

Aberystwyth University Credit Transfer Information

Full-time credit load (undergraduate)

Full-time students at Aberystwyth University take 60 credits per semester (usually three 20-credit classes). University of Montana students who pass 60 credits at Aberystwyth will receive 15 UM credits.

Grade conversion

Aberystwyth Grade	U.S./UM Equivalent
70%+ First Class	A
65-69% Upper Second	A
60-64% Upper Second	B
50-59% Lower Second	B
40-49% Third	C
35-39% Unclassified	F
Below 34% Fail	F

Upper division

Classes at Aberystwyth are listed as 100, 200, and 300 level. Classes taken at the 200 or 300 level will be granted upper division status upon transfer to The University of Montana.

Other notes

At Aberystwyth, classes typically have a five-digit call number. The first three digits represent the level of the class (either 100, 200, or 300) and the last two digits represent the number of Wales credits the class is worth. For example, "IP30920 European Politics" is level 309, and is worth 20 Aberystwyth credits.