 [image: image1.png]

THE REPUBLIC OF UGANDA

MINISTRY OF EDUCATION & SPORTS

INFORMATION ON PUBLIC UNIVERSITIES JOINT ADMISSIONS

2014/2015 ACADEMIC YEAR

KYAMBOGO UNIVERSITY

PROGRAMMES AVAILABLE AT KYAMBOGO UNIVERSITY

i)
The following programmes are available for National merit, limited slots for district quota admissions and special schemes (sports and disabilities) on government sponsorship.

1.
Bachelor of Science with Education

(i)
Biological

ESB

3 Years

(ii)
Physical Sciences

ESP

3 Years

(iii)
Economics

ESE

3 Years

2.
Bachelor of Education in Vocational Studies

(Home Economics)

VHD

3 Years

3.
Bachelor of Business Studies with Education

BSD

3 Years

4.
Bachelor of Vocational Studies in Agriculture with

Education

AGD

3 Years

5.
Bachelor of Vocational Studies in Arts and Design with

Education

VAD

3 Years

6.
Bachelor of Voc. Studies in Technological Studies with

Education

VTD

3 Years

7.
Bachelor of Science in Accounting and Finance

AFD

3 Years

8.
Bachelor of Information Technology and Computing
ITD

4 Years

9.
Bachelor of Engineering in Telecommunication Eng.
ETD

4 Years

10.
Bachelor of Engineering in Civil and Building Eng.

ECD

4 Years

11.
Bachelor of Arts in Economics

EKD

3 Years

12.
Bachelor of Administrative and Secretarial Science

ASD

3 Years

13.
Bachelor of Procurement and Logistics Management
PLD

3 Years

14.
Bachelor of Science in Human Nutrition and Dietetics
HND

3 Years

15.
Bachelor of Science Technology-:

(Biology)

BTD

3 Years

(Chemistry)

CTD

3 Years

(Physics)

PTD

3 Years

16.
Bachelor of Science in Surveying and Land Information

Systems

SLD

4 Years

17.
Bachelor of Eng. in Mech. and Manufacturing Eng.

EMD

4 Years

18.
Bachelor of Science in Sports and Leisure Management
LMD

3 Years

19.
Bachelor of Science in Textile and Clothing Technology
TCD

4 Years

20.
Bachelor of Environment Science Technology & Mgt
BMD

3 Years

21.
Bachelor of Science in Food Processing Technology

FPD

4 Years

22.
Bachelor of Science in Building Economics

EBD

3 Years

23.
Bachelor of Economics and Statistics

BEK

3 Years

24.
Bachelor of Guidance and Counselling

BGD

3 Years

25.
Bachelor of Science in Land Economics

BLD

4 Years

26.
Bachelor of Business studies

SBD

3 Years

27.
Bachelor of Micro Finance

MFD

3 Years

28.
Bachelor of Art and Industrial Design

AID

3 Years

29.
Bachelor of Engineering in Environmental Engineering
EED

4 Years

30.
Bachelor of Engineering in Automotive & Power Eng.
APD

4 Years

31.
Bachelor of Industrial Engineering and Management
IED

4 Years

32.
Bachelor of Science in Chemical Engineering

CHD

4 Years

33.
Bachelor of Demography and Reproductive Health

BRD

3 Years

ii)
The following programmes are available for district quota admissions and special schemes (sports and disabilities) on government sponsorship.
34.
Bachelor of Arts (Arts)

AAD

3 Years

35.
Bachelor of Arts with Education

AED

3 Years
1 36.
Bachelor of Management Science

MSD

3 Years

37.
Bachelor of Adult and Community Education

ACD

3 Years

38.
Bachelor of Arts in Social Sciences

SSD

3 Years

39.
Bachelor of Development Studies

BDD

3 Years

40.
Bachelor of Community Based Rehabilitation

CBD

3 Years

41.
Bachelor of Social Work and Social Administration

SWD

3 Years

42.
Bachelor of Social Work and Community Development
SCD

3Years

2 DETAILED WEIGHTING SYSTEM FOR PROGRAMMES OFFERED AT KYAMBOGO UNIVERSITY - 2014/2015 ACADEMIC YEAR
PROGRAMME
ESSENTIAL

RELEVANT

DESIRABLE

SUBJECTS

SUBJECTS

SUBJECTS

1. B. VOCATIONAL
Foods & Nutrition,
One best done of

General Paper

 STUDIES
and one better done
Biology, Chemistry,

Sub-Maths or

 (Home Economics
of Chemistry or

Economics, Physics,

Computer Studies

 with Education)
Biology

Art

2. B. BUSINESS

One better done of
Two best done of

General Paper

 STUDIES

 Economics or

Mathematics

Sub-Maths or

 (with Education)
Mathematics

Geography

Computer Studies

Physics,

Economics

Entrepreneurship
3. B. VOCATIONAL
 Art

Any two other

General Paper
 STUDIES

A’level subject

Sub-Maths or
 (Art and Design

Computer Studies

with Education)

4. B.VOCATIONAL
 Agriculture

Two best done of

General Paper

 STUDIES

Chemistry, Biology

Sub-Maths or

 (Agriculture

Geography, Physics

Computer Studies

 with Education)

Food & Nutrition

 5. B.VOCATIONAL
Two best done of
One better done of

General Paper

STUDIES

Physics, Mathematics,
Chemistry,

Sub-Maths or

(Technological
Geom. & Mech. Draw.,
 Maths, Physics,

Computer Studies
 Studies with

Geom. & Bld. Drawing
Geom. & Mech. Drawing
 Education)

Geom. & Bld. Drawing
6. BSC WITH

 EDUCATION

 (i)
Biological
Biology
and

One best done of

General Paper

Chemistry

Math, Physics

Sub-Maths or

Computer Studies
(ii)
Physical
Mathematics

One best done of

General Paper

Sciences
and Physics

Chemistry, Biology

Computer Studies

Economics, Geography

(iii)
Economics
Mathematics

One best done of

General Paper

and Economics

Chemistry, Physics

Computer Studies

Biology, Geography

7. B. MANAGEMENT
One better done of
Two best done of

General Paper

 SCIENCE

Economics or Maths
Physics, History,

Sub-Maths or

Maths, Economics,

Computer Studies

Geography, Literature,

Entrepreneurship

8. BSC ACCOUNTING
One better done of
Two best done of

General Paper

 & FINANCE

Economics or Maths
Physics, History,

Sub-Maths or

Maths, Economics,

Computer Studies

Geography,

Literature,

Entrepreneurship

9. B.ENGINEERING
Physics and Maths
One better done of

General Paper

 IN CIVIL &.

Economics,

Computer Studies
 BUILDING

Chemistry,

 ENGINEERING

Geom. & Mech. Drawing

Geom. & Bld. Drawing
10. B.ENGINEERING
Physics and Maths
One better done of

General Paper

 IN TELECOM.

Economics, Chemistry,

Computer Studies

 ENGINEERING

Geom. & Mech. Drawing

Geom. & Bld. Drawing
11. B.INFORMATION
Physics and

One better done of

General Paper

 TECHNOLOGY
Maths

Economics, Chemistry,

Computer Studies

 & COMPUTING

Geom. & Mech. Drawing

Geom. & Bld. Drawing
12. B.A

Two best done of
Third best done of

General Paper

 (SOCIAL SCIENCES)
all Arts subjects

all Arts subjects

Sub-Maths or

(Except Art)

Computer Studies

13. B.A WITH

Two best done of
Third best done of

General Paper

 EDUCATION

all the Arts and

all the Arts and

Sub-Maths or
Science subjects

Science subjects

Computer Studies

(Except Art & (Except Art &

Entrepreneurship) Entrepreneurship)

14. B.A (ARTS)

Two best done of
Third best done of

General Paper

all the Arts subjects,
all the Arts subjects,

Sub-Maths or

Languages (Kiswahili Languages (Kiswahili

Computer Studies

French, Luganda)
French, Luganda

(Except Art & (Except Art &

Entrepreneurship) Entrepreneurship)

15. B. SCIENCE IN
Physics and Maths
One better done

General Paper

 SURVEYING

of Chemistry

Computer Studies
 AND LAND

Economics

 FORMATION

Geom. & Mech. Drawing
 SYSTEMS

Geom. & Bld. Drawing
16. B. ADMINISTRATIVE
Literature or

Two best done of

General Paper

 & SECRETARIAL
any Language

the remaining Arts

Sub-Maths or

 SCIENCES

Subjects
Computer Studies

17. B.SC. (SPORTS
Two best done

Third best done

General Paper

 & LEISURE MGT)
of All A’Level

of All A ’Level

Sub-Math or

Subjects except

Subjects

Computer Studies

Languages

18. B.PROCUREMENT
One better done of
Two best Done of

General Paper

 & LOGISTICS

Math or Economics
Literature, Physics,

Sub-Maths or

 MANAGEMENT
or Entrepreneurship
History, Geography,
Computer Studies

Maths, Economics,

Entrepreneurship

19. B. ADULT AND
Two best done

Third best done

General Paper

 COMMUNITY

of all A ’Level

of all A ’Level

Sub-Maths or

 EDUCATION

Subjects

Subjects

 Computer Studies

20. B.SC (HUMAN
Food & Nutrition
Third best done of

 General Paper

 NUTRITION
&
and either Biology
Physics, Chemistry,

Sub-Maths or

 DIETETICS)

or Chemistry

Biology or Agriculture

Computer Studies

21. B. SCIENCE

Biology

Two better done of

General Paper

 TECHNOLOGY

Chemistry, Physics,

Sub-Maths or

 (Biology)

Geom. & Mech. Drawing,
Computer Studies

Geom. & Bld. Drawing,

Geography, Agriculture,

Food and Nutrition

22. B.SCIENCE

Chemistry

Two better done of

General Paper

 TECHNOLOGY

Biology, Physics,

Sub-Maths or

 (Chemistry)

Geom. & Mech. Drawing,
Computer Studies

Geom. & Bld. Drawing

23. B.SCIENCE

Physics

Two better done of

General Paper

 TECHNOLOGY

Maths, Chemistry,

Sub-Maths or

 (Physics)

Geom. & Mech. Drawing
Computer Studies

Geom. & Bld. Drawing

24. B.A (ECONOMICS)
Economics

Two best done of

General Paper

 Maths, History

Sub-Maths or

Languages,

Computer Studies

Geography,

CRE, IRE, Physics

Entrepreneurship

25. B. ENVT. SCIENCE
 Two best done of
One best done of

General paper

 TECHNOLOGY &
 Chemistry, Biology
Maths,
Chemistry,

Sub-Maths or

 MANAGEMENT
Maths, Agric.,

Geography, Biology,

Computer Studies

Geography, Physics,
Economics, Agriculture,

Geom. & Mech. Draw.,
Geom. & Mech. Drawing,

Geom. & Bld. Draw. Geom. & Bld. Drawing,

Physics

29 B.ENGINEERING
Physics and Maths
One better done of

General Paper

 IN MECHANICAL

Economics,

Computer Studies

 MANUFACTURING

Chemistry,

 ENGINEERING

Geom. & Mech. Drawing

Geom. & Bld. Drawing
30 B.SC. TEXTILE &
Two best done of
One better done

General paper

 CLOTHING

Chemistry, Physics,
of Economics,

Sub Maths or

TECHNOLOGY

Maths, Art,

Chemistry, Maths,
Computer Studies

Clothing & Textile
Physics, Biology,

Geography, Art

Agriculture,

Clothing & Textile

31. B. SC (BUILDING
Physics and Maths
One better done of

General Paper

 ECONOMICS)

Chemistry,

Computer Studies

Economics,

Geom. & Mech. Drawing,

Geom. & Bld. Drawing

32. B. SCIENCE

 LAND ECONOMICS
Physics and Maths
One better done
of

General Paper

Chemistry,

Computer Studies

Economics,

Geom. & Mech. Drawing

Geom. & Bld. Drawing
33.
B.SC FOOD

Chemistry and

One best done of

General Paper

PROCESSING
Biology

Food & Nutrition,

Sub – Maths or

TECHNOLOGY

Physics, Maths,

Computer Studies

Geom. & Mech. Drawing

Geom. & Bld. Drawing

34.
B.GUIDANCE &
Two best done

Third best done

General Paper

COUNSELLING
of all A’ Level

of all A’ Level

Sub – Maths or

Subjects

Subjects

 Computer Studies

35.
B. DEVELOPMENT
Two best done of
Third best done of

General Paper

STUDIES

Economics,

the remaining

Sub- Maths

History, Literature,
A’ Level subjects

Computer Studies

Geography

Agriculture,

Chemistry

36.
BACHELOR OF
Maths and

Third best done of

General Paper

ECONOMICS &
Economics

the remaining

Computer Studies

STATISTICS

A’ Level Subjects

37. BACHELOR OF

Fine Art

Two best done of

General Paper

 ART & INDUSTRIAL

all A’ level Subjects

Sub-Maths or

 DESIGN

Computer Studies
38. BACHELOR OF
Two best done

Third best done of

General Paper

 COMMUNITY
of all Subjects

all Subject

Sub-Maths or

 BASED

Computer Studies

 REHABILITATION

39. BACHELOR OF
Economics

Third best done of

General Paper

 SOCIAL WORK
and one best done
all Subjects

Sub – Maths or

 AND SOCIAL
 of all A’ Level

Computer Studies

 ADMINISTRATION
Subjects

40. BACHELOR OF
Economics

Two best done of

General Paper

 MICRO FINANCE

the other A’level

Sub – Maths or

Subjects

Computer Studies

41. BACHELOR OF
Economics and

One best done of

General Paper

 BUSINESS

Mathematics

Physics, Literature,

Computer Studies

 STUDIES

History, Geography,

Chemistry,

Entrepreneurship

42. BACHELOR OF
Two best done

Third best done

General Paper

 SOCIAL WORK
of all Subjects

of all Subjects

Sub – Maths or

 & COMMUNITY

Computer Studies

 DEVELOPMENT

43. B. ENGINEERING IN
Physics and Maths
One better done of

General Paper

ENVIRONMENTAL

Chemistry,

Computer Studies
ENGINEERING & MGT

Economics,

Geom. & Mech. Drawing

Geom. & Bld. Drawing

44. B. ENGINEERING IN
Physics and Maths
One better done of

General Paper

 AUTOMOTIVE &

Chemistry

Computer Studies

POWER

Economics

ENGINEERING

Geom. & Mech. Drawing

Geom. & Bld. Drawing

45. B. ENGINEERING
Physics and Maths
One better done of

General Paper

 (INDUSTRIAL

Chemistry

Computer Studies

ENGINEERING &

Economics

MANAGEMENT)

Geom. & Mech. Drawing

Geom. & Bld. Drawing

46. B.SC. (CHEMICAL
Two best done of
One better done

General paper

 ENGINEERING)
Chemistry, Physics
of Biology,

Sub Maths or

or Maths

Agriculture,

Computer Studies

F/Nutrition,

Geom. & Mech. Drawing

Geom. & Bld. Drawing

47. B. DEMOGRAPHY
Two best done

One better done

General Paper

 & REPRODUCTIVE
of Biology,

of Physics, Maths,

Sub-Maths or

 HEALTH

Geography,

F/Nutrition,

Computer Studies

Economics,

Economics,

Maths

Geography,

Biology

48. DIP. BIOMEDICAL
Physics and/or

One or Two better

General Paper

 ENGINEERING

Mathematics

done of Chemistry,

Sub-Maths or

Biology

Computer Studies

49.
DIP. IN

Physics & Maths
Chemistry,

General Paper

REFERIGERATION

Economics

Computer Studies

& AIR

Geom. & Mech. Drawing

CONDITIONING

Geom. & Bld. Drawing
50. DIP. EDUCATION
Two better done of
One better done of

General Paper

 SECONDARY

Physics, Maths or
Economics, Chemistry

Sub-Maths or

 (TECHNOLOGICAL)
Geom. & Mech. Draw.
Biology, Geography

Computer Studies

 STUDIES

Geom. & Bld. Draw.
Geom. & Mech. Drawing

Geom. & Bld. Drawing

51. DIP. EDUCATION
Two best done of
One best done of

General Paper

 SECONDARY

Foods & Nutrition,
Biology, Chemistry,

Sub-Maths or

 HOME ECONOMICS
Biology, Chemistry
Economics, Food &

Computer Studies

Nutrition

52. DIP. IN

French

Two best done of

General Paper

 EDUCATION

all Arts or Science

Sub-Maths or

 SECONDARY

Subjects

Computer Studies

 FRENCH

53. DIP. IN

Physics

Biology, Chemistry

General Paper

 SCIENCE

Sub-Maths or

 TECHNOLOGY

Computer Studies

 (Physics)

54. DIP. IN

Biology

Physics, Chemistry

General Paper

 SCIENCE

Sub-Maths or

 TECHNOLOGY

Computer Studies

 (Biology)

55. DIP. IN

Chemistry

Physics, Biology

General Paper

 SCIENCE

Sub-Maths or

 TECHNOLOGY

Computer Studies

 (Chemistry)

56. DIP. IN FOOD

Biology and

One best done of

General Paper

 PROCESSING

Chemistry

Foods & Nutrition

Sub-Maths or

TECHNOLOGY

Physics,

Computer Studies

Geom. & Mech. Drawing

Geom. & Bld. Drawing

57. DIP. IN SIGN

Two best done of
Third best done of

General Paper

 LANGUAGE

all A’Level Subjects
all A’Level Subjects
 Sub-Maths or

INTERPRETING

Computer Studies

58.
DIP. IN MOBILITY
Two best done of
Third best done of

General Paper

AND

all A’Level Subjects
all A’Level Subjects

Sub-Maths or

REHABILITATION

Computer Studies
CUT-OFF POINTS FOR KYAMBOGO UNIVERSITY PROGRAMMES (GOVERNMENT SPONSORSHIP)

	
	PROGRAMME
	2013/2014
	2012/2013
	2011/2012

	1
	Bachelor of Science with Education
	44.3
	43.9
	43.1

	2
	Bachelor of Vocational Studies (Home Economics with Educ.)
	44.1
	40.3
	39.5

	3
	Bachelor of Vocational Studies (Business Studies with Educ.)
	39.0
	39.7
	39.8

	4
	Bachelor of Vocational Studies in Agriculture with Education
	35.7
	39.3
	38.0

	5
	Bachelor of Vocational Studies in Arts and Design with Education
	32.0
	33.0
	31.9

	6
	Bachelor of Vocational Studies in Technological Studies with Education
	42.1
	41.0
	40.6

	7
	Bachelor of Science in Accounting and Finance
	47.2
	46.9
	47.0

	8
	Bachelor of Information Technology and Computing
	47.2
	47.1
	46.5

	9
	Bachelor of Engineering in Telecommunication Engineering
	51.5
	50.4
	51.4

	10
	Bachelor of Engineering in Civil and Building Engineering
	51.6
	51.6
	51.0

	11
	Bachelor of Arts in Economics
	45.7
	46.6
	47.0

	12
	Bachelor of Administrative and Secretarial Science
	46.7
	46.3
	46.4

	13
	Bachelor of Procurement and Logistics Management
	48.2
	47.3
	47.7

	14
	Bachelor of Science in Surveying and Land Information Systems
	48.7
	49.9
	48.7

	15
	Bachelor of Engineering in Mechanical and Manufacturing Engineering
	49.5
	47.3
	49.3

	16
	Bachelor of Human Nutrition and Dietetics
	48.8
	48.0
	45.5

	17
	Bachelor of Science Technology Biology
	35.0
	35.8
	33.4

	18
	Bachelor of Science Technology Chemistry
	36.4
	36.3
	33.0

	19
	Bachelor of Science Technology Physics
	38.9
	38.8
	37.9

	20
	Bachelor of Science in Building Economics
	46.8
	47.9
	47.0

	21
	Bachelor of Environmental Science Technology and Management
	46.1
	44.6
	44.5

	22
	Bachelor of Science in Textile and Clothing Technology
	46.3
	44.9
	45.1

	23
	Bachelor of Science in Sports Science and Leisure Management
	48.1
	47.5
	49.6

	24
	Bachelor of Science in Food Processing Technology
	46.4
	44.3
	41.3

	25
	Bachelor of Guidance and Counseling
	52.3
	51.8
	53.3

	26
	Bachelor of Science in Land Economics
	47.8
	47.4
	48.2

	27
	Bachelor of Economics and Statistics
	50.2
	50.3
	49.8

	28
	Bachelor of Art and Industrial Design
	43.6
	44.6
	44.8

	29
	Bachelor of Business Studies
	44.6
	46.5
	45.6

	30
	Bachelor of Micro Finance
	46.5
	47.1
	47.2

	31
	Bachelor of Engineering in Automotive Power Engineering
	48.5
	48.1
	48.3

	32
	Bachelor of Engineering in Environmental Engineering and Management
	45.6
	47.0
	45.9

	33
	Bachelor of Industrial Engineering and Management
	48.9
	48.2
	48.4

	34
	Bachelor of Science in Demography and Reproductive Health
	43.2
	46.4
	

	35
	Bachelor of Science in Chemical Engineering
	49.0
	48.5
	

APPENDIX C

AVAILABLE SUBJECT COMBINATIONS FOR BACHELOR OF ARTS IN SOCIAL SCIENCES

KYAMBOGO

CODE

SUBJECT COMBINATION

CODE

SUBJECT COMBINATION

200

SO, EC, PY

217

SO, SA, KS

201

SO, PA, PY

218

SO, EC, HS

202

SO, PY, PA

219

SO, PY, HS

203

SO, SA, EC

220

SO, SA, HS

204

PA, SO, EC

221

SO, PA, HS

205

PA, SA, PY

222

PA, SA, HS

206

PA, PY, EC

223

PA, PY, KS

207

PY, EC, SA

224

PA, EC, HS

208

PY, PA, SA

225

PA, SA, KS

209

SO, EC, GG

226

PA, PY, KS

210

SO, PY, GG

227

PA, EC, KS

211

SO, SA, GG

228

PY, EC, HS

212

SO, EC, KS

229

PY, SA, HS

213

SO, PA, KS

230

PY, EC, KS

214

SO, PY, KS

231

PY, SA, KS

215

SA, EC, GG

232

SA, PY, HS

216

SA, PY, HS

233

PY, SA, SO

SUBJECTS

SO
Sociology

PY
Psychology

GG
Geography

SA
Social Administration

EC
Economics

KS
Kiswahili

PA
Political Science

HS
History

SUBJECT COMBINATIONS FOR BACHELOR ARTS (ARTS) KYAMBOGO

CODE

SUBJECT COMBINATION

CODE

SUBJECT COMBINATION

234

HS, GG, RS

245

RS, HS, KS

235

HS, GG, LL

246

RS, LL, EC

236

HS, GG, FL

247

LL, GG, EC

237

HS, GG, KS

248

EL, LT, LL

238

FL, HS, GG

249

RS, KS, EC

239

GG, HS, PA

250.

GG, HS, EC

240

GG, HS, SA

251

HS, KS, PA

241

GG, HS, PY

252

GG, SA, KS

242

GG, HS, SO

253

EL, LT, GG

243

GG, RS, FL

254

EL, LT, GG

244

RS, HS, EC

255

EL, LT, RS

SUBJECTS

HS
History

KS
Kiswahili

GG
Geography

PA
Political Science

RS
Religious Studies

SA
Social Administration

LL
Luganda

PY
Psychology

FL
French language

SO
Sociology

EL
English Language

EC
Economics

LT
Literature in English

NB
a)
Any student who takes RS cannot do SO, SA, PA and PY

b)
Any student who takes EL, LT, Fl cannot do SA, SO, PA, PY EC and KS

c)
Any student who takes LL cannot do SO, SA, PY and KS

d)
Any student who takes GG cannot do PA

SUBJECTS COMBINATIONS FOR BACHELOR OF ARTS WITH EDUCATION (AED)

KYAMBOGO

CODE

SUBJ. COMB.

CODE

SUBJ.COMB.

300

EC
HS

309

HS
KS

301

EC
GG

310

GG
RS

302

EC
RS

311

GG
LL

303

EC
LL

312

GG
FL

304

EC
KS

313

GG
KS

305

HS
GG

314

RS
LL

306

HS
RS

315

RS
FL

307

HS
LL

316

RS
KS

308

HS
FL

317

EL
LT

SUBJECTS

EC
Economics

FL
French Language

HS
History

EL
English Language

GG
Geography

LT
Literature in English

RS
Religious Studies

KS
Kiswahili

LL
Luganda

NB:
a)
Any student who takes EL, LT, FL cannot do EC and KS

b)
Any student who takes LL cannot do KS and FL

a) In addition, all students take the compulsory professional Educational Subjects

SUBJECT COMBINATION FOR BACHELOR OF SCIENCE WITH EDUCATION (ESB, ESP, ESE) KYAMBOGO

POSSIBLE COMBINATIONS

CODE

SUBJ. COMB.

SUBJECTS

350

MT
PE

MT
Mathematics

351

MT
PH

PE
Physical Education

352

MT
CH

CH
Chemistry

353

MT
GE

PH
Physics

354

CH
PH

BG
Biology

355

CH
BG

EC
Economics

356

BG
PE

GE
Geography

357

EC
MT

358

EC
PE

359

GE
PE

Notes:
 1.
All candidates should have obtained at least two Principal Passes at A’ level in the following combinations to qualify for the Bachelor of Science with Education programme:

· PCB

· PCM

· PEM

· BCG

· MEG

· MEG

· BC Foods & Nutrition (with Principal Passes in Biology & Foods & Nutrition)
2. Except for Physical Education, a candidate should have scored a Principal Pass in the chosen subject at A’ level.

3.
Economics and Geography are taught in the Faculty of Arts & Social Sciences, while the professional Educational subjects (which are compulsory), are taught in the Faculty of Education.

