

Kovsies
2017

PROSPECTUS

T: +27(0)51 401 3000 | E: info@ufs.ac.za | www.ufs.ac.za

 UFSUV | UFSweb | UFSweb

Inspiring excellence. Transforming lives.
Inspireer uitnemendheid. Verander lewens.

UNIVERSITY OF THE
FREE STATE
UNIVERSITEIT VAN DIE
VRYSTAAT
YUNIVESITHI YA
FREISTATA

INDEX

Message from the Vice-Chancellor and Rector	5
Bloemfontein, the heart of the Free State	6
The University of the Free State	7
How do I apply for admission in 2017?	9
Admission	10
Compulsory National Benchmark Tests (NBT)	13
Faculty-specific admission requirements:	
· Faculty of Economic and Management Sciences	15
· Faculty of Education	17
· Faculty of Health Sciences	18
· Faculty of the Humanities	21
· Faculty of Natural and Agricultural Sciences	24
· Faculty of Law	34
· Faculty of Theology	35
Alternative access to the University of the Free State	36
International Students	39
Financial aid (bursaries and loans)	40
Fees	44
Student accommodation	49
The all-in-one Kopsie Campus	53

Prof Jonathan Jansen

I cannot think of a more exciting time in the life of a student than the first years of a university experience. I can also not imagine a better place to pursue your dreams of higher education than at the UFS. I therefore take this opportunity to welcome you warmly to this great university in a historical city situated in the heart of South Africa. The best years of your life are about to begin.

The University of the Free State offers you three things. Firstly, we offer you the best training in your field anywhere in the country. Whether you intend to be a teacher or an actuarial scientist, a medical doctor or a social worker, at the UFS you will be taught by the best professors who are determined that you should be competent as a professional to do your work. Secondly, we offer you the leadership qualities that should distinguish any graduate of this university. It is not enough that you are skilled to do your work; you should also stand out among your peers as a leader who has the confidence, courage and compassion to lead in the community or in the workplace.

MESSAGE FROM THE VICE-CHANCELLOR AND RECTOR

A student of the University of the Free State is called a Kovsie, and you study at Kovsies. This affectionate name reflects the long history of our institution when it started more than 100 years ago. We have created many proud traditions over these many years, and one of them is that we treat our students well.

Thirdly, we offer you the kind of training and support that enables you to compete for work anywhere in the world. It is not enough that you can find a job in South Africa; in a fast-moving and global world, you should be comfortable and competent to work anywhere on the planet.

How then would you recognise a graduate from the University of the Free State among her or his peers from other institutions of higher learning? A UFS graduate will be technologically connected to knowledge through the best available computer networks. A UFS graduate will thrive on the company of students from different countries, speak different languages, and embrace different cultures. A UFS graduate will know more than what she or he is taught in the classroom by being well-educated and well-rounded in preparation for life. A UFS graduate will be marked by openness to new ideas and being constantly on the lookout for novel ways of doing things. A UFS graduate will be compassionate towards those who have less, those with disabilities, and those who are frail. A UFS graduate will be well-balanced, with interests in sports, culture, arts and drama – not only academic interests.

This university is about students, and I will be actively involved in your academic lives. I have a tradition that students can see me without appointment every morning.

I will continue to visit you in classes, in residence halls, and in recreational spaces on campus. I will attend student events such as rugby, soccer and netball, and join you in prayer in your places of worship. Our student services will be attuned to the needs of students, and we will not only teach you but support you, promote you, and direct you during your years of study at this great university.

The University of the Free State is home to not only a long list of sport achievements and champions such as the 2015 Champions of the Varsity Cup and Wayde van Niekerk, but is also exceptionally proud of the 2014 Miss World, Rolene Strauss, a fourth-year MBChB student in the School of Medicine. Rolene represents the best of South Africa – a deep commitment to education and a profound compassion for human beings. I encourage you to follow in the footsteps and example of our legends and champions and make use of every opportunity to become the best person you can possibly be.

***With these words,
welcome to Kovsies!***

BLOEMFONTEIN, THE HEART OF THE FREE STATE

Bloemfontein, the home of the University of the Free State, is the sixth-largest city in South Africa and situated in Mangaung, Free State, which covers about 6 300 km² with approximately 850 000 inhabitants. The citizens of this city are renowned for their generosity and make the Free State's capital a very special place.

Bloemfontein is officially known as the Judicial Capital of South Africa, but over the years many names have been attributed to the city. The best-known name is 'central city', followed by the 'City of Roses' because of the abundance of beautiful roses in the municipal and residential gardens. The natural, architectural and historical legacy of central South Africa is interwoven inside this modern, developing city.

The pride of Bloemfontein is, however, its friendly and hospitable people. The citizens enjoy strong family networks. This results in a peaceful atmosphere, distinctive to the heart of the Free State. Today this vibrant city, with the heart, caring character and tranquillity of a big town, is the economic, educational and medical-care hub for a vast inland area in South Africa.

Through its connection to our university, the provincial health facilities are characterised by sophisticated technologies and dedication that ensures an enjoyable patient experience. High standards of excellence resulted in the Universitas Hospital being not only a training centre, but also a research base for the Faculty of Health Sciences at the university.

Besides an active theatre, there are many clubs, restaurants, coffee bars and other spots for students to hang out and who wish to enjoy the nightlife of this city.

The city's excellent Highveld weather and good sports facilities are the best testimonial for sport and outdoor enthusiasts. Bloemfontein is a national centre of excellence where different sporting codes use the state-of-the-art facilities of the Sport Science Institute in preparation for elite events such as the Olympic Games, Commonwealth Games, World Championships and the All Africa Games. Some of the facilities include a boxing academy, athletics track, Olympic-size swimming pool, AstroTurf hockey fields and accommodation.

Many surprises await the newcomer visiting Bloemfontein, including art and music, culture and history, and all kinds of major sports. The annual entertainment calendar includes Macufe and the Free State Arts Festival, a veritable melting pot where a rich diversity of art and culture comes together. The South African War Museum, the National Museum and the Women's Memorial are prominent sites for teaching, research and memory work.

For those interested in Astronomy, the new Naval Hill Planetarium and Boyden Observatory are used regularly by students and tourists alike. Bloemfontein hosts in fact the first digital planetarium in Africa, a model partnership between the city, the government and the University of the Free State.

We trust that our affordable city with its fascinating mix of diversity and tradition will enchant you as a student of the University of the Free State.

THE UNIVERSITY OF THE FREE STATE | THE CAMPUS OF CHAMPIONS

BLOEMFONTEIN CAMPUS

The Bloemfontein Campus dates back to 1904, making our university one of the oldest higher education institutions in the country.

The Main Building, and other buildings of historic and architectural import, portray the calm though vibrant atmosphere appropriate to an academic institution of more than 111 years.

It is a vast campus where staff and students are encouraged to walk in order to enjoy the beautiful buildings, parks, lawns, artwork and other facilities. Every effort has been made to make the campus user- and experience-friendly, including Braille-guided areas for blind students, and additional ramps and elevators for students with disabilities.

When on campus, stop and rest under one of the shady trees. You will find that many of the benches represent an artwork by a famous South African artist. Walk through the Thakaneng Bridge and Student Centre where you will find everything from eating facilities to shops selling the latest academic textbooks.

Our Bloemfontein Campus is immaculately maintained and provides a safe and secure environment for our more than 33 000 students who study here. Through an active programme of sports, cultural and social events, our students are also given the opportunity to develop into competent and compassionate future leaders.

Student accommodation is very popular and our residences are within walking distance of all facilities. Our Bloemfontein Campus is regarded as one of the most integrated campuses in South Africa with a very diverse group of students.

The campus is situated on one of the main roads through Bloemfontein, Nelson Mandela Drive, and is within walking distance of shopping centres, schools and other places of interest.

A full range of undergraduate and postgraduate degrees, diplomas and certificates are offered in seven faculties. A total of 2 900 staff members are working on all three campuses.

Our seven faculties of academic excellence are:

- **Economic and Management Sciences**
- **Education**
- **Health Sciences**
- **Humanities**
- **Law**
- **Natural and Agricultural Sciences**
- **Theology**

SOUTH CAMPUS

Nestled in the hills overlooking the vibrant township of Mangaung in Bloemfontein, lies the University of the Free State's South Campus.

The facilities include an impressive administration building, a library, lecture rooms and an auditorium, which can accommodate up to 4 000 people, and brand new student accommodation.

The South Campus plays a meaningful role in the economy of the region and the upliftment of its people, as well as being the hub for distance learning programmes offered by the UFS. The South Campus provides a base for the more than 6 000 students who are studying via distance education. These students are not able to study on campus due to geographical or economic reasons, or they might work full-time and have to complete their degrees, diplomas or certificates on a part-time basis. Distance education takes place online and through broadcasting mediums.

One of the other main roles of the campus is to widen and open up access pathways at Further Education and Training (FET) and higher education levels.

QWAQWA CAMPUS

Our Qwaqwa Campus offers a student life experience which includes many of the highlights of student life at our other campuses, but also provides unique experiences possible only with this student community. Being a smaller campus, students experience a greater sense of community and you will be able to establish and build meaningful friendships more easily.

Student life here grows daily with such new initiatives as the recent establishment of the debating and United Nations student associations on campus. Apart from the local rollout of the GATEWAY First-years' College and Rag Festival, you can also look forward to leadership development events offered at some of the best adventure locations available in the country.

Many opportunities are available to participate as a volunteer in community service programmes and as a leader in a number of student associations and residences on campus. Strong religious, arts and culture student associations allow you to participate in a number of specialist choirs that perform on campus but also elsewhere. New sport and recreational facilities on campus allow you to participate actively in student sport.

You will be able to participate and compete in a number of sporting codes at the newly established annual intra-varsity games between campuses of the university. Students who perform well in general student life and their studies also compete for a number of prizes at the annual Student Excellence Awards hosted at the campus.

ADMISSION TO STUDY IN 2017

APPLICATION TO STUDY AT THE UFS IS FREE FOR SA, SADC AND NON-SADC STUDENTS!

Obtain an application form for admission from:

- Your Life Orientation teacher.
- UFS Marketing, PO Box 339, Bloemfontein, 9300 or contact the Unit for Prospective Students at +27 51 401 3000.
- Apply online at www.ufs.ac.za. Follow the link <how to apply> – online application. For assistance with completing the online application, contact +27 51 401 9538.
- You could also visit the UFS website, www.ufs.ac.za – follow the link "how to apply" and download the application. Complete and post it as well as the relevant certified documentation to PO Box 339, Bloemfontein, 9300. Post your enquiry on www.facebook.com/ufsuv or [Kovsie2b](https://www.kovsie2b.com) or www.twitter.com/ufsweb

IMPORTANT CLOSING DATES:

31 May 2016	Closing date for all applications for selection in 2017 for Bachelor of Medicine and Bachelor of Surgery degree (MBChB); Bachelor of Medical Sciences in Radiation Sciences [BMedSc (Radiation Science)] and all applications for new first-year undergraduate students in the School for Allied Health Professions
	Closing date for all first applications for selection in Architecture
29 July 2016	Closing date for all first applications for selection of residential and distance learning programmes for Bachelor of Sciences (BSc), i.e. BSc majoring in Quantity Surveying and BSc majoring in Construction Management.
	Closing date for all first applications for selection in Bachelor of Social Science in Nursing, i.e. BSocSci (Nursing)
30 September 2016	Closing date for all first applications for selection in BSc majoring in Geology and BSc majoring in Forensic Sciences
30 September 2016	Closing date for all new applications for selection to the Bachelor of Education (BEd) and Bachelor of Social Work degrees
	International applications: Final date for all applications for 2017 academic admission to the university, non-selection, undergraduate and postgraduate, excluding master's (dissertations) and doctoral degrees.
	Last date for all applications for 2017 academic admission to the university, non-selection, undergraduate and postgraduate, excluding master's (dissertations) and doctoral degrees.

All applications for admission received after 30 September 2016 will be regarded as late applications and will be processed separately, which will have implications on procedures such as applications for financial assistance, residence placement, access to the University Preparation Programme (UPP) and others.

NB: Ensure that all your supporting documents listed below are correctly certified.

- A certified copy of your ID or passport
- A certified copy of your parent's/ guardian's ID or passport
- Academic records

Mail the above documents and your completed and signed application to:

The Applications Office, PO Box 339, Bloemfontein 9300

The following is very important to remember:

- The application for admission must be completed before you arrive for registration at the university. Your details would have been captured onto the UFS's databases to facilitate the registration process. For this reason, adherence to closing dates is extremely important.
- Applicants who are in possession of a National Senior Certificate (NSC) must include a certified copy with their application form.
- Students transferring from other tertiary institutions must include a certificate of conduct as well as an official study record from their previous tertiary institution with their application, as well as copies during the registration process. **The closing date for students transferring from other tertiary institutions is 30 September 2016.**
- International students must attach the certified school leaving certificate, diplomas, and proof of an issued conditional exemption certificate issued by the Matriculation Board (HESA) to their application. **The closing date for international students is 30 September 2016.**
- Incomplete applications and uncertified or omitted documents are unacceptable and will delay the processing of your application.

NB: You should receive feedback within six weeks.

Please take note that an additional selection form must be completed for the indicated selection courses. The selection forms are available from the relevant department or from the UFS website, www.ufs.ac.za.

For enquiries regarding applications, contact +27 51 401 3693/3696 or applications@ufs.ac.za or fax to +27 51 401 9210/+27 86 697 2604.

ADMISSION

There are specific admission requirements applicable to all South African universities that are stipulated by Higher Education South Africa (HESA). In most cases, an admission point (AP) of 30 is sufficient, but there are exceptions where a higher point is required or where a lower point is acceptable. All learners who completed their school career in or after 2008 and acquired a National Senior Certificate (NSC), should calculate admission points as follows:

Four of the seven subjects included in your NSC subject package must form part of the 'designated' subjects listed below. You are required to obtain a minimum of 4 (50%) in each of these four (4) school subjects to qualify for admission to a Bachelor's Degree or to apply to study at any South African university:

'Designated list' of school subjects:

Accounting	Information Technology
Agricultural Sciences	Life Sciences (Biology/Physiology)
Business Studies	Mathematics or Mathematical Literacy
Consumer Studies	Music
Dramatic Arts	Three languages (one of these must be the language of teaching and learning at a higher education institution and two other recognised language subjects)
Economics	
Engineering Graphics and Design	
Geography	Physical Sciences/Natural Science
History	Religion Studies
	Visual Arts

WHAT DO YOU NEED TO STUDY AT THE UNIVERSITY OF THE FREE STATE?

In addition, for degree studies, the University of the Free State expects that:

- You have an overall AP of 30 and a minimum achievement level of 4 (50%) in the chosen UFS language of instruction: (kindly note that certain programmes require a higher AP or achievement level); and
- You must pass certain school subjects with a minimum level of achievement in order to take a specific university module. For example, you must get a mark of 70% for Mathematics in Grade 12 if you are planning to study BSc (Physics with Engineering Subjects) and take Mathematics as one of the modules in a Bachelor of Science (BSc) study path; and
- For certain selected programmes, e.g. BSc (Actuarial Science), you must have an overall AP of 34 (see faculty-specific admission requirements).

Example:

In five (5) academic subjects you need an achievement level of at least 5 (60%)	5 x 5	= 25
In one (1) further academic subject you need an achievement level of at least 4 (50%)	1 x 4	= 4
In Life Orientation you need an achievement level of 5 (60%) or higher to score 1 point	1 x 1	= 1
UFS overall AP score		= 30

NSC LEVEL	UFS AP
7 (90% – 100%)	8
7 (80% – 89%)	7
6 (70% – 79%)	6
5 (60% – 69%)	5
4 (50% – 59%)	4
3 (40% – 49%)	3
2 (30% – 39%)	2
1 (0% – 29%)	-

CONVERSION TABLE

The UFS uses the conversion table to be able to consider all applications on an equal basis. International and home-schooled prospective students must use the conversion table below to calculate the AP. The table is applicable to all examination authorities/bodies in South Africa as well as international.

UFS Formula	HG		SG		NSC/NSS AND IEB		NSSC / HIGCSE		IGCSE		“A”		“AS”		“O” / GCE		ACE SoT (until 11/2013)		ACE SoT (until 01 /2014)		IB Dipl (SL)	
	Symb	%	Symb	%	Level	%	Level	%	Symb	%	Symb	%	Symb	%	Symb	%	Symb	%	Symb	%	Level	%
8	A	80			7	90	1	80			A	80	A	80			A	80	A+ /A	96-100	7	80
7	B	70			7	80	2	70			B	70	B	70			B	70	B	92-95	6	70
6	C	60	A	80	6	70	3	60	A	80	C	60	C	60	A	80	C	60	C	88-91	5	60
5	D	50	B	70	5	60	*4 50		B	70	D	50	D	50	B	70	D	50	D	84-87	4**	50
4	E	40	C	60	4	50			C	60	E	40			C	60			E	80-83		40
3	F	33	D	50	3	40																
2	FF	20	E	40	2	30																
1			F	33																		

** Maths: IB HL4 = AP7

** Maths: IB HL4 = AP7

UFS Formula	Zambia School Certificate		Zeugnis der allgemeinen Hochschulreife		Malawi MSCE		Angola		Uganda				China		West Africa			USA	
	Symb	%	Symb	%	Rating	%	Marks	Symb	Advanced	Certificate of Education			Marks / 100	Marks / 150	Symb	Rating	West Africa o-Levels	Symb	%
8			12-15	80					A	80			90	135	A	1,2			
7			10-11	70					B	70			80	120	B	3,4			
6	1,2	Dist	8-9	60	1,2	80	18-20	A	C	60	1,2	A	70	105	C	5,6	1,2	B+/A-	85-89%
5	3,4	Merit	6-7	50	3,4	70	14-17	B	D	50	3,4	B	60	90			3,4	B	80-84%
4	5,6	Credit	4-5	40	5,6	60	10-13	C	E	40	5,6	C					5,6	C	70-79%
3					7,8	50												D	60-69%
2																			
1																			

*Already confirmed by the Matriculation Board and approved by the Access Committee:
HIGCSE "4" = IGCSE "C" = 60%

For more information regarding the admission requirements for specific programmes, excluding selection programmes, contact the following officers in Student Academic Services:

EDUCATION, THE HUMANITIES AND HEALTH SCIENCES

- Jubee Mawoyo, George du Toit Building, Room A157S
T: +27 51 401 2345 Fax2email: +27 86 628 8287 E: mohlabimm@ufs.ac.za
- Ujene Thompson, George du Toit Building, Room A155S
T: +27 51 401 3459 Fax2email: +27 86 6517 858 E: thompsonuc@ufs.ac.za

ECONOMIC AND MANAGEMENT SCIENCES, LAW AND THEOLOGY

- Charlene Baatjies, George du Toit Building, Room A155S
T: +27 51 401 3365 Fax2email: +27 86 651 7830 E: baatjiescr@ufs.ac.za
- Simon Sethibe, George du Toit Building, Room A153S
T: +27 51 401 9863 Fax2email: +27 86 652 4872 E: sethibeks@ufs.ac.za

NATURAL AND AGRICULTURAL SCIENCES

- Ilsa van Wyk, George du Toit Building, Room 159D
T: +27 51 401 3659 Fax2email: +27 86 562 8947 E: vanwykil@ufs.ac.za
- Mario Bloem, George du Toit Building, Room A159C
T: +27 51 401 3597 E: bloemdm@ufs.ac.za

COMPULSORY NATIONAL BENCHMARK TESTS (NBTs)

What are the NBTs?

The National Benchmark Test is a national initiative of Higher Education South Africa (HESA). The NBTs are used by several South African universities as part of their student placement processes. There are two tests of three hours duration each. The first test is the Academic and Quantitative Literacy Test (AQL) and the second is the Mathematics Test (MAT).

Is it compulsory to take the test? Who must write the tests?

Yes, taking the NBTs is compulsory for all first time entry undergraduate applicants to the University of the Free State. Prospective students must write the NBTs prior to registering at the university. ALL prospective students must write the AQL test. Students applying to the Faculty of Economic and Management Sciences, the Faculty of Natural and Agricultural Sciences, or the Faculty of Health Sciences are required to write both the AQL and MAT tests.

Why write the NBTs?

The academic reading and writing demands at university differ from those at school level and the development of academic reading and writing competence is a critical part of a university education. The UFS regards the quality of teaching and learning as a top priority and is dedicated to helping students to perform well academically. In order to manage this process, the UFS must have accurate information on a student's academic literacy, quantitative literacy and mathematics proficiency. The NBTs provide a measure of student competences in these areas and assist the UFS in placing students into the most appropriate modules and programmes during the first year.

How, when and where to write?

The NBTs should be written in your Grade 12 year before registering at the university. To register for the NBTs, visit www.nbt.ac.za. Venues are available countrywide. If you apply to more than one university, you only need to write the NBTs once. The UFS will not accept the results of other admission tests that have been written internally for other universities. Only the NBTs are accepted.

How does the UFS make use of the NBT results?

The NBTs are used as part of the selection process for the Faculty of Health Sciences (School of Medicine and School of Allied Health Professions). For students applying to all our other faculties (including Nursing), NBT results are used during the registration process, but not for admission decisions. NBT performance levels are used to place first-year students into appropriate programmes or modules. Students who did not perform at the required proficiency level in the NBT Academic Literacy Test and plan to study in English must register for an academic literacy development module in English, namely one of the following module codes: EALH/EALE/EALN/EALL 1508.

The aim of the academic literacy development course is to introduce students to the reading and writing skills required at university. These are not English language courses; they are academic literacy courses. This kind of reading and writing is not taught at school level, and the courses will teach students how to study, write and read in an academic environment. Therefore the EALH/EALE/EALN/EALL 1508 course aims to provide students with the skills and confidence to read an academic text efficiently and critically, and to extract the main ideas and key details so that students can adequately demonstrate this knowledge in tests and examinations. The course also develops the ability of students to write essays and assignments. The learning content falls within the student's learning area.

For more information, visit www.ufs.ac.za/nbt or www.nbt.ac.za. Contact Lerato Masisi on +27 51 401 2448 or nbt@ufs.ac.za or masisilc@ufs.ac.za or visit Benito Khotseng Building, Room LG5. Prospective students applying for a programme in the Faculty of Health Sciences must please contact Anandi Mynardt at +27 51 401 7517 or mynardta@ufs.ac.za.

NB: If you have not yet written the NBTs, please register to write as soon as possible.

UFS101

Since 2012, the University of the Free State offers a newly designed core curriculum module, UFS101, which has specially been developed as an exciting learning experience for mainstream first-year students.

The aim of UFS101 is to create a new kind of Kopsie graduate who will stand out among South African graduates. In this module you will learn how to look at local and global challenges from different perspectives and engage critically with the newest thinking nationally and internationally in fields such as nanotechnology, law and history, to name only a few. You will also learn more about yourself and confront the boundaries in your thinking. The module will be presented by leading experts and lecturers in each respective field.

In addition to the above-mentioned skills, UFS101 prepares students who wish to apply to participate in initiatives such as the Leadership for Change Programme and the Stanford University Sophomore College Programme.

UFS101 is presented during the first and second semester. According to the rules of the university, UFS101 is a compulsory 16-credit module for all mainstream students registering for a first degree or diploma qualification. Please contact ufs101@ufs.ac.za for more information.

FACULTY-SPECIFIC ADMISSION REQUIREMENTS

Abbreviations:

- NSC: National Senior Certificate
- AP: Admission Point
- Bfn: Bloemfontein Campus
- QQ: Qwaqwa Campus
- South: South Campus

Notes:

All admission requirements are relevant for the first year of study in 2017. Senior students must consult the head of department/lecturer/faculty Rule Books for admission requirements to the second year of study. Unless stated otherwise, the admission requirement for the language of instruction must be on a minimum level 4 (50%). Please refer to Important Closing Dates for selection courses. **Applications for all other courses close on 30 September 2016.**

FACULTY OF ECONOMIC AND MANAGEMENT SCIENCES

Contact: Lizette Pretorius: T: +27 51 401 2173, E: L.Pretorius@ufs.ac.za

Private Sector Management: Bachelor of Commerce (BCom)

PROGRAMME DESCRIPTION	MINIMUM ADMISSION REQUIREMENTS
BCom BCom with specialisation in Economics BCom with specialisation in Entrepreneurship BCom with specialisation in Human Resource Management BCom with specialisation in Marketing BCom with specialisation in Investment Management and Banking	<ul style="list-style-type: none">· NSC and an AP of 30· Language of instruction on level 4 (50%)· Mathematics on level 4 (50%)
BCom (Law)	<ul style="list-style-type: none">· NSC and an AP of 33· Language of instruction on level 4 (50%)· Mathematics on level 4 (50%)
BCom Four-year extended curriculum programme *	<ul style="list-style-type: none">· NSC and an AP of 25- 29· Language of instruction on level 4 (50%)· Mathematics on level 3 (40%)

Admission requirements are subject to change.

* Students who qualify for the extended curriculum programme will attend all classes on the UFS South Campus for the first two study years. After the successful completion of the first two years for the BCom extended curriculum programme, students may change to any mainstream BCom degree, except BCom Law and BAcc degrees.

Public Sector Management: Bachelor of Administration (BAdmin):

PROGRAMME DESCRIPTION	MINIMUM ADMISSION REQUIREMENTS
BAdmin	<ul style="list-style-type: none">· NSC and an AP of 30· Language of instruction on level 4 (50%)
BAdmin Four-year extended curriculum programme *	<ul style="list-style-type: none">· NSC and an AP of 25- 29· Language of instruction on level 4 (50%)

Admission requirements are subject to change.

*Students who register for BAdmin will subsequently not be allowed to change to a BCom degree. Students who qualify for the extended curriculum programme will attend all classes on the UFS South Campus for the first two study years, whereafter they transfer to the mainstream BAdmin degree.

Training of Accountants: Bachelor of Accounting (BAcc)

PROGRAMME DESCRIPTION	MINIMUM ADMISSION REQUIREMENTS
BAcc*	<ul style="list-style-type: none">· NSC and an AP of 34· Language of instruction on level 4 (50%)· Mathematics on level 5 (60%)
BCom (Accounting)	<ul style="list-style-type: none">· NSC and an AP of 30· Language of instruction on level 4 (50%)· Mathematics on level 4 (50%)

Admission requirements are subject to change.

*Students who did not take or pass Accounting on the National Senior Certificate performance level with at least 50% (level 4), will register for the EACC1614 module in the first semester of the first year and need to pass it with 60% in order to continue with the EFAC1624 module in the BAcc programme in the second semester. On failing to meet the abovementioned requirement, the student will be converted to the BCom (Accounting) programme in the second semester.

FACULTY OF EDUCATION

Contacts:

Programme Director: Dr Boitumelo Moreeng • +27 51 401 9834/3041 • eduinfo@ufs.ac.za
BEd Foundation Phase: An-marie Loots • +27 51 401 3059 • eduinfo@ufs.ac.za
BEd Intermediate Phase: Ruth Tshehisi • +27 51 401 9920 • eduinfo@ufs.ac.za
BEd Senior and FET Phase and Postgraduate Certificate in Education: Edwin Jacquire • +27 51 401 9685 • eduinfo@ufs.ac.za

Bachelor of Education (BEd) Four-year curriculum:

PROGRAMME DESCRIPTION	MINIMUM ADMISSION REQUIREMENTS
Bachelor of Education in Foundation Phase Teaching	<ul style="list-style-type: none">· NSC and an AP of 30· Language of instruction on achievement level 4 (50%)· Subject to selection Closing date: 30 September 2016 Important: <ul style="list-style-type: none">· Additional admission requirements are applicable regarding the following disciplines. Contact the appropriate faculty in this regard: Biology, Chemistry, Computer Information Systems, Economics, Geography, Mathematics, Music, Physics and Sesotho.
Bachelor of Education in Intermediate Phase Teaching	
Bachelor of Education in Senior and FET Teaching	

Admission requirements are subject to change.

Bachelor of Education: (BEd) Five-year extended curriculum programme:

PROGRAMME DESCRIPTION	MINIMUM ADMISSION REQUIREMENTS
Bachelor of Education in Foundation Phase Teaching	<ul style="list-style-type: none">· NSC and an AP of 25-29· Language of instruction on achievement level 4 (50%)· Admission is subjected to selection, provided that there is space available in the programme after the four-year curriculum has been filled. Closing date: 30 September 2016 Important: <ul style="list-style-type: none">· Additional admission requirements are applicable regarding the following disciplines. Contact the appropriate faculty in this regard: Biology, Chemistry, Computer Information Systems, Economics, Geography, Mathematics, Music, Physics and Sesotho.· These students will not be allowed to change to the BEd four-year curriculum.
Bachelor of Education in Intermediate Phase Teaching	
Bachelor of Education in Senior Phase and FET Teaching	

Admission requirements are subject to change.

FACULTY OF HEALTH SCIENCES

School of Medicine

Enquiries: Lydia du Toit +27 51 401 3739/7513

PROGRAMME DESCRIPTION	MINIMUM ADMISSION REQUIREMENTS
Bachelor of Medical Science in Radiation Sciences BMedSc (Radiation Science)	<ul style="list-style-type: none"> · NSC and an AP of 36 · Language of instruction on level 5 (60%) · Mathematics on level 5 (60%) · Physical Sciences on level 5 (60%) · Life Sciences on level 5 (60%) (Recommended) · Subject to selection. · Writing of NBT is compulsory for selection. · Closing date: 31 May 2016
Bachelor of Medicine and Bachelor of Surgery (MBChB)	<ul style="list-style-type: none"> · NSC and an AP of 36 · Language of instruction on level 5 (60%) · Mathematics on level 5 (60%) · Physical Sciences on level 5 (60%) · Life Sciences on level 5 (60%) · Subject to selection. · Writing of NBT is compulsory for selection. · Closing date: 31 May 2016

Admission requirements are subject to change.

School for Allied Health Professions

Enquiries: Lydia du Toit: T: +27 51 401 3739/7513

PROGRAMME DESCRIPTION	MINIMUM ADMISSION REQUIREMENTS
Bachelor of Optometry	<ul style="list-style-type: none"> · NSC and an AP of 36 · Language of instruction on level 5 (60%) · Mathematics on level 5 (60%) · Physical Sciences on level 5 (60%) · Life Sciences on level 5 (60%) · Subject to selection. · Writing of NBT is compulsory for selection. · Closing date: 31 May 2016

PROGRAMME DESCRIPTION	MINIMUM ADMISSION REQUIREMENTS
Bachelor of Science in Physiotherapy	<ul style="list-style-type: none"> · NSC and an AP of 36 · Language of instruction on level 5 (60%) · Mathematics on level 5 (60%) · Physical Sciences on level 5 (60%) · Life Sciences on level 5 (60%) · Subject to selection. · Writing of NBT is compulsory for selection. · Closing date: 31 May 2016
Bachelor of Occupational Therapy	<ul style="list-style-type: none"> · NSC and an AP of 36 · Language of instruction on level 5 (60%) · Mathematics on level 5 (60%) · Physical Sciences on level 5 (60%) and/or Life Sciences on level 5 (60%) · Written proof of a visit to an occupational therapy practice. · Subject to selection. · Writing of NBT is compulsory for selection. · Closing date: 31 May 2016
Bachelor of Science in Dietetics	<ul style="list-style-type: none"> · NSC and an AP of 34 · Language of instruction on level 5 (60%) · Mathematics on level 5 (60%) · Physical Sciences on level 5 (60%) and/or Life Sciences on level 5 (60%) · Subject to selection. · Writing of NBT is compulsory for selection. · Closing date: 31 May 2016
Bachelor of Biokinetics*	<ul style="list-style-type: none"> · NSC and an AP of 34 · Language of instruction on level 4 (50%) · Mathematics on level 5 (60%) · Physical Sciences on level 5 (60%) and/or Life Sciences on level 5 (60%) · Subject to selection. · Writing of NBT is compulsory for selection. · Closing date: 31 May 2016

Admission requirements are subject to change.

* Kindly note that the offering of the programme, Bachelor of Biokinetics in 2017 is subject to external approval. Contact the programme director: Dr MC Opperman: +27 51 401 2289 or oppermm@ufs.ac.za for further information.

School of Nursing
Enquiries: June Kloppe • +27 51 401 2361/2813

PROGRAMME DESCRIPTION	MINIMUM ADMISSION REQUIREMENTS
Bachelor of Social Science in Nursing BSocSci (Nursing)	<ul style="list-style-type: none">• NSC and an AP of 30• Language of instruction on level 4 (50%)• Mathematics on level 3 (40%) or Mathematical Literacy on level 6 (70%)• Life Sciences on level 5 (60%) or Physical Sciences on level 4 (50%)• Subject to selection.• Writing of NBT is compulsory for registration.• Closing date: 29 July 2016

Admission requirements are subject to change.

FACULTY OF THE HUMANITIES

Contact: Juanita du Plooy: T: +27 51 401 3269 or Marizanne Cloete:T: +27 51 401 2592

Diplomas and Higher Certificates

PROGRAMME DESCRIPTION	MINIMUM ADMISSION REQUIREMENTS
Higher Certificate in Music Performance	<ul style="list-style-type: none">• NSC and an AP of 20• Language of instruction on level 4 (50%)• Musical aptitude on the chosen instrument or in singing during audition.• Audition and music aptitude test before 30 September 2016 is compulsory. Contact the Odeion School of Music for an appointment at +27 51 401 2757.
Diploma in Music	<ul style="list-style-type: none">• NSC and an AP of 25• Language of instruction on level 4 (50%)• Unisa Grade 4 in principal instrument or voice or equivalent skills• Unisa Grade 3 in music theory is advised• Audition and theory proficiency test before 30 September 2016 is compulsory. Contact the Odeion School of Music for an appointment at +27 51 401 2757.

Admission requirements are subject to change.

Bachelor Degrees: Bachelor of Arts (BA)

PROGRAMME DESCRIPTION	MINIMUM ADMISSION REQUIREMENTS
BA BA (Governance and Political Transformation) BA (Language Practice)	<ul style="list-style-type: none">· NSC and an AP of 30· Language of instruction on level 4 (50%)
BA (Communication Studies)* BA (Integrated Organisational Communication)* BA (Journalism)*	<ul style="list-style-type: none">· NSC and an AP of 30· Language of instruction on level 4 (50%)
BMus	<ul style="list-style-type: none">· NSC and an AP of 30· Language of instruction on level 4 (50%)· Music Literacy Unisa Grade 5 or equivalent· Music Performance Unisa Grade 7 or equivalent· Audition and theory proficiency test before 30 September compulsory. Contact the Odeion School of Music for an appointment, +27 51 401 2757.
BA (Music)	<ul style="list-style-type: none">· NSC and an AP of 30· Language of instruction on level 4 (50%)· Music Literacy Unisa Grade 5 or equivalent· Music Performance Unisa Grade 7 or equivalent· Audition and theory proficiency test before 30 September compulsory. Contact the Odeion School of Music for an appointment, +27 51 401 2757.
BA (Fine Arts)	<ul style="list-style-type: none">· NSC and an AP of 30· Language of instruction on level 4 (50%)· Portfolio of creative work or evaluation test before 1 November.
BA (Drama and Theatre Arts)	<ul style="list-style-type: none">· NSC and an AP of 30· Language of instruction on level 4 (50%)· Drama experience at school level recommended
BA Four-year extended curriculum programme	<ul style="list-style-type: none">· NSC and an AP of 25 – 29· Language of instruction on level 4 (50%)· NB: No new students will be admitted in the second semester
Bachelor in Community Development (QQ Campus only)	<ul style="list-style-type: none">· NSC and an AP of 30· Language of instruction on level 5 (60%) or· Diploma in Vocational Skills with a minimum of 65% pass rate in all subjects· Subject to selection

Admission requirements are subject to change.

* Kindly note that the offering of these programmes in 2017 are subject to external approval. Contact the programme director: Mercia Coetzee: +27 51 401 2872 or coetzeee@ufs.ac.za for further information.

Bachelor of Social Sciences (BSocSci)

PROGRAMME DESCRIPTION	MINIMUM ADMISSION REQUIREMENTS
BSocSci	<ul style="list-style-type: none">· NSC and an AP of 30· Language of instruction on level 4 (50%)
BSocSci Four-year extended curriculum programme	<ul style="list-style-type: none">· NSC and an AP of 25 – 29· Language of instruction on level 4 (50%)· Registration only for the extended curriculum programme· NB: No new students will be admitted in the second semester
Bachelor in Social Work	<ul style="list-style-type: none">· NSC and an AP of 30· Language of instruction on level 5 (60%)· Subject to selection· Closing date: 30 September 2016

Admission requirements are subject to change.

FACULTY OF NATURAL AND AGRICULTURAL SCIENCES

Enquiries: Lee-Ann Damons: T: +27 51 401 3199| E: damonsle@ufs.ac.za

Natural Sciences

University Preparation Programmes (UPP) and University Access Programme (Qwaqwa Campus)
Enquiries: Programme Directors: Pieter Bothma: T: +27 51 505 1381 (Bfn) | Mpho Leripa: T:+27 58 718 5132
Lea Koenig: T: +27 58 718 5207 (Qwaqwa)

CAMPUS	PROGRAMME DESCRIPTION	MINIMUM ADMISSION REQUIREMENTS
South/QQ	UPP (Chemistry and Mathematics)	<ul style="list-style-type: none">· NSC and an AP of 20 and higher· Language of instruction on level 3 (40%).· Mathematics on level 3 (40%) for MATD1554. Mathematics on level 4 (50%) for MATD 1534.· Life Sciences on level 3 (40%) OR Physical Sciences on level 3 (40%).
South/QQ	BSc Four-year extended curriculum programme (Chemistry and Mathematics)	<ul style="list-style-type: none">· NSC and an AP of 25 and higher· Language of instruction on level 4 (50%).· Mathematics on level 3 (40%) for MATD1554. For MATD1534 Mathematics on level 4 (50%).· Life Sciences on level 4 (50%) OR Physical Sciences on level 3 (40%).
South	BSc Four-year extended curriculum programme (Mathematics and Finances)	<ul style="list-style-type: none">· NSC and an AP of 25 and higher· Language of instruction of level 4 (50%).· Mathematics on level 3 (40%) for MATD1554. For MATD1534 Mathematics on level 4 (50%).
South	BSc Agric Five-year extended curriculum programme	<ul style="list-style-type: none">· NSC and an AP of 25 and higher· Language of instruction of level 4 (50%).· Mathematics on level 3 (40%) for MATD1554. For MATD1534 Mathematics on level 4 (50%).· Life Sciences or Agricultural Science on level 4 (50%) OR Physical Sciences on level 3 (40%).

Admission requirements are subject to change.

Bachelor of Science (BSc) degrees in the following programmes (three years):

Mathematical Sciences

Enquiries: Programme Directors:
Christiaan Venter • +27 51 401 2320 – Applied Mathematics, Mathematical Science (Bloemfontein)
Michael von Maltitz • +27 51 401 2609 – Mathematical Statistics, Actuarial Sciences, Applied Statistics (Bloemfontein)

CAMPUS	PROGRAMME DESCRIPTION	MINIMUM ADMISSION REQUIREMENTS
Bfn	<u>Mathematical Statistics and</u> Climate Sciences Econometrics Investment Sciences Psychometrics	<ul style="list-style-type: none">· NSC and an AP of 30· Language of instruction on level 4 (50%).· Mathematics on level 5 (60%). Alternatively at least a pass mark in MATD1534 or MATD1564 or MATM1584 is required. If STSM1614 or MATM1614 is included in the learning programme a level 6 (70%) and a level 7 (80%), respectively, for Mathematics is required.
Bfn	<u>Applied Statistics and</u> Accounting Economics Psychology	<ul style="list-style-type: none">· Mathematics on level 7 (80%).· If Agrometeorology, or Chemistry or Physics is the second major, Physical Science at level 4 (50%) is required.
Bfn	<u>Mathematics and</u> Applied Mathematics Chemistry Mathematical Statistics Physics Finances	<ul style="list-style-type: none">· If enrolling for Applied Statistics degrees, only level 5 (60%) for Mathematics is required.· Participation in the NBT for Language and Mathematics.
Bfn	Actuarial Sciences	<ul style="list-style-type: none">· NSC and an AP of 34· Language of instruction on level 4 (50%).· Mathematics on level 7 (80%).· Participation in the NBT for Language and Mathematics.

Admission requirements are subject to change.

Physics and Chemistry

Programme Directors: Dr Johan Venter • +27 51 401 3336 (Bloemfontein)
Mpho Leripa • +27 58 718 5132 or Richard Ocaya • +27 58 718 5301 (Qwaqwa)

CAMPUS	PROGRAMME DESCRIPTION	MINIMUM ADMISSION REQUIREMENTS
Bfn/QQ Bfn Bfn	Physics and Chemistry Physics and Astrophysics Physics and Agrometeorology	<ul style="list-style-type: none">• NSC and an AP of 30• Language of instruction on level 4 (50%).
Bfn Bfn/QQ Bfn Bfn QQ QQ	<u>Chemistry in combination with biological subjects:</u> Biochemistry Botany Food Sciences Microbiology Entomology Zoology	<ul style="list-style-type: none">• Mathematics on level 5 (60%). If STSM1614 or MATM 1614 is included in the learning programme, a level 6 (70%) and a level 7 (80%) respectively for Mathematics are required.• Physical Science at level 4 (50%)• If Biological subjects are the second major, Life Sciences at level 5 (60%) is required. Students intending to offer Chemistry as a major, must take note that in the second year only 80 and in the third year only 60 students will be admitted due to laboratory constraints. Students will be admitted based on academic excellence.• Participation in the NBT for Language and Mathematics.
Bfn	Physics with Engineering Subjects	<ul style="list-style-type: none">• NSC and an AP of 34 or higher• Language of instruction on level 4 (50%).• Cumulative AP of 13 and higher for Mathematics and Physical Sciences of which Mathematics must be at level 6 (70%).• Participation in the NBT for Language and Mathematics.

Admission requirements are subject to change.

Geography

Enquiries: Programme Director: Eldalize Kruger • +27 51 401 2185 (Bloemfontein)

CAMPUS	PROGRAMME DESCRIPTION	MINIMUM ADMISSION REQUIREMENTS
Bfn	Geo-informatics	<ul style="list-style-type: none">• NSC and an AP of 30• Language of instruction on level 4 (50%).• Mathematics on level 5 (60%).• Physical Sciences on level 4 (50%)• Participation in the NBT for Language and Mathematics.
Bfn	Geography and Statistics	<ul style="list-style-type: none">• NSC and an AP of 30• Language of instruction on level 4 (50%).• Mathematics on level 5 (60%).• Life Sciences on level 5 (60%) OR Physical Sciences on level 4 (50%)• Participation in the NBT for Language and Mathematics.
Bfn Bfn	Geography and Agrometeorology Geography and Environmental Sciences	<ul style="list-style-type: none">• NSC and an AP of 30• Language of instruction of level 4 (50%).• Mathematics on level 5 (60%).• Life Sciences on level 5 (60%).• Participation in the NBT for Language and Mathematics.
QQ	Environmental Geography	<ul style="list-style-type: none">• NSC and an AP of 30• Language of instruction of level 4 (50%).• Mathematics on level 5 (60%).• Participation in the NBT for Language and Mathematics.

Admission requirements are subject to change.

Geology

Program Director: Justine Magson • +27 51 401 9928 (Bfn)

CAMPUS	BESKRYWING VAN PROGRAM	MINIMUM ADMISSION REQUIREMENTS
Bfn	Geology Specialisation Geochemistry Environmental Geology Geology and Chemistry Geology and Geography Geology and Physics	<ul style="list-style-type: none">• NSC and an AP of 30. An AP of 34 or higher is highly recommended.• Language of instruction on level 4 (50%).• Mathematics on level 5 (60%). Alternatively at least 65% pass mark in MATD1564 is required.• Physical Science at performance level 5 (60%). Alternatively at least 65% in the modules CHEM1532, CHEM1552, CHEM1622 and CHEM1642 are required.• Admission is subject to selection. Only 80 students will be admitted in the first year to GLGY1614 due to laboratory constraints. These students will be admitted based on academic excellence.• Participation in the NBT for Language and Mathematics.• Closing date for applications is 30 September 2016.• Prospective students will be notified of the outcome as soon as examination results are available and no later than January 2017.

Admission requirements are subject to change.

Biological Sciences

Programme Directors: Zurika Odendaal: +27 51 401 2776 | Genetics, Behavioural Genetics, Forensic Sciences, Human Molecular Biology (Bfn)
Dr Botma Visser: +27 51 401 3278 | Botany, Plant Breeding, Plant Pathology, Plant Health, Plant Molecular Biology, Environmental Rehabilitation (Bfn)
Dr Candice Jansen van Rensburg: +27 51 401 9357 | Zoology, Entomology (Bfn)
Dr Frans O'Neill: +27 51 401 7553 | Biochemistry (Bfn)
Prof Koos Albertyn: +27 51 401 2223 | Microbiology (Bfn)
Mpho Leripa: +27 58 718 5132 or Dr Emile Bredenhand: +27 58 718 5322 (Qwaqwa)

CAMPUS	PROGRAMME DESCRIPTION	MINIMUM ADMISSION REQUIREMENTS
Bfn	Biochemistry and Botany Biochemistry and Entomology Biochemistry and Food Science Biochemistry and Genetics Biochemistry and Microbiology Biochemistry and Physiology Biochemistry and Statistics Biochemistry and Zoology Botany and Entomology Botany and Genetics Botany and Microbiology Botany and Zoology Entomology and Genetics Entomology and Microbiology Entomology and Zoology Genetics and Microbiology Genetics and Physiology Genetics and Zoology Microbiology and Zoology Microbiology and Food Science Human Molecular Biology Botany and Plant Breeding Botany and Plant Pathology Environmental Rehabilitation Plant Health Ecology	<ul style="list-style-type: none">· NSC and an AP of 30.· Language of instruction on level 4 (50%).· Mathematics on level 5 (60%). Alternatively at least 60% is required in MATD1564 or MATD1534 or MATM1584. If STSM1614 or MATM1614 is included in the learning programme, a level 6 (70%) and a level 7 (80%) is required respectively for Mathematics.· Life Sciences on level 5 (60%)· Physical Sciences on level 4 (50%). Alternatively at least 60% is required in CHEM1552, CHEM1532, CHEM1622 and CHEM1642.· Students intending to offer Chemistry as a major, must take note that in the second year only 80 and in the third year only 60 students will be admitted due to laboratory constraints. Students will be admitted based on academic excellence.· Participation in the NBT for Language and for Mathematics.
QQ	Botany and Life Sciences Entomology and Life Sciences Geography and Life Sciences Zoology and Life Sciences	
Bfn	Behavioural Genetics	
Bfn	Forensic Sciences	<ul style="list-style-type: none">· NSC and an AP of 34 and higher· Cumulative AP of 17 and higher for Mathematics, Life Science and Physical Science· Language of instruction on level 4 (50%).· A selection process takes place before admission. Only 80 students will be admitted.· Participation in the NBT for Language and Mathematics. NBT results will be used for selection and admission purposes.· No person with a criminal record will be allowed into this programme.· Closing date: 30 September 2016.

Admission requirements are subject to change.

Computer Science and Informatics (BScIT) (Bloemfontein)

Programme Director: Jaco Marais: +27 51 401 2929/2754 | maraisj@ufs.ac.za

CAMPUS	PROGRAMME DESCRIPTION	MINIMUM ADMISSION REQUIREMENTS
Bfn	Computer Science with Chemistry Computer Science with Mathematical Statistics Computer Science with Mathematics Computer Science with Physics Computer Science in Business and Management	<ul style="list-style-type: none">· NSC and an AP of 30· Language of instruction on level 4 (50%).· Mathematics on level 4 (50%) to register for BScIT.· Mathematics on level 4 (50%) to register for MATM1574.· Mathematics on level 5 (60%) to register for MATM1534.· Mathematics on level 6 (70%) to register for STSM1614.· Mathematics on level 7 (80%) to register for MATM1614.· If Chemistry or Physics is the second major, Physical Science on level 4 (50%) is required.· Students intending to offer Chemistry as a major, must take note that in the second year only 80 and in the third year only 60 students will be admitted due to laboratory constraints. Students will be admitted based on academic excellence.· Participation in the NBT for Language and Mathematics.

Admission requirements are subject to change.

BSc degree majoring in Computer Science (Qwaqwa)

Programme Director: Teboho Lesesa: +27 58 718 5235/5121 | lesesat@qwa.ufs.ac.za

CAMPUS	PROGRAMME DESCRIPTION	MINIMUM ADMISSION REQUIREMENTS
QQ	Computer Science with Chemistry Computer Science with Physics Computer Science with Management	<ul style="list-style-type: none">· NSC and an AP of 30· Language of instruction on level 4 (50%).· Mathematics on level 4 (50%) to register for MATM1574.· Mathematics on level 5 (60%) to register for MATM1534.· Mathematics on level 4 (50%) to register for EBCS1514.· Mathematics on level 7 (80%) to register MATM1614.· If Chemistry or Physics is the second major, Physical Science on level 4 (50%) or Life Sciences on level 5 (60%) is required.· Participation in the NBT for Language and Mathematics.

Admission requirements are subject to change.

Bachelor of Computer Information Systems (BCIS) (Bloemfontein) (three years)

Programme Director: Jaco Marais: +27 51 401 2929/2754 | maraisj@ufs.ac.za

CAMPUS	PROGRAMME DESCRIPTION	MINIMUM ADMISSION REQUIREMENTS
Bfn	Computer Information Systems	<ul style="list-style-type: none"> · NSC and an AP of 30 · Language of instruction on level 4 (50%). · Mathematics on level 4 (50%) to register for BCIS. · Participation in the NBT for Language and Mathematics.

Admission requirements are subject to change.

Bachelor of Consumer Science (BConsSc) and Bachelor of Science in Consumer Science [BSc (Consumer Science)] (four years)

Programme Director: Prof Hester Steyn • +27 51 401 2304 (Bfn)

CAMPUS	PROGRAMME DESCRIPTION	MINIMUM ADMISSION REQUIREMENTS
Bfn	BConsSc General BConsSc Food	<ul style="list-style-type: none"> · NSC and an AP of 30 · Language of instruction on level 4 (50%). · Participation in the NBT for Language.
Bfn	BSc (Consumer Science) Food	<ul style="list-style-type: none"> · NSC and an AP of 30 · Language of instruction on level 4 (50%). · Mathematics on level 5 (60%). Alternatively a pass mark in MATD1534 or MATD1584 is required. · Life Sciences on level 5 (60%) and Physical Science on level 4 (50%). Alternatively at least 60% in CHEM1532, CHEM1552, CHEM1622 and CHEM1642 is required. · Participation in the NBT tests for Language and Mathematics.

Admission requirements are subject to change.

Building Sciences

Programme Directors:
 Jako Olivier: +27 51 401 2658 – Architecture (Bloemfontein)
 Dr BG Zulch:+27 51 401 3849 – Building Sciences (Bloemfontein)

Selection procedure for BArch (Architecture):
 All information pertaining to the selection process is available on the departmental website: www.ufs.ac.za/architecture; see ‘Academic Information’.
 Applicants have to pass a preliminary selection process.
 Applicants who passed the preliminary selection will be invited to a selection interview at which a portfolio of creative work has to be presented.
 Students will be notified of the outcome not later than the end of November 2016. Only 55 students are admitted.

CAMPUS	PROGRAMME DESCRIPTION	MINIMUM ADMISSION REQUIREMENTS
Bfn	BArch (Architecture)	<ul style="list-style-type: none"> · NSC and an AP of 30. · Language of instruction on level 4 (50%). · Mathematics on level 4 (50%). · NBT for Language and for Mathematics. · Qualifying applicants must write aptitude and NBT test and submit the results to the department before the selection interview. · Closing date: 31 May 2016
Bfn	BSc (Construction Management) (RES) BSc (Quantity Surveying) (RES) BSc (Construction Management) (DL) BSc (Quantity Surveying) (DL)	<ul style="list-style-type: none"> · NSC and an AP of 34 · Language of instruction on level 4 (50%). · Mathematics on level 5 (60%). · Economics, Business Studies, Accounting or Physical Science on level 4 (50%) is recommended. · A maximum of 10 students in the extended programme who pass Mathematics development modules and mainstream modules of at least 75%. · A maximum of 50 students are considered · Subject to selection. Closing date: 29 July 2016. · NBT for Language and Mathematics.

Admission requirements are subject to change.

Agricultural Sciences

Programme Directors: Prof Japie van Wyk • +27 51 401 2677 (Bloemfontein)
 Dr Antonie Geyer • +27 51 401 9053 (Bloemfontein – Agricultural Economics and Agricultural Management)
 Elzmarie Oosthuizen (UPP and Extended Curriculum Programmes) • +27 51 401 2934

University Preparation and Access Programmes in Agriculture (one year on South Campus)

PROGRAMME DESCRIPTION	MINIMUM ADMISSION REQUIREMENTS
UPP Agricultural Sciences for BAgric	<ul style="list-style-type: none"> · NSC and an AP of 20 · Language of instruction on level 3 (40%). · Mathematical Literacy on level 5 (60%) or Mathematics on level 2 (30%).
BAgric Four-year extended curriculum programme	<ul style="list-style-type: none"> · NSC and an AP of 25 · Language of instruction on level 4 (50%). · Mathematics on level 2 (30%) or Mathematical Literacy on level 5 (60%) if the AP score is 26 or higher.

PROGRAMME DESCRIPTION	MINIMUM ADMISSION REQUIREMENTS
BScAgric Five-year extended curriculum programme	<ul style="list-style-type: none"> · NSC and an AP of 25 · Language of instruction on level 4 (50%). · Mathematics on level 3 (40%) for MATD1554. For MATD1534 Mathematics on level 4 (50%). · Life Sciences on level 4 (50%) OR Physical Sciences on level 3 (40%) OR Agricultural Science on level 4 (50%).

Admission requirements are subject to change.

Bachelor in Agriculture (BAgric) in the following majors (three years):

CAMPUS	PROGRAMME DESCRIPTION	MINIMUM ADMISSION REQUIREMENTS
Bfn	Irrigation Management Animal Production Management Mixed-Farming Management Crop Production Management Wildlife Management Agricultural Management Agricultural Economics	<ul style="list-style-type: none"> · NSC and an AP of 30 · Language of instruction on level 4 (50%). · Mathematics on level 3 (40%) or Mathematical Literacy on level 7 (80%) if the AP is 32 or above. · Participation in the NBT for Language.

Admission requirements are subject to change.

BSc majoring in Agricultural Economics (three years):

CAMPUS	PROGRAMME DESCRIPTION	MINIMUM ADMISSION REQUIREMENTS
Bfn	Agricultural Economics	<ul style="list-style-type: none"> · NSC and an AP of 30 · Language of instruction on level 4 (50%). · Mathematics on level 5 (60%). Alternatively a pass mark in MATD1534 or MATD1584 is required. · Life Sciences or Agricultural Sciences on level 5 (60%) or Physical Science on level 4 (50%). · Participation in the NBT for Language and Mathematics.

Admission requirements are subject to change.

**BScAgric
BScAgric degree in the following programmes (four years):**

CAMPUS	PROGRAMME DESCRIPTION	MINIMUM ADMISSION REQUIREMENTS
Bfn	Agrometeorology and Agricultural Economics Agrometeorology and Agricultural Engineering Agrometeorology and Agronomy Agrometeorology and Grassland Sciences Agrometeorology and Plant Pathology Agrometeorology and Soil Science Agronomy and Agricultural Economics Agronomy and Agrometeorology Agronomy and Animal Sciences Agronomy and Entomology Agronomy and Food Science Agronomy and Plant Breeding Agronomy and Plant Pathology Agronomy and Soil Sciences Animal Sciences and Agricultural Economics Animal Sciences and Grassland Sciences Food Science and Agronomy Food Science and Animal Sciences Food Science and Biochemistry Food Science and Chemistry Food Science and Microbiology Grassland and Animal Sciences Grassland and Soil Sciences Plant Breeding and Agronomy Plant Breeding and Grassland Sciences Plant Breeding and Plant Pathology Plant Pathology and Agronomy Plant Pathology and Plant Breeding Soil Science and Agricultural Economics Soil Science and Agricultural Engineering Soil Science and Agrometeorology Soil Science and Agronomy Soil Science and Grassland Sciences Soil Science and Plant Pathology	<ul style="list-style-type: none"> · NSC and an AP of 30 · Language of instruction on level 4 (50%). · Mathematics on level 5 (60%). If STSM1614 or MATM1614 is included in the learning programme, a level 6 (70%) and level 7 (80%), respectively for Mathematics is required. · Life Sciences or Agricultural Sciences on level 5 (60%) or Physical Science on level 4 (50%). · Alternatively at least 60% is required in the modules CHEM1552, CHEM1532, CHEM1622 and CHEM1642. · Participation in the NBT for Language and Mathematics.

Admission requirements are subject to change.

Contact: Adri Kotzé: T: +27 51 401 2735 / Hanlie Grobler: T: +27 51 401 9777

PROGRAMME DESCRIPTION	MINIMUM ADMISSION REQUIREMENTS
LLB Four years	<ul style="list-style-type: none">· NSC and an AP of 33· Language of instruction on level 6 (70%)· Mathematics on level 4 (50%) or Mathematical Literacy on level 6 (70%)
LLB Five-year extended curriculum programme	<ul style="list-style-type: none">· NSC and an AP of 28 – 32· Language of instruction on level 4 (50%) Notwithstanding this: <ul style="list-style-type: none">· a candidate in possession of a National Senior Certificate with an AP of 25 – 27, who has successfully completed the first year of study of an extended curriculum programme in another faculty, can at the recommendation of the Dean and having complied with certain requirements, be admitted to the first year of the five-year LLB; or· a candidate with an AP of less than 25 who has successfully completed the entire University Preparation Programme (UPP), can at the recommendation of the Dean and having complied with certain requirements, be admitted to the first year of study of the five-year LLB.
B Iuris in Financial Planning Law	<ul style="list-style-type: none">· NSC and an AP of 33· Language of instruction on level 4 (50%)· Mathematics on level 4 (50%) or Mathematical Literacy on level 6 (70%) Notwithstanding this, <ul style="list-style-type: none">· a candidate in possession of an NSC and an AP of 25-29, and who has successfully completed the first year of study of an extended curriculum programme of another faculty, can at the recommendation of the Dean and having complied with certain requirements be admitted to the first year of the three-year B Iuris Financial Planning Law, or· an AP of less than 25 and who has successfully completed the entire University Preparation Programme (UPP), can at the recommendation of the Dean and having complied with certain requirements, be admitted to the first year of study of the three-year B Iuris Financial Planning Law.

Admission requirements are subject to change.

Contact: Rev Marlene Oosthuizen: T: +27 51 401 2617

PROGRAMME DESCRIPTION	MINIMUM ADMISSION REQUIREMENTS
Higher Certificate in Theology	NSC and an AP of 20 Language of instruction on level 4 (50%)
Bachelor in Theology	NSC and an AP of 30 Language of instruction on level 4 (50%)
Bachelor in Theology (Five-year extended curriculum programme)	NSC and an AP of 25 – 29 Language of instruction on level 4 (50%)

Admission requirements are subject to change.

ALTERNATIVE ACCESS TO STUDY AT THE UNIVERSITY OF THE FREE STATE

University Preparation Programme (UPP) Bloemfontein: South Campus and Sub-regions

If you are not successful in gaining admission to the university, but have an AP of 20 points and adhere to the Minimum Admission Requirements, you may follow a University Preparation Programme (UPP) to obtain access. The programme provides prospective students an opportunity to enjoy studies at higher education institutions after successful completion of a bridging year.

The UPP also addresses, through a course in Skills and Competencies in Lifelong Learning, the student's wider needs with regard to quality of personal life, study and reading skills, self-assertiveness, problem solving, and other generic competencies.

You also attend an academic literacy course in English to improve your reading and writing skills for higher education purposes.

Who may participate in the programme?

It is an open facility that welcomes all applicants who could not obtain access to a higher education institution (also University of the Free State).

Closing date for applications for SA students: 30 November 2016

Closing date for applications for International students: 30 October 2016

The programme is presented in Bloemfontein, Bethlehem, Oudtshoorn, Sasolburg, Qwaqwa and Welkom TVET Colleges.

Study options:

OPTION 1: ECONOMIC AND MANAGEMENT SCIENCES	OPTION 2: HUMAN AND SOCIAL SCIENCES	OPTION 3: NATURAL AND AGRICULTURAL SCIENCES	OPTION4: EDUCATION
UNIVERSITY MODULES:			
<ul style="list-style-type: none"> • Introduction to Human Resource Management and • Introduction to Individual Differences 	<ul style="list-style-type: none"> • Anthropology and Communication Studies or • Political Science and Communication Studies or • Psychology and Communication Studies or • Sociology and Communication Studies or • Psychology and Sociology or • Anthropology and Political Science 	<ul style="list-style-type: none"> • Chemistry, Mathematics and Biology or • BAgri (Agriculture) Programme (only in Bloemfontein) 	<ul style="list-style-type: none"> • Education Studies and General Pedagogy 1 • Note: Bridging option is presented only in Bloemfontein and Oudtshoorn

OPTION 1: ECONOMIC AND MANAGEMENT SCIENCES	OPTION 2: HUMAN AND SOCIAL SCIENCES	OPTION 3: NATURAL AND AGRICULTURAL SCIENCES	OPTION4: EDUCATION
DEVELOPMENT MODULES:			
<ul style="list-style-type: none"> • Course in Skills and Competencies for Lifelong Learning • Academic Literacy Course in English • Mathematical Literacy 	<ul style="list-style-type: none"> • Course in Skills and Competencies for Lifelong Learning • Academic Literacy Course in English • Basic Computer Literacy (Bloemfontein) 	<ul style="list-style-type: none"> • Course in Skills and Competencies for Lifelong Learning • Academic Literacy Course in English • Basic Computer Literacy (Bloemfontein) 	<ul style="list-style-type: none"> • Course in Skills and Competencies for Lifelong Learning • Academic Literacy Course in English • Basic Computer Literacy (Bloemfontein)
FURTHER EDUCATION AND TRAINING MODULES:			
<ul style="list-style-type: none"> • N4 course in Computer Practice and • N4 course in Communication (Presented in the sub-regions) 	<ul style="list-style-type: none"> • N4 course in Computer Practice and • N4 course in Communication (Presented in the sub-regions) 	<ul style="list-style-type: none"> • N4 course in Computer Practice and • N4 course in Communication (Presented in the sub-regions) 	

NB: Students resident in the sub-regions, Bethlehem, Welkom, Sasolburg and Oudtshoorn, excluding Bloemfontein, who meet the admission requirements of the university (AP of 30 and higher), may study locally and register for the university courses as mentioned in the three options.

To enter the UPP, you have to meet the following Minimum Admission Requirements:

- A National Senior Certificate (NSC) and an AP of 20-24.
- Four subjects on level 3 (40% – 49%)
- Language of instruction on level 3 (40%) (English or Afrikaans).

Faculty Specific Admission Requirements:

Economic and Management Sciences:

- BCom: Mathematics on level 3 (40%) or higher.
 - BAdmin: Mathematics is not a requirement to study this option. The duration of the course is four years.
- NB: You will not be allowed to change from a BAdmin to a BCom programme.

Natural and Agricultural Sciences:

- Mathematics on level of 3 (40%) or higher
- Life Sciences on level of 3 (40%) or higher or
- Physical Sciences on level of 3 (40%) or higher.

BAgri (Agricultural Sciences):

- Mathematics on level of 2 (30%) or higher or
- Mathematical Literacy on level of 5 (60%) or higher.

For more information, or to apply for the programme, please contact:

The Programme Manager: Ms Tshego Setilo | University Preparation Programme |

South Campus | P O Box 339 | Bloemfontein | 9300. Enquiries: Lydia Mollwa | +27 51 505 1201/1362 | Fax: 051 505 1205

STUDENTS TRANSFERRING FROM OTHER INSTITUTIONS OF HIGHER EDUCATION

Closing date for applications is 30 September 2016.

Students transferring from other institutions of higher education must provide this university with a full academic record and certificate of conduct, before or on 2 January 2017.

To register, a student must provide a copy of the same statement of results and certificate of conduct already submitted. This document will be attached to the registration form that you will receive.

Applications for exemption from modules must be accompanied by syllabi of the modules that you have already passed. Evaluation of the content of syllabi is a time-consuming process that may delay the registration process significantly.

For enquiries regarding applications, contact:

The Applications Office | +27 51 401 3693/3696 | applications@ufs.ac.za | Fax: +27 51 401 9210 | +27 86 697 2604 or any of the following contact persons:

FACULTY	CONTACT PERSON	CONTACT NUMBER	CONTACT NUMBER
Economic and Management Sciences	Lizette Pretorius	+27 51 401 2173	LPretorius@ufs.ac.za
Education	Lorene van Wyk	+27 51 401 9921/3041	eduinfo@ufs.ac.za
Health Sciences (School of Medicine)	Lydia du Toit	+27 51 401 7513	dutoitl@ufs.ac.za
Health Sciences (School for Allied Health Sciences)	Lydia du Toit	+27 51 401 7513	dutoitl@ufs.ac.za
Health Sciences (School of Nursing)	June Kloppe	+27 51 401 2361	Kloppe1@ufs.ac.za
Humanities	Marica Coetsee	+27 51 401 2369	CoetseeM@ufs.ac.za
Law	Adri Kotzé	+27 51 401 2735	kotzea@ufs.ac.za
Natural and Agricultural Sciences	Lee-Ann Damons	+27 51 401 3199	damonsle@ufs.ac.za
Theology	Ingrid Mostert	+27 51 401 9079	mostertie@ufs.ac.za

INTERNATIONAL STUDENTS

Enquiries may be directed to the contact persons as indicated in their respective portfolios:

Jeanne Niemann	Immigration, Accreditation, Medical Aid, Finances	+27 51 401 3219	niemannaja@ufs.ac.za
Chevon Jacobs	Partnerships, Outgoing Mobility, Erasmus Mundus	+27 51 401 3397	jacobscs@ufs.ac.za
Bulelwa Malo	Sponsored Students, Student Engagement, Orientation, Marketing and Communication	+27 51 401 2501	malob@ufs.ac.za
Marlon Olckers	Incoming Mobility, Prospective students enquiries, Short Learning Programmes, Accommodation and Shuttle Services	+27 51 401 9436	OlckersM@ufs.ac.za
Amo Nkoko	General enquiries	+27 51 401 7339	NkokoTA@ufs.ac.za

All international students are advised to take note of the following:

An annual administrative fee is charged on all international student accounts and is non-refundable.

Closing date is 30 September 2016. You must have a VALID study visa before you can enter South Africa. For further details, please visit the Visa Facilitation Service (VFS) centre website: www.vfsglobal.com/dha/southafrica.

Make sure your study visa is issued for study purposes at the UFS and not at any other institution in South Africa. All students must have a valid and appropriate/correct visa to be registered at the UFS.

You must be a member of a medical aid registered in terms of the Medical Aid Schemes Act 1998 of South Africa as required by the South African Immigration Act. Please note your medical aid cover MUST be valid for the duration of your studies at UFS. No travel insurance or hospital plans will be accepted.

For further details, please visit the Department of Home Affairs website: www.dha.gov.za.

For information on medical aids please visit: <http://www.medicalschemes.com/MedicalSchemes.aspx> for more information on registered medical aids.

You will be required to pay a pre-registration fee before you can register as a UFS student. Communication on the amount expected to be paid and the deadline will be sent to all new students by the Tuition Fees Department. For further details, please visit the following website: www.ufs.ac.za/tuition

Students with scholarships must make sure that their sponsors are aware of the UFS regulation pertaining to payments prior to registration and the payment of tuition fees.

FINANCIAL AID (BURSARIES AND LOANS)

Enquiries for bursaries: +27 51 401 9160/3603
Enquiries for loans: +27 51 401 9894/3202/7175/7731
Enquires for postgraduate bursaries: +27 51 401 2045

Student Financial Aid

University of the Free State | PO Box 339 | Bloemfontein | 9300

Academic merit bursaries for new first-year students

The University reserves the right to amend without prior notice, the regulations and bursary values and/or conditions applicable to the awarding of bursaries.

The class fee accounts of students who qualify for academic merit bursaries will be credited with the amount of the bursary after they register as students at this University.

The following scale is used to award bursaries:

ADMISSION POINT	M-SCORE	AMOUNT
38 – 41	43 – 46	R5 050
42	47	R7 850
43+	48+	R13 500

NSC-LEVEL OF ACHIEVEMENT	ACHIEVEMENT LEVEL REQUIRED BY UFS	UFS ADMISSION POINT (AP)
--	8 (90% - 100%)	8
7 (90% - 100%)	7 (80% - 89%)	7
6 (70% - 79%)	6 (70% - 79%)	6
5 (60% - 69%)	5 (60% - 69%)	5
4 (50% - 59%)	4 (50% - 59%)	4
3 (40% - 49%)	3 (40% - 49%)	3
2 (30% - 39%)	2 (30% - 39%)	2
1 (0% - 29%)	-	-

The subject Life Orientation receives only 1 point if a student achieved a level of 5 (60%) or more. These bursaries are automatically awarded to new students on the basis of performance in the final matriculation examination.

Students from the Career Preparation Programmes

Academic merit bursaries will be awarded to students from the Career Preparation Programmes. The calculation for the merit bursaries only applies to the courses offered by this University.

First-year students who first registered at other higher education institutions

First-time entering first-year students, who first registered at other higher education institutions, discontinued their studies and then register at this University, will not qualify for academic merit bursaries during their first year of study.

Interruption of studies

In order to qualify for an academic merit bursary, a student must again register at the University as a student. If there is an interruption of more than 5 years between the last examination, matriculation or university and the year in which the bursary must be awarded, the student does not qualify for a bursary.

Discontinuation of study

If a student discontinues his course during the year, the bursary will be recovered pro rata.

Payment of academic merit bursaries

Students who qualify for an academic merit bursary will have the bursary amount credited to their class fee account after registration at the UFS.

Undertaking

The student undertakes to complete his degree studies at this university. If he/she does not complete the course, Council reserves the right to claim back the bursary as a whole or a part thereof which may already have been paid out to him/her. However, every case will be treated on merit.

A bursary may at any time be withdrawn if the behaviour, diligence or progress of the student is found to be unsatisfactory. If the examination results of a bursar are such that he will have to repeat the studies of a full year/ semester, the bursary will be regarded as a study loan and it will have to be paid back.

Occasional studies

Students who register for occasional studies do not qualify for merit bursaries based on their academic achievement of the previous year nor academic achievements during their occasional studies.

BML (Bachelor in Management Leadership)

Students who register for BML studies do not qualify for merit bursaries based on academic achievements during their BML studies.

Terms and conditions apply.

Bursaries for culture, art and leadership

New first-year students: prospective students must apply before 15 February of the year of study concerned. The application form is available at www.ufs.ac.za – follow the links: Student – Kovsielife – Academic Life – Financial Aid.

THE FOLLOWING PERSONS QUALIFY:	
Head boys/girls	R1 750
Deputy head boys/girls	R1 100
Olympiad winners [national level]	R7 300
Olympiad runners-up [2nd place] [national level]	R2 440
Olympiad runners-up [places 3-5] [national level]	R2 190
Olympiad runners-up [places 6-10] [national level]	R1 835
President’s scouts	R1 835
Expo winners [Gold]	R1 835
Achievements at international level [individual achievements]	
Achievements at national level [individual achievements]	

In addition to the above-mentioned accomplishments, bursaries can also be awarded based on other cultural, art and leadership achievements. NB: An admission point of 30 is required for the above-mentioned awards.

Special merit bursaries for sport

Bursaries are awarded every year to sportsmen/sportswomen who can contribute towards expanding Kovsieland’s proud record in the field of sport. Applications for these bursaries close on 30 September (1st round) and 30 November (2nd round) each year. The application form is available at www.ufs.ac.za – follow the links: Student – Kovsielife – Academic Life – Financial Aid. For further information please contact KovsieSport on +27 51 401 2475.

Sundry bursaries

The university has various bursaries available for general or specific fields of study or in specific departments and faculties. Applications for these bursaries close on 30 October (prospective first-year students).

Funza Lushaka Education bursaries

Funza Lushaka Education bursaries are available for deserving Education students who specialise in scarce education subjects. Applications usually open on 1 October of the preceding year. The application form is available on www.funzalushaka.doe.gov.za. Please note that the completed application form, certified copy of ID and certified results must be submitted to the Bursary Officer as proof of application. Contact the Bursary Officer at the Faculty of Education, Nicolene Butler on +27 51 4012025/3041 or butlerNM@ufs.ac.za for more information.

Loans: National Student Financial Aid Scheme (NSFAS)

Prospective students: it is the policy of the UFS to provide students who want to study full-time with financial assistance, wherever possible. In order to qualify for loans, students must have obtained an admission point of at least 30.

Prospective first-year students must first apply for admission to the university and indicate on the admission form if they are interested in financial aid. A financial aid form will be mailed or sent per email as soon as the student is provisionally accepted. The closing date for applications for financial assistance is 31 October. Late application forms will not be considered. Financial aid is subject to change. Terms and conditions apply. NSFAS funding is also available for undergraduate and postgraduate studies for both semesters.

NB: Only South African citizens qualify for NSFAS funding.

If you qualify for a loan or want to apply, please contact:
The Deputy Director: Financial Aid – University of the Free State
PO Box 339 – BLOEMFONTEIN, 9300. Alternatively you can visit the following websites to apply for bursaries per category such as Nursing, Psychology and Law etc.

- <http://www.gal.co.za>
- <http://bursariesin4.com>
- <http://bursary.co.za>
- <http://www.sabursaries.com>
- <http://puffandpass.co.za>
- <http://www.saapplicationforms.com>
- <http://www.gostudy.mobi>
- <http://sastudy.co.za>
- <http://www.tshwaneline.co.za>
- <http://youthetheconomy.co.za/category/students/bursaries/>
- <http://www.careerhelp.org.za/page/financing-studies/bursary/626576-Bursaries>

FEES IN 2017

All correspondence regarding financial matters must be addressed to:
The Senior Director of Finance
University of the Free State | PO Box 339 | BLOEMFONTEIN | 9300

For detailed financial information, visit www.ufs.ac.za and follow the links: Students – Tuition Fees.

Your student-/reference-/ID number must always be mentioned in all correspondence with the university.

Contact details:

- Tuition Fees
Undergraduate students: +27 51 401 3003 | +27 51 401 2806
Postgraduate students: +27 51 401 9537
Fax number: +27 51 401 3579
Email: tuitionfees@ufs.ac.za
- Housing and Residence Affairs
+27 51 401 3455 | +27 51 401 3562

Where to pay:

- ABSA BANK
Name of account: UFS STUDENT ACCOUNTS
Branch code: 630734
Account number: 1570 151 688
Reference number: One of the following:
100 directly followed by student number for payment of tuition and accommodation fees
101 directly followed by student number for meals
102 directly followed by student number for books
- Reference numbers for DEPOSITS
103 directly followed by student number for accommodation reservation deposit
104 directly followed by student number for MBChB reservation deposit
105 directly followed by student number for MBChB skeleton deposit
106 directly followed by student number for Quantity Surveying reservation deposit
- Electronic Fund Transfers
Register the university as beneficiary.
Use the ABSA banking details in above-mentioned paragraph.
- Facility For Online Credit Card Payments
See www.ufs.ac.za, and follow the links: Students – Tuition Fees – Online Credit Card Payments.
- Cashiers: Thakaneng Bridge
Monday to Friday: 08:30 – 14:30
- Post Office
Any branch
Reference number: Student number only
- SAMBA Cards
Payments can be made at the cashiers on the Thakaneng Bridge.

Proof of payment: Fax to +27 51 401 3579 or e-mail to tuitionfees@ufs.ac.za

FEES PAYABLE

All university fees are determined by the Council, which may amend them at any time. The amended amount will be payable on request. Fees are payable in full, irrespective of whether any services rendered by the university are disrupted by circumstances beyond the university's control, such as strikes, student boycotts, public unrest or any other disruption on campus.

Errors or omissions:

Although the information contained in the prospectus has been compiled as carefully as possible, the Council and Senate accept no responsibility for any errors or omissions.

For the complete Fees Yearbook, visit the website www.ufs.ac.za and follow the links: Students – Tuition Fees – Fees Yearbook

Payment dates:

Tuition and residence fees are calculated per semester. All fees must be paid as follows, regardless of whether or not an account was received. (It is the responsibility of the student to supply the university with his/her correct contact details and to make enquiries should he/she not receive an account.)

Payment dates for South African students:

First semester: all fees for the first semester are payable on/before 31 March.

Second semester: all fees for the second semester are payable on/before 31 August.

Payment dates for international students:

All other fees are payable not later than the end of the month, following the month in which the transaction took place, as indicated on the account statement, unless specifically stipulated otherwise in the regulations.

If payments are not made by the due dates:

- interest at the prime bank rate as charged by ABSA Bank +2% will be levied on all accounts in arrears;
- all academic records will be withheld; and
- International students with outstanding fees on 1 July will not be allowed to continue with their second-semester studies.

Discount on early payments (SA students only)

Discount is given on early payment of Tuition Fee accounts. Standard discount is given annually and is as follows:

- 5% when all fees for the whole year is paid before 28 February
- 2½% when all first semester fees are paid before 28 February

Discounts are not given automatically. Students have to apply for discounts in writing. Discounts will be given only on module and accommodation fees charged. Students who receive any form of financial aid from the UFS on tuition and/or accommodation fees, do not qualify to claim this discount.

Bursaries and loans:

The attention of bursary holders is drawn to the fact that it is their responsibility to ensure that bursary donors make payments timeously and in accordance with university regulations. Bursars have to provide their sponsors with details of their accounts. If a sponsor does not pay a student's account in time, interest will be charged and debited to the account, and the student or his parents or guardian will be responsible for the payment of such interest.

PAYMENTS PRIOR TO REGISTRATION

First semester: Registration for first semester and year modules takes place during January – February.

- Prepayments are due five (5) working days prior to registration. Students will not be able to register until these amounts reflect as credits on their tuition fee accounts. Should the tuition fees be less than the amounts required, the full amount is payable.
- For the amounts payable prior to registration, visit www.ufs.ac.za and follow the links: Students – Tuition Fees – Payments prior to registration.

Second semester: Registration for second semester modules takes place in July.

- South African students: Payments prior to registration for the second semester are the same as for the first semester.
- International students: International students must pay all fees for the second semester in advance before registration can take place.

Students receiving financial aid (SA students only)

In cases where financial aid (bursary/loans) is received and the bursary or loan covers all fees for the year, the amount payable in advance will be reduced by the amount of the financial aid. If the bursary or loan does not cover all fees for the year, the prepayment remains payable prior to registration.

Proof of bursaries/loans must be faxed to 051 401 3579 five (5) working days prior to registration. The original proof of the bursary/loan must be presented upon registration.

PROGRAMME PRICES

- The cost per programme is the average cost per year.
- Tuition fees are charged per module.
- Programme prices vary according to the modules registered for.
- Prices quoted are for SA and SADC students.
- International non-SADC students pay the actual module price + 50%.

For the estimated costs, visit www.ufs.ac.za and follow the links: Students – Tuition Fees – Fees Yearbook or do an online quotation at Students – Tuition Fees – Quotation.

Notes and study material:

Study material/notes are automatically prepared when students register and charged accordingly. It is the student's responsibility to collect the study material. In the event of cancellation/discontinuation of modules, no credit can be granted for notes.

Housing and Residence Affairs: Costs

The student or his/her parent/guardian or both are responsible for the full accommodation fee for the accommodation period. Tariffs for accommodation in the different residences and living units are available on request.

Contact Housing and Residence Affairs at +27 51 401 3455/3562 or visit www.ufs.ac.za and follow the links Students-Residences.

NB: Residential students must familiarise themselves with all policies regarding accommodation.

Reservation deposit

When the offer of accommodation is accepted, the reservation deposit is payable.

Rules regarding deposits

The deposit will be forfeited when a student to whom accommodation has been allocated and for whom a place has thus been reserved does not show up, or cancels his/her place after 31 December.

The reservation deposit may be used at the sole discretion of the university to recover any contingencies resulting in costs, losses, damages, penalties, etc.

The reservation deposit will be refunded if the student:

- does not comply with admission requirements;
- is not selected for a specific course;
- dies;
- submits a satisfactory medical certificate as motivation for cancellation;
- leaves at the end of his/her term of accommodation.

The deposit will be transferred to the student's tuition fees account, and if this results in a credit on the account, the credit may be paid out on request.

Accommodation costs in case of cancellation of studies

If a student who is staying in a residence cancels his/her courses, the actual accommodation cost up to the date of vacating the residence is payable.

Meal fees and system

Paid meals are offered in the dining halls of Soetdoring and Roosmaryn on a cafeteria basis, and need not be reserved in advance. Each student deposits money for meals in terms of his/her budget. These deposits will be credited to their student cards within 48 hours. The student card can be used at:

On Campus:

BLOEMFONTEIN CAMPUS	SOUTH CAMPUS	QWAQWA CAMPUS
Thakaneng Bridge vendors	Treats	Qwaqwa Cafeteria
Medical Cafeteria		
Soetdoring Dining Hall		
Roosmaryn Dining Hall		

Off Campus:

BLOEMFONTEIN	QWAQWA
Pick n Pay Brandwag	Boxer Store
Pick n Pay Bloemgate	Bibi Cash 'n Carry
Pick n Pay Loch Logan	

At the end of each academic year, the credit available on a student's meal money account will automatically be transferred to his/her tuition fees account. Enquiries: Student Card Offices: +27 51 401 2799/3337 or tuitionfees@ufs.ac.za.

Books

Money for books can be paid into a separate account in advance. The amount paid is transferred to the student’s student card. The student card can be used to purchase books from:

On Campus:

BLOEMFONTEIN CAMPUS	QWAQWA CAMPUS
Van Schaik – Thakaneng Bridge	Van Schaik
Pimp my Books – Thakaneng Bridge	
Bloempapier – Thakaneng Bridge	

Off Campus:

BLOEMFONTEIN
Van Schaik – Opposite CUT
Protea Books – Brandwag

At the end of each academic year, the credit available on a student’s book money account will automatically be transferred to his/her tuition fees account.

Student card

Your student card is your key to all kinds of services and events at the UFS. It is your official university identification and, as a student or employee, you are required to carry it with you whenever you are on campus. An electronic student card is for the student’s personal use only and must not be used by other persons. Your personal details are associated with your card and are unique to your card.

Parking disc

The cost for a parking disc per vehicle is R40 and is payable at Traffic Services by the end of February.

Family discount on tuition and/or accommodation fees

If three or more students who are dependents from the same family (children, stepchildren, adopted children, but excluding children-in-law or married children) study at the university and/or reside in university residences simultaneously, the following discount will be granted only on the amount payable for residing in a residence and on modules the students are registered for:

Three students: 10%
Four or more students: 15%

The following conditions for granting a discount will be applied:

- A discount may only be claimed for full-time undergraduate SA students.
- All dependents must be under the age of 26.
- Students who receive any form of financial aid with regard to tuition and/or accommodation fees do not qualify for this discount.
- The discount will be recalculated should one or more of the aforementioned students discontinue their studies or leave the residence.
- Family discounts are not given automatically. Students have to apply in writing for family discount and must present evidence of relationships. The full particulars of the students concerned must be submitted.
- A discount may only be claimed for the current academic year.
- Family discount will be given only on module and accommodation fees.

STUDENT ACCOMMODATION

Application for residence

To be one of the residents you need to:

- Complete the application form for admission as well as the application form for residence as soon as possible.
- Ensure that the forms are completed correctly in order to avoid delays.
- Keep your reservation deposit ready in case you are selected for placement in a residence (refer to the placement procedure on the application form).
- Take note of the academic admission criteria for residences. Make sure that your admission point meets the criteria.
- Indicate your involvement/achievement in leadership, culture and sport.

Placement policy

It is very important to take note of the following academic requirements for junior residences on the main campus:

- A minimum Grade 12 admission point of 30 is required for admission to a residence.
- The academic merit of an applicant is determined based on the most recent admission point as calculated by the university (whether Grade 11 or Grade 12 point).
- If a student was admitted to a residence based on the Grade 11 point and the Grade 12 point is less than 30, the student’s admission to a residence will be cancelled.
- An applicant with an admission point of less than 30 can apply for residence accommodation. Should the final Grade 12 admission point be 30 or more, the applicant will qualify for admission to a residence.
- Students in the University Preparation Programme (UPP) will qualify for admission to a residence if they obtain a 100% pass rate in all their modules.
- A student who was registered at the UFS or another tertiary institution for the second or subsequent years must already have passed at least 120 credits in order to qualify for admission to a residence. Current first-year students will qualify for admission to a residence based on their Grade 12 admission point.

General admission requirements:

- In order to place balanced students in residences, the highest level of achievement in respect of leadership, culture and sport is taken into account and calculated as follows:
 - School level = 4 points
 - Provincial = 8 points
 - National = 12 points
 - International = 16 points
- The application point is calculated by obtaining the sum total of the admission point (weighted at 2/3) and general admission point (weighted at 1/3).

Residence Accommodation: Junior/Senior Residences

The agreement for accommodation entered into with a student will, subject to other stipulations or regulations as approved by the Council from time to time, be binding for the full accommodation period. The student or his/her parent/guardian or both are responsible for the full accommodation fee for the accommodation period as set out here.

Accommodation at Kovensies is your second home and life in a student residence at the UFS can be a very exciting and rewarding experience. If you are accepted into one of our residences, you will benefit from a completely new world of friendships that can last for the rest of your life. At the residences of the UFS you can grow as a person. At the university there are many people from different language, racial and cultural backgrounds. Living and learning in this diverse environment can give you a definite advantage over many other jobseekers once you graduate and will definitely help you later in life.

Due to the popularity of our residences, there is a waiting list of applicants so you should apply as early as possible if you want to secure a place.

The leadership of residence communities consists of a Residence Head, Prime, Residence Committee and Peer Mentors. This leadership team creates a residence environment where every student feels welcome and inspired. All residences' communities are driven by a set of shared values, which mediates a culture of mutual accountability.

First-year students are supported in their transition to higher education by means of a Peer Mentor system in residences. Each first-year student is allocated to a Peer Mentor who facilitates individual conversation as well as conversations in small group format with students.

Rooms are furnished with the basics. You may bring your own curtains and linen. We recommend extra blankets for winter.

We recommend you bring the following items:

- Two padlocks for cupboards.
- Toiletries.
- Reading or desk lamp.
- Radio.
- Students may bring frying pans or two-plate stoves for preparing food, but may not use these in their rooms. These appliances may only be used in the communal kitchens. If they are to prepare their own meals, students should also bring crockery and cutlery.
- For a minimal fee, students may install refrigerators in their rooms. You may also use a microwave oven, and personal computer in your room.
- You may not bring your own furniture or heater.
- Every residence is equipped with industrial washing machines and tumble-driers. Students are requested to use this equipment with care. You need to bring your own iron, washing powder, laundry bag, clothes pegs, etc.
- A laundry service is also available at an affordable tariff. Contact Kovensie Laundry Service, +27 51 444 6348 or +27 51 401 3214/082 829 6487.
- In addition to clothes for everyday wear, bring outfits for social occasions, church and any sports in which you are planning to participate. Men should bring a sports jacket and tie. A tracksuit and running shoes are recommended, and an overall or old clothes for dirty work during Rag Week (painting, float building).

No equipment or furniture may be removed from the residence or rooms.

Co-ed residences

Although male and female students both form part of co-ed residences, they still stay in separate corridors.

Postal address for correspondence regarding residents matters:

Name of residence | PO Box 12950 | Brandhof | 9324

Visit our residences at: <http://residences.ufs.ac.za> for more information.

Contact details of junior and senior residences:

(Women) Monica Naidoo: +27 51 401 3455 or naidoom@ufs.ac.za

(Men) Vanisher Kheta: +27 51 401 3562 or vkhettha@ufs.ac.za

Day residences

A day residence is a residence that consists of students who live in private homes, student houses, townhouses, flats, rooms, etc. off the campus. The students who are members of the day residences must arrange their own accommodation off campus.

Students who live off campus are free to decide whether they want to join one of the day residences. Each day residence has a gazellie (or a large lounge with a kitchen and bathroom) on the campus where the 'residents' get together to hold residence meetings, to study or just to socialise.

The purpose of a day residence is also to give the students who do not live in a residence on campus the opportunity to participate in organised student activities. It is of great importance to the university to give these students the opportunity to develop as total or balanced persons through participation in academic and non-academic activities.

A residence head and a residence committee are in charge of each day residence. These people are responsible for managing the day residences and seeing to it that all activities offered take place within the rules of the university.

Within the day residences, students can participate in all activities also offered by campus residences. Participation takes place by means of association – the city student therefore has a free choice to join one of the seven day residences.

Student Life Colleges

At Kovensies, student life form part of and takes place in line with your in-class learning experience. Outside the classroom student life programmes assist you to successfully adapt to university and develop the leadership potential and skills you will need in the workplace one day. Student life also focuses on developing your understanding of citizenship and willingness to participate in community service.

These programmes are presented in the Student Life Colleges in which all students are placed. A Student Life College consists of a day residence (off-campus student association) and four campus residences that combine as a group to promote student success and to participate together in development programmes outside the classroom.

All students belong to a Student Life College. Off-campus students who have not yet become members of a day residence are placed in a college and can then decide if they want to be a member of the day residence of that college, or of another college. Thus, as a student, you will be placed with a Student Life College and you can participate in your college in all the programmes for leadership, career and citizenship development. Your college experience begins with your participation in the GATEWAY programme that kicks off at the start of the year. The GATEWAY programme presents orientation programmes for all students – from first-years to postgraduate students. If you'll be a new student at Kovensies in the near future, it is important that you join the GATEWAY programme and participate in other programmes that will be offered in your Student Life College. See the list of Student Life Colleges to determine which college you belong to and when your college will participate in the GATEWAY programme.

Period of residence for the academic year (according to the UFS calendar)

First term: commences on the official date stipulated for first-year students and seniors to report for the academic year. Lasts until 10:00 on the day following the day on which lectures terminate for the first term.

Second term: commences at 10:00 on the day prior to the commencement of lectures for the second term. Lasts until 10:00 the day that follows the last day of the first semester.

Third term: commences at 10:00 on the day prior to the commencement of lectures for the third term. Lasts until 10:00 on the day that follows the day lectures terminate for the third term.

Fourth term: commences at 10:00 on the day prior to the commencement of lectures for the fourth term. Lasts until 10:00 on the day that follows the last day after the final day of exams.

North College (College Coordinator: Pieter Calitz: +27 51 401 3774)

Welwitschia ladies' residence	+27 51 401 2516	+27 51 401 9151	strohfeldtc@ufs.ac.za
Tswelopele men's residence	+27 51 401 3774	+27 51 401 3646	calitzph@ufs.ac.za
Madelief ladies' residence	+27 51 401 2421	+27 51 401 9149	dickl@ufs.ac.za
Vergeet-my-Nie ladies' residence	+27 51 401 2485/3110	+27 51 401 9145	vwykes@ufs.ac.za
Veritas men's day residence	+27 51 405 3536		

Central College (College Coordinator: Lerato Masapo: +27 51 401 2169)

Soetdoring ladies' residence	+27 51 401 2169	+27 51 401 9150	masapolc@ufs.ac.za
Wag-'n-Bietjie ladies' residence	+27 51 401 2201	+27 51 401 3178	kaarsb@ufs.ac.za
Karee men's residence	+27 51 401 2237 / 2693	+27 51 401 9142	goliathl@ufs.ac.za
Akasia ladies' residence	+27 51 401 2468	+27 51 401 9141	akasiakh@ufs.ac.za
Kagiso co-ed day residence	+27 51 401 3851	+27 51 401 3206	vanniekerkga@ufs.ac.za

West College (College Coordinator: Pulane Malefane: +27 51 401 7774)

ConLaurès co-ed residence	+27 51 401 7658		makhabaneft@ufs.ac.za
Outeniqua co-ed residence	+27 51 401 7660		mullerm@ufs.ac.za
Abraham Fischer men's residence	+27 51 401 9715/3470	+27 51 447 0730	afisher@student.ufs.ac.za
Imperium co-ed day residence	+27 51 405 3394		jamam@ufs.ac.za
Harmony ladies' residence	+27 51 401 7774		malefanep@ufs.ac.za

East College (College Coordinator: Abel Jordaan: +27 51 401 2483)

Khayalami men's residence	+27 51 401 2483	+27 51 401 9143	jordaanad@ufs.ac.za
Roosmaryn ladies' residence	+27 51 401 2563/9578	+27 51 401 9146	mohapimtp@ufs.ac.za
Beyers Naudé men's residence	+27 51 401 9717	+27 51 401 3836	mockiesma@ufs.ac.za
Arista ladies' day residence	+27 51 401 9792		motsobokie@ufs.ac.za
Legatum men's day residence	+27 51 401 9792		motsobokie@ufs.ac.za
Sonnedou ladies' day residence	+27 51 401 3633		pretoriusj1@ufs.ac.za

South College (College Coordinator: Wilmie van der Wal: +27 51 401 2159)

Armentum men's residence	+27 51 401 9557	+27 51 401 9152	nelwn@ufs.ac.za
Villa Bravado men's residence	+27 51 401 3966/2950	+27 51 401 3609	duplessispj@ufs.ac.za
NJ van der Merwe ladies' residence	+27 51 401 2159	+27 51 401 9144	vanderwalw@ufs.ac.za
Kestell ladies' residence	+27 51 401 2146	+27 51 401 9546	dupreezz@ufs.ac.za
Emily Hobhouse ladies' residence	+27 51 401 2147	+27 51 401 3664	hobhoukh@ufs.ac.za
Marjolein ladies' day residence	+27 51 401 2487		delangel@ufs.ac.za

THE ALL-IN-ONE KOVSIE CAMPUS

Leadership Development

Enquiries: +27 51 401 2716

At Kovsies, learners become leaders through a number of leadership development opportunities. You can already apply in your first year to participate in our International First-Year Leadership Programme, through which you may travel abroad and meet student leaders from across the globe. However, you will also find other opportunities and formal leadership development programmes such as the PO10SEE Adventure camp that focuses on leadership development with adventure activities.

Leadership bursaries are also provided to students who volunteer as student leaders in student life programmes. You also have the opportunity to develop and refine your leadership capacity and skills by participating in student life activities and availing yourself of leadership roles such as in student associations and residences or, among others, as part of Kovsie Rag Community Service and Kovsie Media. You also have the opportunity to form part of the executive committees of the Student Representative Council and its sub-councils.

All student leaders receive formal leadership development and training for which you are certified for attendance and which form part of building your career profile.

Learning Communities and Student Associations

Lively and dynamic student associations comprise a major part of Kovsie student life. Different societies address different interests of students and arrange outdoor, adventure, spiritual, cultural, political and social activities. Different associations often collaborate to debate specific themes, or arrange joint programmes and then find a learning community to investigate the topic. Students participate in the activities in order to get to know more about the learning community. Kovsie students boast learning communities addressing leadership, social justice and street theatre. Students are encouraged to become members of societies and participate in a learning community.

Rag Community Service

Enquiries: +27 51 401 2718/3768/2410

For most people, Rag Community Service is synonymous with the much anticipated and fun-filled parade which takes place annually during January in Bloemfontein. Rag immediately conjures up images of fun and spectacular floats, accompanied by music, laughter and sunburnt students cradling money tins. However, the annual Rag Parade and the three weeks' frenzied activity that precedes it, represent only a small segment of the broad range of fundraising and community service activities that we engage in. The energy and enthusiasm of the Kopsie students ensure that this active fundraising organisation continues its vast activities throughout the year. Rag is an acronym for 'Reach and Give'. This underlines the spirit of giving to those less fortunate. Each student is encouraged to give and to live a life to make a difference. Rag Community Service will continue to provide and care for the less fortunate through the work and enthusiasm of the students.

Kopsie Arts and Culture

Enquiries: +27 51 401 9876

The Arts and Culture Office offers a myriad of cultural programmes such as the ever popular first-years' Stagedoor and Kleinsêr, both of which provide students the opportunity to participate in, compete, experience and share in the joys and excitement of Kopsie cultural life.

Our end of year crowning event, the Kopsie Extravaganza, has hosted world-class artists such as Vusi Mahlasela, Die Heuwels Fantasties and multiple SAMA award-winning Zahara, who have tantalised the musical taste buds of even the most hard-to-please arts and culture buffs.

Arts and Culture events and projects on all the UFS campuses are aimed at offering each student the opportunity to experience multiple and diverse cultural offerings.

Spiritual Development

Students are encouraged to participate in activities for their spiritual development offered by religious communities. Spiritual societies are allowed to collaborate with students on campus. Christian churches that want to work on campus have to join the Campus Ministries Forum, a forum for all churches that want to work with students.

Student Counselling and Development

This unit provides services to current, as well as prospective students of the UFS:

Personal development: Individual

We offer individual, confidential counselling in various psychological, emotional and developmental issues. Depression, anxiety, relationship problems, eating disorders, low self-esteem, grief, adjustment, assault, rape and anger management are some of the issues we address.

Group: A variety of developmental workshops are presented on the various challenges that students face, ranging from stress management, self-esteem, emotional intelligence and relationships. In addition, there are also numerous support groups.

Career Development Office

The Career Development Office offers a range of services and resources designed to assist students develop the employability skills needed in today's world of work.

Wherever you are in your academic career, we will help you explore your career and achieve key career management skills. Career development is a continuous process which the Career Development Office can teach you through workshops and our own resource centre, as well as career fairs. Career fairs are presented annually where potential employers (companies and businesses) exhibit their possible career opportunities, and we invite guest speakers to discuss the 21st century world of work with you.

For more information, please contact Belinda Viljoen, +2751 401 7393 or career@ufs.ac.za. Visit the website at www.ufs.ac.za/career or on Facebook <https://www.facebook.com/groups/UFSCareers/>

Unit for Professional Training and Service in the Behavioural Sciences (UNIBS)

UNIBS provides a broad spectrum of psychological services to the public at a reasonable fee. We cater for the needs of individuals and groups from all sectors of society and across the entire lifespan. These services include, but are not limited, to the following:

Educational and career planning:

UNIBS offers these services to the broader community – assisting learners from all levels of education in addressing further education and training and tertiary education needs.

Subject choice assessments:

UNIBS makes use of an integrated approach in helping learners make subject choices that are cognisant of their specific abilities, while placing them in a position to select from the widest range of careers and/or tertiary educational opportunities. The assessment of interests, aptitudes, proficiency, as well as study habits and attitudes forms the basis upon which recommendations are made.

Career counselling:

UNIBS assists learners/students in exploring appropriate career options by engaging them in a dynamic decision-making process, which integrates the development of self-knowledge (personality, aptitudes, interests, values), the acquisition of career information, the development of decision-making skills, and the enhancement of career maturity in choosing a career path.

For more information or an appointment, please contact Sandra Viljoen at +27 51 401 2775 or fax +27 51 444 5365 or via email to epog@ufs.ac.za.

Center for Universal Access and Disability Support (CUADS)

The Centre for Universal Access and Disability Support (CUADS) aims to ensure that the University of the Free State increasingly becomes a universally accessible higher education institution which embraces and is welcoming to all students, including students with disabilities.

CUADS assists students in gaining access to:

- Study courses
- All buildings on campus
- Learning material
- Residences
- Sporting activities
- South African Sign Language Interpreting service for deaf, hard of hearing and deafened students
- Classrooms
- Computer facilities (the CUADS's computer lab houses the latest assistive technology and software; alternative furniture and adapted hardware for physically impaired and blind students)
- Specialised exam and test venues for alternative test and exam procedures

CUADS provides a support service to the following categories of students with disabilities:

- Specific learning difficulties (e.g. Dyslexia, ADD/ADHD, Hyperactivity).
- Mobility impaired (e.g. wheelchair users, amputees, Cerebral Palsy, Muscle Dystrophy, Spina Bifida, Multiple Sclerosis).
- Visually impaired – (e.g. blind, partially sighted, eye conditions). Students receive all their study material and textbooks according to the format of their choice, which includes:
 - Braille
 - Audio (material is read on a digital recorder)
 - Enlarged material
 - E-text.
- Hearing impaired (Deaf, hard of hearing and deafened).
- Debilitating psychological and other chronic conditions (e.g. Schizophrenia, Epilepsy, Panic Disorder).
- Temporary impairments (e.g. a broken hand).

Special arrangements include:

- Amanuensis for some students during tests/exams.
- Application for extra time during tests/exams according to their specific impairment. (This is done via a formal process of testing and interviewing by a panel from Student Counselling and Development.)
- On request tutors are arranged for students in cooperation with the NATP (existing tutor programme) on campus
- Students who would like to make use of the services and support, must please visit the Centre in the SASOL Library or contact the following numbers:

Enquiries: Martie Miranda: Tel: +27 51 401 3713 or email: cuads@ufs.ac.za

SPORT

KovsieSport

The Campus of Champions – not only will you find Kovies excelling academically, but also on the sports grounds the legends are hard at work. The achievements of our students are known countrywide. Kovsie achievements are recorded in provincial, national and international records. The Kovsie scoreboard is testament to the hard work, perseverance, discipline, team work, loyalty, and world-class coaching staff.

- Varsity Cup Rugby Champions 2015
- Varsity Sports Sevens Rugby Champions 2015
- Varsity Sports Netball Champions 2013 and 2014
- USSA Tennis Champions for eight consecutive years
- Runners up in the Varsity Sports Women's Hockey Tournament 2015
- Three star players of Kovsie Women's Hockey team included in the SA team for the World Hockey League in 2015.
- Wayde van Niekerk, SA record holder in the 200 m, 300 m and 400 m, as well as gold medal winner in the 400 m at the 2015 IAAF World Championships. He also received a hat trick of awards at the SA Sports Awards on 22 November 2015. He was named Sports Star of the Year, Sportsman of the Year, and was crowned as winner in the People's Choice category.
- Johan Cronje, SA record holder in the 1500 m and mile, as well as bronze medal winner in the 1500 m at the 2013 IAAF World Championships.
- Johann van Heerden, included in the SA team to participate at the 2015 International Paralympic Committee (IPC) Swimming Championships in Glasgow.

Our motto is "Participate, become involved, taste the joy of being a student". Sport forms part of the cornerstones in developing students at Kovies. KovsieSport invites first-year students to become part of the proud tradition of sport at Kovies.

The UFS offers the following to everyone who wants to participate in sports:

- Top quality sport and coaches.
- Opportunities to be selected for provincial teams.
- Top quality amenities.
- Competition to compete at the highest level in your type of sport.
- Recreational opportunities and a gymnasium.

Enquiries: +27 51 401 2475 Email: octobercze@ufs.co.za

Sports amenities

- Pellies Park, the heart of the UFS athletics club, offers a modern club and all the amenities for the athlete.
- Three cross-county courses, of which one is a permanent course.
- XEROX Shimla Park, the UFS rugby mecca, with a fully equipped clubhouse as well as four other rugby fields.
- The Cricket Oval, with an excellent clubhouse and four outfielders.
- Three soccer fields.
- A tennis complex with 18 nets, of which four have lights.
- Netball facilities with eight fields and a clubhouse.
- An Olympic-standard swimming pool.
- Facilities for volleyball, badminton and five squash courts.
- Two Astro hockey fields with a clubhouse and six grass fields.
- Two basketball courts.

For any enquiry or advice, the staff members of KovsieSport are at your disposal.

ORGANISER/ COACH	SPORTING CODE	OFFICE NUMBER	MOBILE NUMBER	EMAIL ADDRESS
DB Prinsloo	Director	+27 51 401 2859	+27 83 287 8810	prinsldb@ufs.ac.za
Sarina Cronje	Sports manager: Athletics, cross-country and road running	+27 51 401 2859	+27 83 640 8073	cronjesj@ufs.ac.za
Frans van der Watt	Sports manager: Hockey	+27 51 401 2540	+27 83 283 9611	spvdw@ufs.ac.za
Dougje Heymans	Sports manager: Rugby	+27 51 401 2648	+27(0) 82 825 1376	heymansjh@ufs.ac.za
Rocky le Roux	Sports official: Rugby	+27 51 401 3630	+27 82 940 8597	lerouxjg@ufs.ac.za
Jaco Swanepoel	Head coach: Rugby	+27 51 401 3483	+27 78 800 5486	swanepoeljj@ufs.ac.za
Karin Venter	Sports manager: Netball, cycling, swimming, chess and triathlon	+27 51 401 2231	+27 82 784 8322	venterk@ufs.ac.za
Burta de Kock	Head coach: Netball	+27 51 401 3542	+27 83 451 0512	dekockbd@ufs.ac.za
Jonathan Beukes	Sports manager and head coach: Cricket	+27 51 401 9344	+27 72 143 1852	beukesja@ufs.ac.za
Godfrey Tenoff	Sports manager and head coach: Soccer	+27 51 401 2807	+27 84 550 1046	tenoffgt@ufs.ac.za
Ben Zwane	Sports manager: Gymnasium, basketball, volley ball, karate, judo, fencing, archery and dance sport	+27 51 401 2807	+27 82 886 4746	zwanemb@ufs.ac.za
Janine de Kock	Sports manager: Tennis, squash, badminton and table tennis	+27 51 401 2643	+27 83 639 8680	dekockjp@ufs.ac.za
Danile Zoko	Sports manager: Qwaqwa Campus	+27 58 718 5045	+27 78 364 9651	zokodt@qwa.ufs.ac.za

HEALTH AND WELLNESS CENTRE

The following health and wellness services are available to students on campus:

- Comprehensive health services:** Contact Riana Johnson at +27 51 401 2603 or Johnr@ufs.ac.za
- Sport and Exercise Medicine Clinic:** Contact Arina Otto on +27 51 401 2530 or gesal@ufs.ac.za
- Social work services and assistance:** Contact Elizabeth Msadu on +27 51 401 3258 or msadue@ufs.ac.za
- HIV/AIDS office and programmes:** Contact Estelle Heideman on +27 51 401 2998 or heidemanee@ufs.ac.za.

SAFETY

Kovsie campuses are known as some of the safest in the country. Students' safety enjoys priority and Kovsie Security Services work 24/7 to safeguard the campuses as far as possible. Safety routes and patrols on campus, security cameras and other measures are applied to safeguard students. The Service Room renders a 24-hour service, where all enquiries are handled.

Contact: Evodia Adams +27 51 401 2634

Mokgawa Kobe +27 51 401 3438

All-hours emergency: +27 51 401 2911

STUDENT LIFE CENTRES AND THAKANENG BRIDGE CENTRE

Kovsie campuses each boast a Student Life Centre where students can socialise informally, enjoy meals and attend events and meetings. The Student Councils also have their council chambers and offices in the centres, and make conference facilities and smaller committee rooms exclusively available for students. Visit the centre in order to find out what specifically happens in the students' lives and to relax in a cheerful environment. The Student Life and Thakaneng Bridge Centre's tenants offer a variety of services and products, all within walking distance for all students. You are invited to visit the Student Life and Thakaneng Bridge Centre.

LIBRARY

The UFS Sasol Library is located on the West Campus. Hours of service during semesters are as follows:

- Mondays to Fridays:** 08:00 to 22:00
- Wednesdays:** 09:00 to 22:00
- Saturdays:** 09:00 to 13:00

Undergraduate students may take 10 books on loan at a time for 14 days. Books are issued on loan via a computerised system. At registration, a specific code is placed on a user's student card, and the card must always be shown before you will be allowed to take books on loan.

Enquiries: +27 51 401 3680

All information in this publication is subject to change. Information in this publication has been compiled with the utmost care. However, the Council and Senate accept no responsibility for errors. For more information, please visit www.ufs.ac.za.

Kovsies Open Day

BLOEMFONTEIN CAMPUS: 14 MAY 2016

08h30 – 9h30

Formal welcoming of the Class of 2017 AND their parents

Venue: Callie Human Centre

08h30 – 12h00

Prospective students and their parents visit faculties and exhibitions

10h30 – 11h30

Informal welcoming of the Class of 2017 (PROSPECTIVE STUDENTS ONLY)

Venue: Callie Human Centre

11h30 – 15h00

Prospective students visit faculties and exhibitions

8h30 – 15h00

Student Life Programme in front of Main Building

Bring your application form and documents to the onsite application centre. Follow the directions.

QWAQWA CAMPUS: 21 MAY 2016

10h00 – 11h00

Formal welcoming of the Class of 2017 AND their parents

Venue: Rolihlahla Mandela Hall

10h00 – 15h00

Prospective students and their parents visit faculties and exhibitions

Bring your application form and documents to the onsite application centre. Follow the directions.

For more information visit Facebook/Kovsie2b

T: +27(0)51 401 3384/3000 | E: info@ufs.ac.za | www.ufs.ac.za

UFSUV | UFSweb | UFSweb

*Inspiring excellence. Transforming lives.
Inspireer uitnemendheid. Verander lewens.*

UNIVERSITY OF THE
FREE STATE
UNIVERSITEIT VAN DIE
VRYSTAAT
YUNIVESITHI YA
FREISTATA

