

UNIVERSITY OF THE FREE STATE

FACULTY OF EDUCATION

UNDERGRADUATE PROGRAMMES 2021

T: +27 51 401 3000 | E: ufsmarketing@ufs.ac.za | www.ufs.ac.za

 UFSUV | UFSweb | UFSweb | ufsuv

Inspiring excellence. Transforming lives.

**Kovsie
2B**

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

UFS
STUDENT RECRUITMENT
SERVICES

design and layout - doublepurple d'zine studio

FACULTY OF EDUCATION

The faculty educates teachers in several disciplines. Our primary role is to prepare pre-service teachers for their work in schools, ensuring that they have a strong disciplinary base for their professional work. A second major role is the teaching of in-service educators. The work is informed by and closely related to our research and community outreach. We bring to our work a keen interest in the local context, using it as an opportunity for exploring issues that are universal in education. We work closely with schools and other sites of education and attempt to keep theory and practice in dialogue with one another.

The faculty offers a wide range of non-selection undergraduate certificates, diplomas, and degrees, as well as postgraduate certificates, honours, master's, and doctoral study programmes.

Students in our undergraduate Bachelor of Education (BEEd) degree (offered in Pre-school and Foundation, Intermediate, Senior, and FET phases) are preparing to be teachers in primary and secondary schools. The key teaching and learning tenet of the programme is reflection, with an emphasis on teaching prospective teachers about teaching, as opposed to teaching them only how to teach.

“In a world where education changes lives, we at the Faculty of Education change the social fabric of our community, culture, and ultimately the world through the interaction between teaching and learning.”

**WELCOME TO THE FACULTY OF EDUCATION
DEAN: PROF LOYISO JITA**

BECOME A #KOVSIIE IN 7 EASY STEPS

In just seven steps you can fulfill your dream of studying at an institution where we transform lives and inspire excellence:

1

STEP 1

Apply online. Visit <https://apply.ufs.ac.za>

2

STEP 2

Your application is submitted. You will receive a student number and acknowledgement of your application. If you have not submitted the required documents, you will be requested to do so in order to finalise your application.

3

STEP 3

Your application is evaluated by the university. Should your evaluation be positive, you will receive a conditional offer to study – SUBJECT TO AVAILABILITY OF SPACE. Selection programmes are excluded. If you have indicated in your application that you require on-campus residence, you will also receive correspondence from Housing and Residence Affairs. Note that qualifying for your programme of choice, does not guarantee admission.

4

STEP 4

You need to source and secure financial support for your studies.

5

STEP 5

When the final Grade 12 results are released in January 2021, all applications will be re-evaluated; should your evaluation be positive, you will receive a final offer. Take note that meeting the minimum admission requirements for your programme of choice does not guarantee admission.

6

STEP 6

You have to complete the acceptance process for the offer online within the stipulated timeframe. If you fail to complete the acceptance process for the offer before the deadline, the offer will be withdrawn, and you will lose your space. Note that limited spaces are available.

7

STEP 7

Pay the prescribed first payment before registration. You can move into the residence on campus where you have been placed, or into off-campus accommodation, and then start your academic activities, including orientation, academic advice, and registration.

REMEMBER TO WRITE THE NBTs BEFORE THE END OF 2020

APPLICATION TO STUDY AT THE UFS IS FREE

You can apply **online**

IMPORTANT APPLICATION OPENING AND CLOSING DATES

Date	Programmes for which application opens
1 April 2020	Applications to study any undergraduate programme offered on the Bloemfontein and Qwaqwa Campuses in 2021
1 July 2020	Applications to study any University Access Programme (UAP) offered on the South Campus in 2021
Date	Programmes for which application closes
30 September 2020	Applications for all non-selection undergraduate programmes
	Applications to study any University Access Programme (UAP) offered on the South Campus

ONLINE APPLICATION

Go to www.ufs.ac.za. Follow the link <https://apply.ufs.ac.za/> – online application. Keep your mobile phone and an active email address ready, as you require both to access and complete the online application form.

- Proceed through all the steps and submit your electronic application. Make sure that you complete the application form properly, e.g. if you need on-campus accommodation or financial aid, indicate this in the relevant section.
- Upload copies of the following in PDF or JPEG format when you apply for undergraduate studies:
 - Your ID if you are a South African citizen
 - Your passport if you are an international student
 - Your parent's ID or passport if you are younger than 18 years
 - National Senior Certificate if you have already matriculated
 - Your final Grade 11 results with the school's stamp
 - Your Grade 12 June results with the school's stamp as soon as it becomes available. It can also be emailed to studentadmin@ufs.ac.za as soon as it is available
 - Your academic record, only if you are a current student at another institution of higher learning
 - USAf accreditation is the examination board for South African universities. Apply to mb.usaf.ac.za for conditional exemption, foreign conditional exemption, or mature age conditional exemption.

The online application is quick and easy – no hassle, no fuss! It has a modern design and is mobile- and tablet-friendly. You can apply using any device. You can expect a quicker response time if you apply online.

For assistance, contact +27 51 401 9666 or studentadmin@ufs.ac.za

CONFIDENTIALITY CLAUSE

The UFS confirms that all personal information provided on your application form will be treated confidentially and will not be sold to a third party or used for commercial or related purposes.

The UFS further confirms that your personal information will only be used for purposes relating to your potential relationship with the UFS as a student, including, but not limited to the processing of your application to study at the UFS, effecting registration at the UFS, and for any communication purposes related to your application and/or registration to study at the UFS.

ADMISSION

Pay attention to the following important information:

- The UFS reserves the right to change the minimum requirements of each programme or any other information without notifying you.
- There are specific admission requirements that you should meet if you want to study at any South African university. If you finished school in or after 2008 and have a National Senior Certificate (NSC), you need to have a performance level of at least 4 (50%) in four (4) of the seven (7) subjects included in your NSC subject package. LO is excluded.
- All admission requirements apply to first-year students in 2021.
- Admission to study at the UFS is dependent on the following:
 - Your application should meet all the minimum requirements for the programme
 - The programme must have available space and capacity to admit students
 - You have to submit valid school results with your application
- Applications for all non-selection programmes close on 30 September 2020.

An admission point (AP) consisting of seven levels is used. Points will be awarded for six academic modules. Note: No points will be awarded for achievement levels lower than 30%:

Percentage	7 (90–100%)	7 (80–89%)	6 (70–79%)	5 (60–69%)	4 (50–59%)	3 (40–49%)	2 (30–39%)
AP	8	7	6	5	4	3	2

One point is awarded for Life Orientation (LO) from achievement level 5 (60%) or higher.

GENERAL ADMISSION REQUIREMENTS

For the mainstream programmes offered in the faculty, you require:

- National Senior Certificate
- Minimum AP of at least 30
- Language of instruction on minimum level 4 (50%)

DISCLAIMER – IMPORTANT NOTICE

Kindly take note that this faculty programme booklet is aimed at prospective undergraduate students wishing to apply for a place at the University of the Free State (UFS) and who wish to start their studies at the UFS during the **2021 academic year**. The faculty programme booklet accordingly describes and outlines the programmes and services offered by the UFS, as well as the minimum admission requirements for each programme, but must be read in conjunction with the policies, rules, and regulations of the UFS (as may be amended from time to time). In order to be considered for selection in a programme, an applicant is required to comply with the programme's minimum admission criteria in respect of the total AP score, subject-specific requirements (as determined per programme), and faculty/department-specific requirements. However, due to limited space, fulfilling all the minimum entry (admission) requirements does not guarantee acceptance to study at the UFS, or admission to any particular programme offered by the UFS.

The UFS makes every effort to ensure that the information provided in this faculty programme booklet is accurate and up to date at the time of going to press. However, it may be necessary for the UFS to make some changes to the information presented in the faculty programme booklet following publication – for example, where it is necessary to reflect changes in policy, practice or theory, or if an accrediting body necessitates requirements to be amended. Furthermore, certain programmes may only be offered if there are a sufficient number of applicants.

The UFS undertakes to implement all reasonable steps to provide the services (including, but not limited to, presentation of the programmes) described in the faculty programme booklet. However, it does not guarantee the provision of such services or the presentation of any or all programmes described herein. Should circumstances beyond the control of the UFS interfere with its ability to provide the services or presentation of any programme described herein, the UFS undertakes to use all reasonable measures to minimise any disruption to the services.

Furthermore, the UFS reserves the right to make amendments to admission requirements if and when necessary. It reserves the right to withdraw, wholly or in part, the delivery of programmes. Applicants and students in affected programmes will be informed before the commencement of their studies for the academic year concerned.

ABBREVIATIONS

From this point forward, we will use these abbreviations instead of the full terms:

NSC: National Senior Certificate	AL: Academic Literacy Test (NBT)
AP: Admission Point	QL: Quantitative Literacy Test (NBT)
BC: Bloemfontein Campus	MT: Mathematics Test (NBT)
QC: Qwaqwa Campus	N/A: Not applicable
SC: South Campus	

The Faculty of Education offers programmes on all three UFS campuses, i.e. Bloemfontein, South, and Qwaqwa Campuses.

TEACHING AND LEARNING UNIT (UNDERGRADUATE STUDIES)

Enquiries:

BLOEMFONTEIN CAMPUS:

BEd Foundation Phase: Teko Malefane | +27 51 401 3059 | MalefaneTE@ufs.ac.za
BEd Intermediate Phase: Ruth Tshehisi | +27 51 401 9920 | TshehisiRMN@ufs.ac.za
BEd Senior and FET Phase and Postgraduate Certificate in Education: Puleng Letloenyane | +27 51 401 7884 | LetloenyanePC@ufs.ac.za
Faculty Manager: Ms Thandi Buso +27 51 401 9264 | 2245 | BusoNH@ufs.ac.za

QWAQWA CAMPUS:

BEd Foundation Phase | BEd Intermediate Phase: Tshidi Mosea | +27 58 718 5004/5 | moseatm@ufs.ac.za
BEd Senior and FET Phase and Postgraduate Certificate in Education: Katleho Buthelezi | +27 58 718 5040 | butheleziks@ufs.ac.za

THE FOLLOWING PROGRAMMES ARE PRESENTED ON THE BLOEMFONTEIN AND QWAQWA CAMPUSES:

BACHELOR OF EDUCATION (BEd): FOUR YEARS

Programme Description		Minimum Admission Requirements			
Programme	Academic Plan Code	AP	Language of instruction	NBT	Campus
BEd (Foundation Phase Teaching)	BC735152 QC735152	30	4 (50%)	AL, QL	BC QC
BEd (Intermediate Phase Teaching) with specialisation in Life Skills and Social Science Teaching	BC735758 QC735758	30	4 (50%)	AL, QL	BC QC
BEd (Intermediate Phase Teaching) with specialisation in Mathematics, Natural Sciences, and Technology Teaching	BC735759 QC735759	30	4 (50%)	AL, QL	BC QC
BEd (Senior Phase and Further Education and Training Phase Teaching) (FET subject combination)	BC736364 QC736364	30	4 (50%)	AL, QL	BC QC

Note:

- Closing date for applications is 30 September 2020.
- Additional admission requirements apply for the following disciplines: Biology, Chemistry, Physics, Computer Information Systems, Economics, Geography, Mathematics, Music, and Sesotho. Contact the relevant faculty.

EXTENDED CURRICULUM PROGRAMMES

Prospective students who do not meet the minimum requirements to enrol for mainstream programmes, will be placed in the Extended Curriculum Programme (ECP). Placement is subject to the availability of space.

The ECP is designed to equip students who do not meet the minimum requirements with the necessary competencies to be successful in their studies. Academic support and skills development are integrated with regular academic work. To be considered for placement in the ECP, prospective students have to apply for the mainstream programmes.

FIRST-YEAR MODULES/SUBJECTS

BEd (FOUNDATION PHASE TEACHING) (FOR GRADES R–3)

Enquiries: Teko Malefane | +27 51 401 3059 | MalefaneTE@ufs.ac.za

Compulsory Subjects (First Year of Study)
Four-year Curriculum
Institutional Module UFS101
English Skills for Education 1
Lifelong Learning Skills for Teachers
Education Studies 1: 1.1: The individual in education context 1.2: What it means to educate: theoretical perspectives and significance for SA education
General Pedagogy 1: Early Childhood Development and Learning (0–9)
Life Skills 1
Mathematics 1: Numbers, Operations, Relationships, Patterns, Functions, and Algebra
Teaching Practice 1

BEd (INTERMEDIATE PHASE TEACHING) (FOR GRADES 4–7)

Enquiries: Ruth Tshehisi | +27 51 401 9920 | TshehisiRMN@ufs.ac.za

Compulsory Subjects (First Year of Study)	
Four-year Curriculum	
Institutional Module UFS101	
English Skills for Education 1	
Mathematics 1* (enrolment permitted only if student has passed Grade 12 Maths with at least 50%)	
Mathematics 2*(enrolment permitted only if student has passed Grade 12 Maths with at least 50%)	
OR	
Life Skills 1	
Life Skills 2	
Lifelong Learning Skills for Teachers	
Education Studies 1: 1.1: The individual in education context 1.2: What it means to educate: theoretical perspectives and significance for SA education	
General Pedagogy 1: Managing the Curriculum	
Teaching Practice 1	

BEd (SENIOR PHASE AND FURTHER EDUCATION AND TRAINING PHASE TEACHING) (FOR GRADES 8–12)

Enquiries: Puleng Letloenyane | +27 51 401 7884 | LetloenyanePC@ufs.ac.za

Compulsory Subjects (First Year of Study)	
Four-year Curriculum	
Institutional Module UFS101	
*Subject Content 1	
*Subject Content 2	
Education Studies 1: Education Studies 1.1: The individual in education context Education Studies 1.2: What it means to educate: theoretical perspectives and significance for SA education	
Lifelong Learning Skills for Teachers	
General Pedagogy 1: Managing the curriculum	
Teaching Practice 1	

* Select two school-related subjects. One of these subjects must be taken up to second-year level.

UNIVERSITY PREPARATION PROGRAMME (UPP)

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

The Programme Manager: Ms Tshego Setilo | University Access Programme | South Campus | PO Box 339 | Bloemfontein | 9300.

Enquiries: Ms Lydia Moolwa: +27 51 505 1201/ F: +27 51 505 1205 | accessinfo@ufs.ac.za

Ms Elsa van Staden: +27 51 505 1200 | accessinfo@ufs.ac.za

Programme Description		Minimum Admission Requirements		
Programme	Academic Plan Code	AP	Language of instruction	Site
Education	7099	20	3 (40%)	South Campus, Oudtshoorn only

The writing of the compulsory National Benchmark Test is not applicable.

MODULES FOR THE EDUCATION OPTION OF THE UPP

Mainstream University Modules:	<ul style="list-style-type: none">• Education Studies 1• General Pedagogy 1• Lifelong Learning for Teachers
Development Modules:	<ul style="list-style-type: none">• Course in Skills and Competencies for Lifelong Learning• Academic Literacy Course in English or Afrikaans• Basic Computer Literacy (South Campus in Bloemfontein only)• Mathematical Literacy
Compulsory N4 Modules at South Cape TVET Colleges in the sub-region of Oudtshoorn:	<ul style="list-style-type: none">• N4 course in Computer Practice• N4 course in Communication

POSTGRADUATE CERTIFICATE IN EDUCATION (PGCE)

Enquiries: Puleng Letloenyane | +27 51 401 7884 | LetloenyanePC@ufs.ac.za

The Postgraduate Certificate in Education (PGCE) is a professional educator qualification that 'caps' a degree qualification. It is intended for students seeking a career in the Senior and Further Education and Training phase in schools. This qualification is also suitable for students who already have at least a first bachelor's degree and wish to develop expertise for education-related careers, such as instructors and trainers. The duration of the Postgraduate Certificate in Education is one year of full-time study.

Admission Requirements

A combination of school-related subjects in the obtained degree can ensure admission to this study, e.g.

Option 1	One subject up to third-year level and One subject up to second-year level
Option 2	Two subjects up to second-year level and One subject at first-year level
Option 3	One subject up to third-year level and Mathematics or Physics and Chemistry or Biology or Technology at first-year level

BURSARIES (UNDERGRADUATE AND PGCE)

Provincial Department of Education and Funza Lushaka.

Enquiries: Nicolene Butler | +27 51 401 2025 | ButlerNM@ufs.ac.za

- The Funza Lushaka Bursary Programme is a dedicated scheme to attract and fund students to choose teaching as a profession.
- The aim is to contribute substantially to the supply of adequately trained teachers, with a focus on rural and poor schools.
- It is a merit bursary, meaning high-performing students aged 30 and younger.
- Bursaries are available to enable eligible students to complete a full teaching qualification: a four-year Bachelor of Education degree (BEEd); a three- or four-year bachelor's degree, followed by a one-year Postgraduate Certificate in Education (PGCE).
- The programme is available to students studying at any of the 24 public universities that are currently offering initial teacher education studies.

First-time applications open

January 2020

Online applications open

1 October 2020

Closing date

Reapplications November 2020

CAREER OPPORTUNITIES OPEN TO BEd AND PGCE GRADUATES

The above programmes offer a range of qualifications, focusing on the professional training of prospective educators and the continuing education and development of the education corps.

The following career prospects apply:

- Professionally qualified educators for the Pre-school, Foundation, Intermediate, Senior, and Further Education phases.
- Specialists in the fields of education management, curriculum studies, inclusive education, support teaching, education policy, and Philosophy and Education as a science.
- Experts in education-related careers, such as instructors, trainers, education policy analysts, and lecturers in the higher-education sector.
- The BEd offers, among others, excellent training in the knowledge, skills, expertise, and techniques that have a bearing on developing autonomy, responsibility, and interpersonal relationships, as well as rendering an expert service as a teacher, manager, and subject expert.
- Career opportunities for students specialising in technological education. The Bachelor of Education (BEd) in technology-related university subjects is a focused qualification, providing students the opportunity to obtain a technology-directed teaching degree for qualifying as a professional teacher in the Further Education and Training phase.

The BEd qualification is also suitable for the development of expertise in teaching-related careers such as instructors; trainers; lecturers/doctors/professors at higher-education (tertiary) institutions; supervisors and/or managers in technology-related industries; managers of workshops, community centres, and factories; experts in loss control; forestry; draughtsmen; designers; etc. Entrepreneurial opportunities are unlimited and an appropriate choice of subjects (for example, Business Management) opens up the opportunity to establish your own business.

POSTGRADUATE STUDIES

Programme Director: Prof Jan Nieuwenhuis

In the postgraduate area, we offer honours, master's, and doctoral programmes. Research in these programmes focuses on issues of teaching and learning in specific disciplines, as well as on matters that are more general, such as social issues and curriculum development. Each year, the faculty produces large numbers of honours and master's graduates in critical areas such as Curriculum Studies, Psychology of Education, Comparative Education and Education Management, Philosophy and Policy Studies in Education, and Higher Education Studies.

The new BEd (Hons) degree was introduced in 2018 and is offered on a full-time (one year) or part-time (two years) basis. This flexibility allows full-time employed educators to take the programme on a part-time basis. Students can select a specialisation in Curriculum Studies, Psychology in Education, Management and Governance or Early Childhood Development and Learning. The new honours degree includes a research module that is ideal to prepare students for the master's degree.

Certificate / Diploma	Minimum Duration	Contact Person	Contact Details
Honours degrees			
BEdHons (full time) (four areas of specialisation)	One year	Ms C Swart	+27 51 401 9922 SwartGC@ufs.ac.za
BEdHons (part time) (four areas of specialisation)	Two years		
Master's degrees			
MEd (14 different education specialisations) (full time)	One year	Mrs CS Duvenhage	+27 51 401 3651 DuvenhageCS@ufs.ac.za
Master's degree in Higher Education Studies* (full time)			
MEd (14 different education specialisations) (part time)	Two years	Mrs CS Duvenhage	27 51 401 3651 DuvenhageCS@ufs.ac.za
Master's degree in Higher Education Studies* (part time)			
Doctoral degrees			
PhD (14 different education specialisations) (full time)	Two years	Mrs CS Duvenhage	+27 51 401 3651 DuvenhageCS@ufs.ac.za
PhD in Higher Education Studies (full time)			
PhD (14 different education specialisations) (part time)	Four years	Mrs CS Duvenhage	+27 51 401 3651 DuvenhageCS@ufs.ac.za
PhD in Higher Education Studies (part time)			

* The postgraduate programme in Higher Education Studies provides an opportunity for the academic and/or professional development of lecturers, support and management staff at universities, colleges, and private institutions offering higher or post-secondary adult education and training.

CONTINUING PROFESSIONAL DEVELOPMENT FOR TEACHERS

The Advanced Certificate in Teaching is aimed at upgrading the qualifications of teachers who are currently employed without adequate training. This programme is an excellent opportunity to provide specialist education to teachers who need to strengthen their subject-specialisation knowledge base.

The Advanced Certificate in Teaching is delivered in two modes, namely the online mode (100% online with no face-to-face contact with lecturer) and the blended distance-learning mode (some online activity and face-to-face contact with lecturer).

To provide the maximum opportunity for students to complete their certificates, the academic calendar for the ACT is scheduled into multiple term starts per year. Each start date has accompanying application and payment deadlines that must be met before the student can start.

Certificate / Diploma	Minimum Duration	Contact Person	Contact Details
Advanced Certificate in Teaching (ACT) (14 learning areas / subjects)	Two years	Mr Dries van Tonder	+27 51 505 1400 vtondeaj@ufs.ac.za

Admission Requirements

Admission to the Advanced Certificate in Teaching is subject to the General Rules for undergraduate qualifications. In addition, applicants must meet the requirements of the Faculty of Education and the specific requirements of the discipline. The following specific requirements (or RPL equivalent) apply:

- The minimum admission requirement is an approved and recognised professional teaching qualification evaluated as REQV 13;
- Practising teacher in possession of a recognised professional teaching qualification at minimum NQF exit level 5 or equivalent;
- A Teacher's Diploma, National Professional Diploma in Education or equivalent NQF level 5 qualification;
- A former Advanced Certificate (level 6) in a different phase or specialisation; or
- A 480-credit Bachelor of Education at NQF level 7 (in a different phase or specialisation); or
- An Advanced Diploma or Postgraduate Certificate in Education (in a different phase or specialisation);
- Teachers who enrol for the qualification must provide proof that they either teach the specific subject or phase or that they have access to a classroom to teach the specific subject and phase for the duration of the programme. It is applicable to all the ACT specialisations;
- A laptop is compulsory as part of the equipment a student needs for the programme. ICT forms an integral part of the ACT programme. You will be given the opportunity to buy a laptop through Fundi at an exceptionally competitive price on the Student Technology Programme (STP). The laptops purchased through the STP initiative are preloaded with the necessary antivirus and processing software. However, purchasing a laptop through Fundi is not compulsory. A student in the ACT programme is free to purchase a laptop from any service provider;
- Internet access.

APPLICATION FOR ADMISSION TO THE ACT

How to apply for the ACT Online Mode:

For more information on how and when to apply for the Online Mode, please check the website at: <https://onlinelearning.ufs.ac.za/>

How to apply online for the ACT Blended Distance Learning Mode:

Step 1: Apply online at <https://apply.ufs.ac.za/> by selecting the Blended Distance Learning application form.

Step 2: Your application form is captured. If you have not submitted the required documents, you will be requested to do so in order to finalise your application.

Step 3: You will receive an SMS to inform you whether you have been admitted or not.

Step 4: Once admitted, you will receive an SMS with your student number and the **preregistration fee** to be paid for registration, as well as the deadline for payment.

Step 5: Pay the **preregistration fee** before the payment deadline into UFS ABSA bank account number: 1570 151 688. As reference number, please use 100 directly followed by your UFS student number.

Step 6: After the deadline for payment of the **preregistration fee**, all applicants who have paid the **preregistration fee** will be registered and informed by SMS that they are registered and when and where to attend their first classes.

THE DIFFERENT SPECIALISATIONS OF THE ACT ARE

	Intermediate Phase with:	Senior Phase	FET Phase
Foundation Phase	English First Additional Language and ONE of the following: Life Skills Mathematics Social Sciences Technology and Natural Sciences	Social Sciences Life Orientation English FAL Economic and Management Sciences Natural Sciences Mathematics	Mathematics Mathematics Literacy Life Sciences Physical Sciences

FOR FURTHER ENQUIRIES ABOUT ANY OF THE PROGRAMMES, CONTACT

THE FACULTY MANAGER: +27 51 401 9264 | 2245

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

This publication was compiled and produced by the Department of Student Recruitment Services at the University of the Free State.

Wekkie Saayman Building
Corner of Rector and Graduandi Avenues
University of the Free State
Bloemfontein
9301

BLOEMFONTEIN

TOP ACHIEVERS

HAVING FUN @ KOVSIES

*Inspiring excellence.
Transforming lives.*

VISIT THE FACULTIES AND EXHIBITIONS
DIRECTLY FROM 09:00-15:00.

MORE INFORMATION AVAILABLE AT
WWW.UFS.AC.ZA

ECONOMIC AND
MANAGEMENT SCIENCES
UFS

EDUCATION
UFS

HEALTH SCIENCES
UFS

THE HUMANITIES
UFS

LAW
UFS

NATURAL AND
AGRICULTURAL SCIENCES
UFS

THEOLOGY AND RELIGION
UFS

UNIVERSITY OF THE FREE STATE OPEN DAY

QWAQWA CAMPUS
18 APRIL 2020

BLOEMFONTEIN CAMPUS
9 MAY 2020

T: +27 51 401 3000 | E: ufsmarketing@ufs.ac.za | www.ufs.ac.za

UFSUV | UFSweb | UFSweb | @ufsuvs

Inspiring excellence. Transforming lives.

**Kovsie
2B**

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

UFS
STUDENT RECRUITMENT
SERVICES