative skills but do not require A or AS level Mathematics.

Some of our degree programmes require GCSE Mathematics from applicants who are not taking Mathematics at A level or equivalent, usually at grade A or B. We will accept a Core Mathematics qualification (minimum grade C) in lieu of the required GCSE Mathematics grade where an

applicant has achieved grade C or 4 in the GCSE. In some cases, we may make a dual offer to take account of a Core Mathematics qualification.

16. University of Hull

We support the ethos behind the introduction of Core Maths and it may be beneficial to students in a wide range of degree programmes. However, we know there may be restrictions on student choice and will not make this a requirement. We do not expect Core Maths to be a suitable replacement for those programmes that require A level maths.

17. University of Buckingham

While we would not discriminate against students who do not/are unable to take a Core Maths course from 2015, we welcome the ethos behind this development. For example, students in social sciences, business, psychology and sciences who are not taking AS/A Level Maths may find the Core Maths element useful in preparing for university study where a working application of maths or statistics may be required.

18. Nottingham Trent

As of September 2014 a new suite of mathematical qualifications (equivalent to an AS level) have been introduced to encourage the continuation of mathematical study post 16: The University will accept Core Maths in lieu of GCSE for courses which have historically required a Maths grade C or above.

19. University of Sunderland

The University of Sunderland welcomes the New Core Maths qualification and will accept this qualification, where possible in lieu of GCSE Mathematics grade C or above.

20. University of Surrey

The University of Surrey supports the ethos behind this new qualification in that it may be beneficial to a range of degree subjects that do not generally ask for A-level Mathematics but where enhanced numerical or statistical skills may be helpful. For this reason, we encourage applicants to consider taking this qualification where practical.

However, we are aware that the school curriculum and/or timetabling may prohibit this, so we will not be including Core Mathematics as part of a conditional offer unless the applicant has presented with in this in lieu of another equivalent qualification.

21. University of Warwick

The University of Warwick welcomes the development of the core maths qualifications, and the additional relevant skills that the qualifications can provide in preparation for a range of our courses.

In some cases, departments would be happy to take the qualification in lieu of their GCSE mathematics requirement, but please refer to the individual entry requirements for the course in which you are interested.

22. University of Bath

(Updated January 2019)

For admissions to the University of Bath from 2020 onwards, there will be greater recognition of level 3 maths qualifications through the use of alternative offers. These alternative offers reduce one of the entry grades required; for example, where the typical A level offer is AAA, the alternative offer would be AAB.

The University of Bath recognises that quantitative and analytical skills are invaluable to a range of degree courses, and that extra experience beyond the essential requirements of the course can be beneficial to students' future studies.

All degrees that do not require A level Mathematics, such as Architecture, Business Courses, Biosciences, Chemistry, Pharmacy, Education, Health and Sport degrees, Languages, Politics, Psychology, and Social Sciences, will include alternative offers based on achieving a grade B in a Core Maths qualification, AS or A level Mathematics or AS or A level Statistics, when it is studied in addition to three other subjects.

Degrees that do require A level Mathematics, such as Civil, Chemical, Mechanical and Electrical Engineering, Computer Science, Physics, Economics and Accounting & Finance, will include alternative offers based on achieving a grade B in AS or A level Further Mathematics where this is studied in addition to three other subjects.

(Prior to January 2019)

The University of Bath welcomes the introduction of Core Mathematics qualifications to allow students the opportunity to develop their mathematical and statistical problem-solving, evaluation and data-analysis skills beyond GCSE. Many of the degree schemes at Bath value these skills, even where there is no formal requirement for attainment of a Mathematics qualification beyond GCSE level, and highlight this in their published selection criteria. Successful completion of a Core Mathematics qualification would therefore be appropriate evidence of mathematical skills and would contribute towards receipt of an offer for these courses.

For degree courses in Architecture, Biosciences, Biomedical Science, Business and Management degrees, Chemistry, Education with Psychology, International Development with Economics, Pharmacology, Pharmacy, Physical Activity and Health, Politics and International Relations, Psychology, Sociology, Social Policy, Social Science and Sports Science degrees a Core Mathematics qualification would therefore be viewed as a positive enhancement for selection decisions if a candidate was not taking A-level Mathematics.

For applications to Natural Sciences where students are not taking options in Physics or Mathematics then an A grade in the Core Mathematics qualification would be an acceptable alternative to A level Mathematics.

For degree courses where there is a specified GCSE grade in Mathematics, then attainment of a C grade or better in Core Mathematics could serve as an alternate way to meet the GCSE requirement.

Please note that for degree courses where an A-level in Mathematics (or equivalent) is a specified requirement, a Core Mathematics qualification would not be a substitute qualification.

23. Harper Adams University

The University welcomes the introduction of the new suite of Core Mathematics qualifications and believes that, where accessible, it will be beneficial for students to study alongside their other level 3 qualifications, where there is a need to develop their skills in this area. There is no requirement for applicants to study the qualification and we will not be able to consider it as a substitute for A level Mathematics, for courses which require it. However, unless specifically excluded, where general tariff point offers are made for course entry, the qualification will be included towards the required tariff points.

24. University of Kent

The University of Kent welcomes the introduction of Core Mathematics qualifications to provide students with the opportunity to develop their mathematical skills further beyond GCSE. As the University is a nationally recognised Q-step centre for quantitative social science skills, we value the importance of giving our students the chance to develop broader statistical, problem-solving, evaluation and data analysis skills beyond GCSE. The University believes students taking degree subjects which do not require an A-level in Mathematics will benefit from taking a Level 3 Core Maths qualification from the suite available. Although not a pre-requisite entry requirement for admission we would continue to look positively on applications from students offering Core Mathematics qualifications.

25. University of Sheffield

Core Maths qualifications specifically focus on the use of mathematics skills in contextualised, complex scenarios. The University of Sheffield welcomes the ethos behind the development of Core Maths and recognises that students who are not taking AS or A Level Maths may find these qualifications beneficial in preparing for undergraduate study, even if the course does not require AS or A Level Maths as part of the entry requirements.

Whilst we will not include Core Maths qualifications in our entry requirements or offers, we do welcome the evidence of breadth of study and skills development that studying Maths post-16 level can provide. We will not accept Core Maths in lieu of AS or A Level Maths where this is a specified requirement for entry.

26. University of Essex

Although Core Maths will not typically form part of any offer made by the University of Essex, we welcome the introduction of this new qualification. We believe that it will provide valuable preparation for university study, particularly those wishing to study courses which involve the use of statistical data such as the social sciences.

27. Goldsmiths, University of London

Core Maths will be accepted in lieu of a GCSE grade B (grade 6 in the new marking protocol) where this is a requirement of the programme.

28. University of Leeds

The University of Leeds recognises the potential value of a Core Maths course for many students who would not otherwise be taking a Maths course at A-level. We will be happy to accept Core Maths where an applicant has achieved a grade C/4 at GCSE, but their future course of study requires a higher grade. However, where an A-level in Maths is required then Core Maths will not be accepted in lieu.

29. University of Leicester

We welcome the new Core Maths qualification but recognise that not all schools and colleges will offer the qualification at this time. It will not typically form part of an offer but will be considered alongside other qualifications. For those programmes where grade B (5) in Maths GCSE is a requirement, grade C in Core Maths is an acceptable qualification.

30. Cardiff University

Cardiff University recognises the benefits of the Core Mathematics qualification, particularly in helping students to use and develop mathematical modelling and problem solving skills, which are key not only to University study but to employers.

Whilst Core Mathematics is not a requirement for entry into Cardiff University, it may be considered in lieu of a GCSE in Mathematics at grade B or above, but will not be accepted in lieu of an AS or A-Level in Mathematics where this is required.

31. University College London (UCL)

Core Mathematics programmes are designed for students who have achieved a grade A*- C in GCSE, who are not taking the subject to AS or A level, but who wish to continue studying Mathematics beyond GCSE. Whilst the qualification does not form part of our standard entrance requirements, UCL welcomes the opportunity for students to be able to continue their mathematics studies. For programmes where GCSE Mathematics is required at grade B, Core Mathematics will be accepted as a supplement to grade C at GCSE.

32. University of Liverpool

The University of Liverpool recognises the value of the Core Maths qualification to support the development of mathematical skills. While the University will not include Core Maths in our entry requirements, we welcome the additional skills it will give to students. We will not accept Core Maths in lieu of AS/A level Maths or equivalent qualifications where Mathematics is a subject requirement.

33. Sheffield Hallam University

Sheffield Hallam University supports the introduction of the new Core Maths qualification and the additional skills this will provide for those who are able to access it, however we will not be requiring this as a condition of entry to our courses.

34. University of Brighton

The University of Brighton fully supports the ethos behind the introduction of the new Core Mathematics qualifications and believes they could be beneficial to students considering making an application to a range of degree subjects. However, the University does not intend, at this time, to set an expectation that such applicants must offer this new qualification nor for Core Mathematics to be a substitute for where A level Mathematics is specified in an offer.

35. City, University of London

City, University of London welcomes the introduction of Core Maths and recognises the benefit that it will bring for students who require quantitative skills but do not require A level Mathematics.

Many of our courses, especially in the area of Social Sciences and Business, will appreciate the broader statistical, numerical and problem-solving skills that it develops.

Please note that for courses in Engineering or other disciplines where Mathematics A level may be a requirement, Core Maths will not be considered as an equivalent.

36. University of Durham

We particularly welcome the introduction of the Core Mathematics Qualification and we will accept a Core Maths Qualification (grade B minimum) in lieu of our grade A in GCSE Mathematics requirement for programmes in accounting, business, finance, management, and marketing.

37. University of Edinburgh

The University of Edinburgh welcomes the introduction of Level 3 Core Maths as a means for students to develop their maths skills beyond GCSE.

We accept Core Maths qualifications in lieu of GCSE Maths for entry to degree programmes that have statistical and/or mathematical elements, but for which there is not a requirement for Maths at A Level.

Students applying for entry to programmes requiring grade A or grade B in GCSE Maths who have not achieved this, will be considered for an offer of a place if they are taking Core Maths.

For degree programmes in the College of Arts, Humanities and Social Sciences, the College of Science and Engineering, and in the College of Medicine and Vet Medicine, where Mathematics is required at GCSE at grade A or B, Level 3 Core Maths will be accepted in lieu of this at grade A where an A was required at GCSE and at grade B where a B was required at GCSE.

38. Imperial College, London

Imperial College London supports the introduction of the Core Maths qualification and recognises its value to students. However, this will not be accepted in lieu of AS/A-level Maths or Further Maths.

39. University of Reading

In England, a new 'Core Maths' qualification was introduced in September 2014 with the intention of increasing the number of people who study mathematics beyond GCSE level. This qualification focuses on the use of mathematics skills in contextualised, complex scenarios. The University of Reading supports and values the ethos behind this qualification and recognises that it may be beneficial to a range of degree subjects that do not generally ask for AS or A Level Mathematics but where enhanced numerical or statistical skills may be helpful. Core Maths is not a compulsory element of post-16 study and we are not currently able to accept Core Maths in lieu of AS or A Level Mathematics where this is a specified requirement for entry. However, whilst we do not, at this time, include it as a formal condition of an offer to our applicants, we do welcome the evidence of breadth of study and skills development that studying mathematics at post-16 level can provide.

40. University of Nottingham

We welcome the introduction of the new Core Mathematics qualifications which will provide valued skills to support higher education studies across a range of disciplines.

Where a course requires applicants to have at least grade B (grade 5 under the new grading system) in GCSE mathematics we would be likely to consider a pass in Core Maths at grade C as an alternate way to fulfil this requirement.

For courses that require an A Level in Mathematics, the Core Mathematics qualification will not be accepted as a substitute.

GCSE Mathematics requirements for our courses vary according to subject so we recommend applicants contact the academic School, who can advise if your particular suite of qualifications is suitable for consideration onto your preferred course.

41. King's College London

We recognise that Core Maths qualifications have the potential to develop a level of mathematical skill that would be beneficial for studying many of our undergraduate programmes, and we will accept Core Maths in lieu of any required maths grade at GCSE, using the below equivalencies.

However, where maths is a required subject at A level, we would not consider Core Maths to be a suitable alternative for meeting this requirement.

King's has agreed the following grade equivalencies: Core Maths grade A for GCSE grade A*; Core Maths grade B for GCSE grade A; Core Maths grade C for GCSE grades B and C.

42. University of Cambridge

While we recognise the value of Core Maths in strengthening mathematical ability and, where appropriate, encourage students to take Core Maths, please note that it isn't a suitable alternative to A Level/IB Higher Level Mathematics and won't be a requirement of any offer made.

43. Keele University

Keele University welcomes Core Mathematics qualifications. Skills in Mathematical and statistical problem solving, data analysis and interpretation can provide a useful preparation for applicants wishing to progress to degrees in Business, Health, Psychology, Sciences and Social Sciences. As Core Mathematics is not a compulsory requirement at post 16 we would not normally include it in the conditions of an offer. However, we would look positively on applicants offering Core Mathematics qualifications and may take it lieu of a GCSE Maths B grade requirement, please contact admissions@keele.ac.uk for more information.

44. University of Plymouth

The University of Plymouth welcomes the introduction of the Core Mathematics qualification. We believe it will provide valuable preparation for university study and would encourage its uptake and inclusion on an applicant's UCAS form, particularly for students wishing to apply for courses that involve the use of statistical data and where a Mathematics 'A' level is not part of the standard offer. We are not able to accept Core Mathematics in lieu of AS or A level mathematics where this is a specified requirement for course entry.

45. University of Central Lancashire

The University of Central Lancashire (UCLan) supports the introduction of the new Core Maths qualification and recognises the benefits it can bring to students across a breadth of degree courses.

As an institution with a strong track record of widening educational access to under-represented groups, Central Lancashire is keen to accept a broad range of qualifications to support this including Core Maths.

46. University of Bristol

While we welcome the additional breadth of study that Core Maths can bring to an application, we do not accept the new Core Maths qualification in place of A-level Mathematics in our entry requirements. However, you can use it to meet our numeracy requirements in place of GCSEs:

- Some undergraduate courses require specific GCSE grades in particular subjects. We refer to these requirements as 'profiles':
 - Advanced/Higher numeracy profile requirements - to meet these profiles you need at least a 6/7 in GCSE Maths; however,
 - if you do not have the relevant grade, you need to meet at least one of an additional set of requirements, one of which is Core Maths at grade B or above.

Paul Glaister
Department of Mathematics and Statistics
University of Reading