EDUCATION

FACULTY OF EDUCATION [B. ED/B.A.(Educ.)/B.Sc. (Educ.)/B.Ed. (Tech)]

EDUCATION (ARTS) COURSES

EDUC	CATION COURSES	1			
1	Education Administration and Supervision	31	Science Education	21	Education and Religious Studies
2	Adult Education	32	Secretarial Education	22	Education and Yoruba
3	Adult Education/English Literature	33	Siciology Education	23	History and Diplomatics Studies
4	Adult Education/Economics and Statistics	34	Statistics Education	24	Mass Communication
5	Adult and Non-Formal Education	35	Statistics/Computer Science Education	25	Nigerian Languages
6	Adult and Community Education	36	Special Education	26	Education and Music
7	Adult Education/Political Science and Public Administration	37	Special Education (Visual Handicaps)	EDUCA	TION (SCIENCE AND TECH) COURSES
8	Adult Education/Geography and Regional Planning	38	Sport Management	1	Agricultural Education
9	Curriculum and Teaching	39	Teacher Education	2	Automobil Technology Education
10	Curriculum and Instruction	EDUCA	FION (ARTS) COURSES	3	Biology Education
11	Curriculum Studies	1	Arts and Social Science Education	4	Building Education
12	Educational Administration	2	Arts Education	5	Computer Education
13	Education Foundation and Administration	3	Education/Arabic	6	Computer and Information Teachnology
14	Educational Foundation	4	Education/Arts	7	Geography and Environmental Management (GEM)
15	Education Foundation and Management	5	Education/Arts and Social Sciences	8	Education/Chemistry
16	Education Psychology, Guidance and Counselling	6	Education/Christian Religious Studies	9	Education and Computer Science
17	Education Management	7	Education/Edo Language	10	Education/Mathematics
18	Elementary Education	8	Education/English Language	11	Education/Science
19	Environmental Education	9	Education/Fine and Applied Arts	12	EDucation/Technology/Introductoary Education
20	Guidance and Counselling	10	Education/French	13	Mathematics and Education Technology
21	Industrail and Labour Relations	11	Education/Geogrpahy	14	Electrical/Electronics Technology
22	Library Science	12	Education/Hausa	15	Human Kinetics Education
23	Library and Information Science	13	Education/History	16	Human Kinetics and Health Education
24	Library Studies	14	Education/Igbo	17	Industrial Chemistry
25	Nursery and Primary Education	15	Education/Igbo/Linguistics	18	Industrial Technical Education
26	Pre-Primary Education	16	Education/Language Arts	19	Mathematics/Statistics Education
27	Primary Education	17	Education/Language and French	20	Metal Technology Education
28	Philisophy Education	18	Education/Language/English	21	Petroleum and Petro-Chemical Sciences
29	Psychology Education	19	Education/Lingustics	22	Physical and health Education
30	Science and Computer Education	20	Education/Islamic Studies	23	Physical EducationPhysical Education and Recreation

ALL PROGRAMMES ADVERTISED IN THIS BROCHURE HAVE BEEN OFFICIALLY RECEIVED FROM THE INSTITUTIONS AND ARE DEEMED TO HAVE MET ALL APPROPRIATE STANDARDS AND HAVE BEEN APPROVED BY COMPETENT AUTHORITIES.

24	Statistics						
25	Sport Science						
26	Technical Education						
27	Telecommunication and Information Technology						
28	Transport Planning and Management (TPM)						
29	Theartre Arts						
30	Technology Education						
31	Technology and Vocation Education						
32	Education/Intergrated Science Education/Physics						
33	Home Economics Education						
34	Home Economics and Hotel Management						
35	Intercultural Education						
EDUC	CATION (SOCIAL SCIENCE) COURSES						
1	Eduucation/Political Science						
2	Education/Social Science						
3	Education/Social Studies						
4	Education/Sociology						
5	Educationa/Accountancy						
6	Economics/Geography						
7	Education and Business Administration						
8	Business Education						
9	Interculture Education						
10	Secretarial Education						
11	Social Work and Community Development						
12	Vocational Education						
13	Vocational Education and Technical Education						

ALL PROGRAMMES ADVERTISED IN THIS BROCHURE HAVE BEEN OFFICIALLY RECEIVED FROM THE INSTITUTIONS AND ARE DEEMED TO HAVE MET ALL APPROPRIATE STANDARDS AND HAVE BEEN APPROVED BY COMPETENT AUTHORITIES.

OURSE/DEGREE AWARDING	REQUIR	EMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
EDUCATIONAL ADMINISTRATION:	(i) Two 'A' level	(i) Five SSCE credit	Any three of Lit. in	DIRECT ENTRY:
BENIN	passes from	passes to include	English, History, French,	(i) PHC - No Direct Entry.
EBSU	Literature in	English Language,	Geography/Physics,	(ii) CALABAR requires 3 years post NCE qualification
IMSU	English, History,	Mathematics and	Economics and	experience plus credits in English Language and
JOS	CRK/IRS, Hausa,	Economics.	Mathematics.	Mathematics at O/L.
	Yoruba and Igbo with at least a pass	(ii) Five TC II merit passes including		(iii) ABSU - for the 3 year programme, offers it as Educational Management.
LAGOS	in O/L			(iv) UNIZIK requires O/L TC II (credit/merit) in
	Mathematics.	Mathematics.		Mathematics/Arithmetic. In addition EKSU accepts a
EDUCATIONAL				pass at NCE General language in Lieu of 'O' level
ADMINISTRATION & SUPERVISION:	(ii) NCE passes at			credit pass in English Language.
ESUTECH	merit level in the			(v) EKSU requires 'O' level credit in Mathematics and
	subjects listed			Economics, in addition EKSU accepts NCE
	above.			(credit/merit) in relevant discipline
EDUCATIONAL MANAGEMENT AND				(vi) LAGOS accepts,
POLICY				a. NCE credit/merit in Arts, Social Sciences.b. Very good passes in any three JUBEP subjects:
UNIZIK				Economics, Literature-in-English, CRS/IRS,
				Government, History, Geography, Igbo/Yoruba and
				French.
EDUCATIONAL				c. Two 'A' Level passes from English Language, History,
MANAGEMENT & PLANNING:				French, Geography, Mathematics, Igbo/Yoruba,
ABUJA				CRS/IRS, Economics and Government.
ABSU				
CALABAR				UTME.
EKSU				(i) LAGOS requirescreditpasses in English Language, Mathematics and any three of Literature-in-English,
KWCOE				History/Government, Economics/Commerce,
KWCOL				Geography, any Nigerian Language, CRS/IRS.
EDUCATIONAL				(ii) UNIZIK and ESUTECH do not insist on credit passes in
ADMINISTRATION & PLANNING:				Mathematics and Economics.
ВАВСОСК				(iii) EKSU requires five O level credits at one sitting.
				(iv) ABUJA and CALABAR do not insist on credit pass in
CRUTECH				Economics.
EDOBUDU				

OURSE/DEGREE AWARDING	REQUIR	EMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS	
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS		
EDZAR					
FC-PANKSHIN				UTME SUBJECTS:	
FED-KASHERE				(i) LAGOS accepts any Three Of Literature-in-English,	
RSUST				History/Government, Geography, Mathematics, any Nigerian Language, CRS/IRS, Economics/Commerce.(ii) ABUJA and EKSUaccept any three Social Science	
EDUCATIONAL MANAGEMENT				subjects. (iii) CALABAR accepts any three of Literature in English,	
FED-OYEEKITI				History/Government, Geography, Economics, CRS	
TANSIAN				and Mathematics.	
ELEMENTARY EDUCATION: CALABAR	(i) 'A' level passes in relevant	(i) Five SSCE credit passes including	Any three subjects.		
EDOBUDU	subjects.	English Language			
	(ii) NCE/ND in two relevant teaching				
	subjects at merit				
	pass level.	passes to include			
		English and at least			
		a pass in Mathematics.			
ENVIRONMENTAL	(i) NCE or	Five SSCE credit	Mathematics and two	DIRECT ENTRY:	
EDUCATION	(ii) ND with at least	passes to include	others from Biology,	(i) CALABAR accepts NCE or ND with a credit or Merit	
BENIN CALABAR	three 'O' level credit passes	Mathematics, English Language	Chemistry and Physics.	pass in Environmental Education or any other relevant subjects.	
ABUJA	including English			(ii) RSUST accepts HSC/A' level in three relevant	
	Language. At least			subjects plus UTME requirement.	
	a pass in Mathematics is	Health Science and AgriculturalScience.			
	mandatory.			UTME. SUBJECTS:	
				(i) BENIN requires Biology, Chemistry, Mathematics or Physics or Geography.	

OURSE/DEGREE AWARDING	REQUIR	EMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS	
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS		
INSTITUTIONS SECRETARIAL EDUCATION: BAUCHI IAUED SECRETARIAL ADMINISTRATION OOU SECRETARIAL ADMINISTRATION AND EDUCATION TASUED	DIRECT ENTRY (i) NCE Business Education (Social Studies Sect Edu. Major). (ii) Two 'A' level passes in Business Method and any other Social Science subject and at least a pass in Mathematics.	UTME Five SSCE credit passes to include English Language, Economics and any two of Government, Geography/Physics, Accounting, Business Methods, History, Shorthand, Mathematics, Commerce, Principles of Accounts, Office Practice & Secretarial Duties.	UTME SUBJECTS Economics and any two other Social Science subjects.	 DIRECT ENTRY: (i) IAUED accepts National Diploma in Secretarial Studies with 4 'O' Level credits in relevant subjects. (ii) BENIN requires 2 merit passes in NCE including Business method (Social Studies, Secretarial Education major) plus 3 O/L credit passes including English Language at one sitting. (iii) BAUCHI accepts NCE (pass with 5 years teaching experience). (iv) TASUED accepts Two 'A' level passes/NCE Credit/Merit passes from Economics, Accounting & Business Management or HND in Secretarial Administration with Upper Credit. Also accepts NABTEB, NBC/NTC Certificate is acceptable. UTME: (i) IAUED accepts WAEC (commercial RSA II) Cert. in 5 subjects including English Language. Does not require a credit pass in Economics. (ii) BENIN requires Economics or Commerce but does not accept Principles of Accounts, Office Practice and Secretarial Duties. UTME. SUBJECTS: 	
				 (i) IAUED accepts Arts subjects. (ii) OOU and BENIN requires Economics or Commerce and any two other Arts or Social Science subjects. 	
EDUCATION & ACCOUNTANCY:	Two 'A' level	As in Accountancy.	As in Accountancy.	DIRECT ENTRY:	
AAUA	passes in Business			(i) EKSU and ABSU require 'A' level or NCE with at least	
AOCOE	Method and one other Social			a merit in Accountancy plus a credit in Economics. (ii) EDALV accepts ND/NCE/HND in not less than lower	
ABSU	Science subject.			credit level pass in relevant fields plus UTME	
EACOE				requirement and accepts holders of	
IMSU				(a) Complete pass in the intermediate/CAN Examination	

OURSE/DEGREE AWARDING	REQU	IREMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
IAUED				or equivalent.
EKSU				(b) Pass in final Examination of Chartered institute of Secretaries. In above two cases. UTME requirements
BIU				are compulsory.
TASUED				(iii) EKSU accepts ND (upper credit) in Cooperative
IKERE-EKITI				Studies. A pass at NCE Gen. English is accepted in lieu of SSCE/GCE or NBC credit.
KWASCOE				(iv) MADONNA accepts NCE in Business / Accounting
LASU MOCPEN				Education (Double Major) and ND (Upper Credit).
PHC				(v) BENIN requires
EKSU				(a) 3 merit passes in NCE plus 3 'O' level credit passes
				in English Language, Mathematics, and Economics/Commerce.
EDUCATION ACCOUNTING				(b) ND (Upper Credit) in Accounting, Financial
EDALV				Studies, Business Studies and Secretarial Studies plus
οου				3 'O' level credit passes including English Language
				and Mathematics at one sitting.
				(vi) OOU accepts ND (Lower credit) NCE (merit) in
				Accountancy. (vii) BIU same as in Accountancy
				(viii) TASUED accepts Two 'A' level passes/NCE Merit in
				Economics, Accounting, Business Management,
				Government and Geography. It also accepts ND
				(Upper credit) in Accounting or Final part of
				Accounting Technique of ICAN.
				(ix) IAUED requires two A' level credit passes in Statistics, Economics or Accounts. Accepts NCE or ND
				with credit pass.
				(viii) LASUrequires Two 'A' level passes/NCE Merit in
				Business Method, Commerce, Economics and
				Principle of Accounting. Do not accept ND and HND
				(xi) AAUA accepts :
				(a) NCE Merit in Business Method, Commerce,
				Economics and Principle of Accounting.

OURSE/DEGREE AWARDING	REQUIR	EMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
				 (b) Diploma at merit level in Accounting, Statistics, Banking and Finance, Business Management. (c) Two A/L passes in relevant discipline. UTME (i) BENIN requires 3 other subjects fromAccounting, Commerce/Economics, Shorthand and Typing. (ii) BIU requires five O' level passes to include English Language, Mathematics, Economics and any other two subjects. (iii) TASUED requires Five 'O' level credits at one sitting or six 'O' level credits at two sittings to include: English Language, Mathematics, Economics and any other two relevant subjects (iv) AAUA requires Five 'O' level credits at two sittings to include: English Language, Mathematics, Economics Accounting, Commerce or Book keeping. UTME. SUBJECTS (i) BENIN requires Economics/Commerce and 2 other
				 (ii) IAUED and TASUED require Mathematics, Economics plus any Social Science subject. (iii) OOU requires Economics or Mathematics and any two other Social Science subjects.
VOCATIONAL AND TECHNICAL	(i) NCE with merit		0,	DIRECT ENTRY:
EDUCATION	pass in Technical Education.	NTC, City & Guilds Part I or WAEC	subject of specialization and Mathematics or	 (i) TASUED accepts National Technical Teachers' Certificate (NTTC) in Education with credit passes in
AAU	(ii) ND in	Technical and	Physics.	C & G and Federal Craft Training Certificate
(with options in:	Mechanical/Electri	Federal Craft	,	equivalent.
i) Accounting Education	cal or Electronics	Training Certificate		(ii) AAU accepts
ii) Business Education	Engineering.	including English		(i) a pass in General English at NCE levels as an
iii) Home Economics		Language,		equivalent of 'O' level credit pass in English
Education		Mathematics,		Language.

OURSE/DEGREE AWARDING	REQUIR	REMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS	
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS		
iv) Agriculture Science		Technical Drawing,		(ii) AAU accepts merit pass in NCE in Home-Economics.	
Education		Physics, subject of specialization.		 (iii) accepts Economics/Commerce for Accounting Education; Agric and one other Science subject for 	
v) Secretarial Studies		specialization.		Agric Education, Agric and one other science subject for Agric Education while Biology or any other Science	
Education.				subject is required for Home Economics.	
vi) Technical Education				 (iv) A pass in Mathematics is acceptable in Secretarial Education." 	
BSU					
ESUTECH				 (iii) BSU awards B.Sc Ed Technology. (iv) UNIOSUN accepts candidates with any of the 	
With options in				following qualification:	
i. Accountancy Education				a. Two passes in relevant subject areas at Advanced	
ii. Agricultural Education				Level with SSCE/GCE "O" Level credit passes in three	
iii. Commerce/Cooperative Education				other subjects at not more than two sittings.	
iv. Building/Wood Work Tech. Educ				c. Three passes in relevant subject areas at Advanced	
v. Electrical/Electronic Tech. Educ				Level with SSCE/GCE 'O' Level credit passes in two	
vi. Mechanical Tech. Education				other subjects at not more than two sittings.	
EKSU				 d. At least merit in two major subjects in relevant areas 	
UNIOSUN				in the NCE with SSCE/GCE "O" level credit.	
ESCOE				passes or its equivalent in three other subjects, including	
EBSU				English Language.	
				(v) BSU accepts NCE, ANTC, ND with credit passes in	
(with options in				SSCE, NTC, GCE, City and Guilds and WAEC Technical	
i) Building/Woodworks Technology				with credit passes in Federal Craft certificate.	
ii) Agriculture Education				(vi) NDU accepts:	
iii) Electrical/Electronics Technology				Direct Entry Applicants into 300 Level in a 4 year	
iv) Mechanical/Metalwork Technolog				Degree Programme	
w) wechanical/wetawork rechnolog				a. National Certificate of Education with passes at	
				credit level or higher in two (2) major subjects in relevant areas.	
VOCATIONAL INDUSTRIAL EDUC.				b. Higher National Diploma Certificate with passes at	
NDU				credit level or higher in a relevant area of study.	
with options in:				c. For B.Ed (Technology) Programme: Holders of	
(i) Agric-Educ.				National Certificate of Education and Higher	
(ii) Business Education				National Diploma Certificate with passes at credit	
(iii) Office Management Technology				level or higher in a relevant area of study.	

OURSE/DEGREE AWARDING	REQU	JIREMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
Education (iv) Home Economics				 Direct Entry Applicants into 200 Level in a 4 year Degree Programme A minimum of two(2) passes at Advanced level in relevant subjects in the General Certificate Examination. Ordinary National Diploma/National Diploma Certificate with passes at credit level or higher in a relevant area of study. National Certificate of Education with passes at merit level in two (2) major subjects in relevant areas. For B.Ed (Technology) Programme: Holders of National Certificate in Education, City and Guilds and National Business Certificate/ National Technical Certificate. (NBC/NTC) with advanced or merit level passes in relevant subjects. EBSU accepts HND, NCE and ND with a minimum of Merit and Upper credit respectively in the relevant fields.
				 UTME NDU as in Accountancy for Business Management option. Accepts credit pass in Commerce or economics for Office Management Technology; credit Pass in Agri. Science or Biology for Agric. Education and Home Economics Education. EKSU accepts a pass in NCE General English in lieu of 'O' level credit pass in English Language. UNIOSUN requires Five SSCE Level credit passes in relevant subjects or its equivalent at not more than two sittings in addition to an acceptable pass in the UTME. EBSU requires five credit passes For Technology Option: O'level credits in English Language, Mathematics, Physics or Chemistry. For Agric Option:

OURSE/DEGREE AWARDING		IREMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
				 O'level credit in English Language, Mathematics, Biology or AgricScience and two other relevant subjects and at least a pass in Chemistry. (v) AAU accepts a pass in Mathematics for Secretarial Education. (vi) ESUTECHrequires: a) For Technical credit passes in English Language, Mathematics, Physics or Chemistry and three other relevant subjects. b) For Accounting/Commerce and Cooperative credit passes in English Language, Mathematics, Economics or Commerce and Principle of Accounts, plus three other relevant subjects. c) For Agriculture credit passes in English Language, Mathematics, and Chemistry, Agricultural Science or Geography and two other relevant subjects. (vii) BSU requires credit passes in English Language, Mathematics, Physics and any two of Chemistry, geography, Technical Drawing, Woodwork, Metalwork, Building Technology or Electrical Technology.
				 UTME SUBJECTS (i) NDU - As in Accountancy and Secretarial Administration for Business and Secretarial Education options respectively. (ii) NDU - As in Agric. Economics for Agric. Education and Home Economics options. (iii) BSU accepts any three of Mathematics or Physics and any two of Chemistry,Geography, Technical Drawing, Wood Work, Metal Work, Building Technology or Electrical Technology.

OURSE/DEGREE AWARDING	REQUIR	EMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
EDUCATION AND CHEMISTRY:	Two 'A' level/NCE	Five SSCE credits in	Chemistry and two other	DIRECT ENTRY:
AAU	passes including	Mathematics,	subjects chosen from	(i) OAU, ILORIN, UDU, EKSU, CALABAR, and JOS require
AAUA	Chemistry and one other Science	Chemistry, English	Physics, Biology and Mathematics.	'A' level passes in either Physics or Mathematics. (EKSU- Mathematics only). CALABAR accepts NCE
ABSU	subject.	Language and two of Physics, Biology	Wathematics.	with credit or merit passes in Chemistry and one
ABU	500,200	and		other subjects.
ABUJA		AgriculturalScience.		(ii) EKSU, MINNA, MAUTY, BENIN, DELSU, OAU and
ADEYEMI				UNN, accept NCE in Science subjects.
ADSU				(iii) RSUST, MINNA and MAUTY accept NCE with at least
AGBORCOE				a merit pass and ND/HND with at least lower credit. (v) LAGOSaccepts:
AKSU				(a) Very good passes in the following JUPEB subjects:
AL-HIKMAH				Chemistry, Physics, and Biology and O/Level
COOU				requirementsforDirectEntry.
ΑΟCOE				(b) NCEwithcredit/meritinChemistryandanyothersciences
YOSU				ubject.
				(vi) EKSU and JOS accept 'O' level credit in Mathematics
BASU				and English language.
BAUCHI				(a) minimum of merit pass at NCE
BAYERO				(b) pass in General English at NCE as equivalent to 'O' level credit in English.
BENIN				(c) JOS does not accept NCE Integrated Science.
BSU				(vii) IMSU accepts NCE (merit) in Education and the two
CALABAR				subjects to be combined with education into 300
COEA				levels and below merit into 200 levels. IMSU requires
COED-DEG				at least a pass in English Language. (ix) EDZAR accepts candidates for D/E only.
CRUTECH				(x) EDKAN does not accept Integrated Science for
DELSU				Chemistry.
EACOE				(xi) ADSU same as in Biology Education.
EDANKPA				(xii) BAUCHI accepts NCE (pass with 5 years teaching
EDALV				experience). (xiv) EDZAR requires three A' level passes in NCE including
EDAKOKA				Chemistry.

OURSE/DEGREE AWARDING	REQUI	REMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
EDASAB				(xv) EDZAR requires NCE in Chemistry and one
ESUTECH				otherScience subject with a minimum of 'C' grade
EDOMOK				across including Education. (xvi) UMYUK accepts two A/Level credit passes in
EDGUMEL				Chemistry and any one in Physics, Mathematics or
EDGUSAU(T)				Biology. A credit in NCE is also acceptable
EDKANO				(xviii) MAUTY accepts two 'A' level/NCE passes/NCE Merit
EDUMUNZ				including Chemistry and one of Physics, Mathematics, and Biology. ND/HND with upper
EDSU				credit in the following area:
EDYOLA				a) Applied Chemistry
EDZAR				b) Science LaboratoryTechnology (with Chemistry
ESCOE				option) c) Chemistry.
FC-ABEOKUTA				(xix) TASUED accepts ND/HND (upper credit) in Chemistry
FC-KATSINA				and Science Laboratory Technology (with option in
FC-KONTAGORA				Chemistry).
FC-OKENE				(xx) BOWEN accepts IJMB/NCE/ND or approved equivalent in Chemistry and either Mathematics or
FC-PANKSHIN				Physics.
FC-POTISKUM				(xxi) UNIOSUN accepts NCE and approved equivalents
FED-DUTSINMA				with at least a lower credit pass.
FED-GUSAU				(xxii) IAUED accepts credit pass in any one of Physics,
FC-GOMBE				Mathematic or Biology in that order. (xxiii) UNN accepts
FED-KASHERE				(a) ND in other areas at distinction, credit or merit level
FED-OTUOKE				who possess the University Minimum entry
FED-OYEEKITI				requirement plus credit in the teaching subject may
FOUNTAIN				be considered for direct entry admission but will run the 4-Year programme.
GOUU				(b) NCE credit/merit passes in addition to TCII merit or
GSU				O' level credit in relevant subjects.
IAUED				(xxiv) MAKURDI accepts:
IBADAN				 (a) Two A' level credit passes in physics (b) Holders of UME requirements plus HSC/GCE A' level

OURSE/DEGREE AWARDING	REQU	IREMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
IKERE-EKITI ILA-ORANGUN				posses in the relevant science subjects may be admitted into year II (200 level).
ILA-OKANGON				(c) ND holders with upper credits in relevant disciplines
				who posses the UME requirements may be admitted
IMSU				into year II (200 level).
SLUK				(d) NCE holders with at least 2 credit passes in relevant subjects who possess the UME requirements may be
JOS				admitted into year II (200 level).
AL-QALAM				(xxv) EDKANO - Candidates must obtain not less than
KWCOE				eight (8) points in NCE.
KWASCOE				(xvii) SOSU also accepts
KSU				a. NCE with at least passes in Chemistry and any other
KSUSTA				Science subject (Physics, Biology, Mathematics or
KUST				Computer Science) or a double major subject with O' level requirement.
				b. IJMB passes in Chemistry and at least one Science
LAGOS				subject (Physics, Biology, Mathematics or Computer
LAPAI				Science) with O' level requirements.
LASU				c. ND/HND with at least credit pass in Chemistry or any
LCITY				relevant subject into 100 level.
MAKURDI				(xviii) AAUA Accepts NCE Merit including Chemistry,
MINNA				Education and one other relevant teaching subject.
EDKAN				UTME:
EKSU				(i) OOU, MAUTY, ABU and LASU accept TC II at merit
EKSU				level.
MAUTY				(ii) CRUTECH, DELSU, ABU, UDU and IAUED accept a
NASARAWA				pass in English Language.
NORTHWEST				(iii) MINNA requires credits in Mathematics,
				Chemistry, Biology and other Science subjects.
NOUN				 (v) RSUST accepts a pass in English Language. (vi) LAPAI and IMSU do not accept AgriculturalScience.
NSUGBE				(vi) LASU and IAUEDrequire credit pass in Biology.
OAU				(x) DELSU accepts a Pass in English Language.
000				(xi) TASUED requires Five 'O' level credits at one sitting

OURSE/DEGREE AWARDING	REQU	IREMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
-			UTME SUBJECTS	SPECIAL CONSIDERATION (WAIVER) REMARKS or six 'O' level credits at two sittings including English Language, Mathematics, Chemistry, and any other two or three subjects from Biology, Geography/Physics, Physics, AgricScience, Additional (Further) Mathematics and Economics (xii) UNIOSUN requires Senior Secondary School Certificate (SSCE) or its equivalents with credit level passes in five (5) subjects: English Language, Mathematics, Physics and Chemistry to form the core subjects, with credit in one other relevant Science subject at not more than two sittings. (xiii) ABU accepts: (a) two 'A' level/NCE/IJMB with a minimum of 'C grade in Chemistry and any one other Science subjects.
UNN USCOE UYO VERITAS WARRI YABATECH				 (xiv) BAYERO requires five O' Level Credits in Chemistry, Mathematics, English language and two other Science subject (xv) OAU requires five 'O' level credits in Mathematics, Chemistry, English Language and two of Physics, Biology and Agric. Science. (xvi) UNN requires five O'level credits including English Language, Chemistry, Mathematics or Physics and two other Science subjects. (xvii) LAGOS requires credit passes in English Language, Mathematics, Chemistry and any two of Physics, Biology, Agricultural Science, Integrated Science and Fisheries/Animal Husbandry. (xvii) AAUA requires five O' level credits including English Language, Chemistry, Mathematics and any two of Physics Biology and Agricultural Science. (vviii) TASUED requires five O' level credit passes at one sitting or six O' level credit passes at two sittings to include English Language, Mathematics, Chemistry and others from Physics, Biology, Agricultural Science, and Geography.

OURSE/DEGREE AWARDING REQUIREMENTS		EMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
				 UTME SUBJECTS (i) EDASSSAB and BENIN requires Chemistry, Mathematics and either Physics or Biology. (ii) EBSU requires Mathematics and Physics as other two subjects. (iii) UNIOSUN requires Chemistry, Mathematics plus other Science subjects. (iv) LAGOS requires Chemistry, and two other subjects from Physics, Biology and Agricultural Science. (v) IAUED requires two other science subjects to include Mathematics and any of Physics, Geography or Biology. (vi) UNN requires Chemistry and any two from Biology, Physics, Health Science and Agric. Science. (vii) MAKURDI requires Chemistry, Mathematics and Physics. (viii) IBADAN accepts Chemistry, Physic andBiology or Mathematics.
COMPUTER EDUCATION	i. Two A/L passes	Five SSCE credits	Mathematics,	DIRECT ENTRY
AAUA	or equivalent in	including	Economics/Commerce	(i) BENIN requires
BENIN	Physics and Mathematics.	Mathematics, English Language,	plus one of Chemistry/Physics/Biology	(a) Two A/L passes including Mathematics and one Science subject plus 3 O/L Credit passes including
EDALV	ii. NationalDiploma	Physics, Chemistry	Chemistry/Filysics/Diology	English Language at one sitting
IAUED	in Computer	and Biology.		(b) 2/3 NCE merit passes including Computer Science
UNN	Science			or Mathematics/Physics plus 3/2 'O' level credit
UYO	iii. Distinction or			passes at one sitting.
YABATECH	Credit or Merit or			(iii) IAUED accepts NCE with credit passes in
	Pass in NCE in Computer			Mathematics and another Science subject. (ii) AAUA accepts
	Education or			 (ii) AAUA accepts (a) Upper Credit Diploma in Computer Science,
	Physics or			Statistics or Electronic/ Electrical Engineering from

OURSE/DEGREE AWARDING	REQUIR	EMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
	Mathematics			 any recognized Institutions. (b) Passes in two ';A' Level subjects which must include Mathematics; (c) NCE with at least credit pass Mathematics, Computer Science and any other Science or Social Science subject.
				 UTME: (i) BENIN requires five O/L credit including English Language, Mathematics and two other Science or Social Science subjects. (ii) AAUA requires five O' level credit passes to include English Language, Mathematics Physics Chemistry and Biology. (iii) IAUED requires five O' level credit passes to include English Language, Mathematics and any other three subjects from Further Mathematics, Physics, Chemistry, Biology and Agricultural Science (iv) UNN requires five O' level credits in English Language, Mathematics or Physics, plus three Science or Social Science subjects.
				 UTME. SUBJECTS: (i) UNN requires Mathematics or Physicsand two other Science subjects. (ii) BENIN requires Mathematics, Physics and any other Science or Social Science subjects. (iii) IAUED requires Mathematics and any two of Physics, Chemistry, Biology, Geography and Economics in order of preference. (iv) FC-PANKSHIN requires Mathematics, Physics, plus one of Chemistry, Biology, Economics or Geography.
EDUCATION & COMPUTER SCIENCE	Two 'A' level passes	Five SSCE credits or	Mathematics, Physics and	
AOCOE	including Physics or	equivalent	one of Biology, Chemistry	(i) OOU accepts ND/NCE at credit level in relevant
AL-HIKMAH	Chemistry.	including	and Geography/Physics.	fields.

OURSE/DEGREE AWARDING	REQU	IREMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
COOU		Mathematics,		(ii) BENIN and EKSU accept NCE candidates with
BASU		English Language		credits in 'O' level Mathematics; NationalDiploma
BAUCHI		and three other		holders must fulfill UTME requirements.
BIU		Science subjects.		(iii) IAUEDrequires two 'A' level passes/NCE in Computer
BSU				Science, Mathematics and Physics. IAUED
COED-DEG				accept ND/HND (merit) in Computer Science,
DELSU				Statistics, Information Technology,
EACOE				Electronics/Accounting from recognised Polytechnics.
EBSU				(iv) EKSU accepts NCE with a minimum of merit pass
EDAKOKA				in Computer and a pass in General English in lieu of
EDGUSAU(T)				'O' level English Language.
EDUMUNZ				(v) BAUCHI accepts NCE (pass with 5 years teaching
EDOMOK				experience).
EKSU				(vi) LASU accepts A' Level Passes in Mathematics and
ESCOE				Physics; OR NCE Passes at Merit Level in Computer
FC-POTISKUM				Education or Physics and Mathematics; OR Equivalents of the above
FED-KASHERE				(vi BIU same as in Accountancy
				(v) BOWEN accepts 'A'/IJMB/NCE/ND or approved
GOUU				equivalent in Mathematics and Physics. Biology
ILORIN				cannot be combined with AgriculturalScience
KSUSTA				(vi) TASUED accepts Two 'A' level passes in Chemistry,
KWASCOE				Mathematics or Physics.
LAPAI				(vii) EBSU NCE/Two "A" Level passes in Biology, Physics,
LASU				chemistry, Computer, Mathematics or Integrated
LCITY				science including 5 (five) credit passes in SSCE or "O"
MOCPEN				level subjects which must include English and
NORTHWEST				Mathematics and at least 3 (three) other science subjects, obtained in not more than two sittings.
000				(viii) BSU accepts:
РНС				(a) Preliminary degree candidates (fromBenue State
sosu				University only) mustpass at least five (5) out of the
TASUED				six (6)subjects studied with pass level of atleast 50%
				in each subject.

OURSE/DEGREE AWARDING		IREMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
UMUDIKE UNIZIK				 (b) NCE use of English is acceptable in lieu of '0' level credit pass in SSCE/NTC/NBC or GCE O' Level in English Language. (a) A' level pass in any of the acceptable subjects supersede '0' level pass in the subject. (ix) EBSU accepts HND, NCE and ND with a minimum of Merit and Upper credit respectively in the relevant fields. (x) SOSU also accepts a. NCE with at least passes in Computer Science and any other Science subject (Physics, Biology, Mathematics or Computer Science) or a double major subject with O' level requirement. b. IJMB passes in Computer Science and at least one Science subject (Physics, Biology, Mathematics or Chemistry) with O' level requirements. c. ND/HND with at least credit pass in Computer Science or any relevant subject into 100 level.
				 UTME. (i) BOWEN and OOU require Physics. (ii) IAUED accepts a pass in English Language. (iii) LAPAI prefers other subject in Science. (iv) PHC requires Physics or Chemistry. (v) LASU requires credit passes in Physics and Chemistry. (vi) BIU requires credit pass in Physics and any other two Science subjects. (vii) DELSU requires five credits to include English Language,Physics, and Mathematics, Chemistry / Economics and any other two subjects. a pass in O/L English Language may be considered (viii) TASUED requires Five 'O' level credits at one sitting or six 'O' level credits at two sittings to include English Language, Mathematics, Physics, and any two/ three

OURSE/DEGREE AWARDING	REQUIR	EMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
				subjects from Chemistry, Biology, Economics, Geography and Agric Science. (ix) BSU requires credit passes in English, Mathematics, Physics, Biology and Chemistry.
				 UTME SUBJECTS (i) IAUED accepts Economics. (ii) BOWEN does not accept Geography/Physics. (iii) LASU requires Chemistry. (iv) EBSU requires Mathematics, Physics or Chemistry or Biology. (v) BSU requires Mathematics, Physics and Chemistry/Biology. (vi) TASUED requires Mathematics, Physics and Chemistry.
EDUCATION & MATHEMATICS:	Two 'A' level/NCE	Five SSCE credit	Mathematics and any two	DIRECT ENTRY:
AAU	passes in	passes to include	of the following Science	(i) BOWEN, MINNA and RSUST accept NCE/ND//HND,
AAUA	Mathematics and	English Language,	subjects: Physics,	not below lower credit in related fields in addition to
ABSU	one Science	Mathematics plus	Chemistry and Biology.	four relevant UTME subjects.
ABU	subject.	one other Science subject.		(ii) RSUST, BSU, MAUTY, OOU and JOS accept NCE in relevant subjects not below merit.
ABUJA		Subject.		(iii) LASU accepts NCE Merit pass in Mathematics, and
ADEYEMI				one of Physics, Chemistry., Biology,
ADSU				Geography/Physics and Economics.
AGBORCOE				 (v) LAGOS accepts; (a) Very good passes in three JUPEB subjects: Physics,
AKSU				Chemistry, Biology and Mathematics and O/Level
AL-HIKMAH				requirements.
AL-QALAM				(b) NCE with credit/merit in Mathematics and one other
COOU				science subject. (vi) IMSU accepts NCE (merit) in Education and the two
ΑΟCOE				subjects areas into 300 level and below merit into
BASU				200 level.

OURSE/DEGREE AWARDING	REQUIR	EMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
BAUCHI				(viii) OAU accepts two 'A' level/NCE passes in
BAYERO				Mathematics and Physics and Chemistry.
BENIN				 (ix) ADSU - same as in Education/Biology (x) EKSU accepts a pass in General English at NCE as
BIU				equivalent to 'O' level English Language.
BSU				(xi) ABU accepts two 'A' level/NCE/IJMB with a minimum
CALABAR				of 'C' grade.
CE-AKWANGA				(xii) BENIN requires NCE merit passes
COEA				includingMathematics and one Science subject plus 3/2 O/L credit passes including English Language at
CRUTECH				one sitting.
DELSU				(xii) BAUCHI accepts NCE (pass with 5 years teaching
EACOE				experience).
EBSU				(xiii) UMYUK accepts two A/Level credit passes in Mathematics and either Physics and/or Chemistry.
EDAKOKA				NCE with credit passes in mathematics and another
EDALV				Science subject is also acceptable.
EDANKPA				(xv) CALABAR accepts NCE with credit or merit in
EDANNA				Mathematics and one other Science subject.
EDGUSAU(T)				 (xvi) BIU requires in addition to the O level requirements specified, a minimum of two relevant subjects
EDOBUDU				passed at GCE Advanced level or NCE (3 merits) or
				National Diploma in relevant field not below credit
EDOMOK				level is required.
EDSU				(xvii) UNIOSUN accepts Two 'A' level subjects including
EDUMUNZ				Mathematics and any ScienceSubject. Or NCE with
EDYOLA				at least merit in Mathematics, and one other approved Science or Social Science subject.
EDZAR				(xviii) IAUED – Same as in Computer Education
EKSU				(xix) ABSU accepts NCE/ND/HND with credit/merit in
ESCOE				Mathematics and one other science subject.
FC-ABEOKUTA				(xx) TASUED accepts two 'A' level subjects including
FC-GOMBE				Mathematics and any Science sub-ject. Or NCE with
FC-KATSINA				at least merit in Mathematics, and one other approved Science or Social Science subject.

OURSE/DEGREE AWARDING	REQUI	REMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
FC-KONTAGORA				*ND/HND upper credit in Mathematics/Statistics,
FC-OKENE				Statistics, Mechanical, Computer and Electrical Engineering.
FC-PANKSHIN				(xxi) SOSU also accepts
FC-POTISKUM				a. NCE with at least passes in Mathematics and any
FED-DUTSINMA				other Science subject (Physics, Biology, Mathematics
FED-GUSAU				or Computer Science) or a double major subject with O' level requirement.
FED-KASHERE				b. IJMB passes in Mathematics and at least one
FED-NDUFU				Science/Social Science subject with O' level
FED-OTUOKE				requirements.
FED-OYEEKITI				 ND/HND with at least credit pass in Mathematics or any relevant subject into 100 level.
GOUU				(xxii) AAUA requires THREE MERIT passes at NCE in
GOUU				Education and two relevant teaching
GSU				(science)subjects.
IAUED				UTME.
IBADAN				(i) EDSU accepts Economics as the other Science
IKERE-EKITI				subject.
ILA-ORANGUN				(ii) IMSU accepts a P.7 in English Language for
ILORIN				candidates with distinction in subjects relevant to the course.
IMSU				(iii) ILORIN, ABUJA and OOU accept TC II (merit/credit) in
JOS				relevant subjects.
KAT-ALA DEG				(iv) LASU and IMSU require Physics and any other
KSU				Science subject. (v) LAGOS requires credit passes in English Language,
KSUSTA				Mathematics, Physics, and any two of Chemistry,
KUST				Biology, Agricultural Science, Further Mathematics,
KWASCOE				Computer Studies/Data Processing.
KWCOE				(vi) BENIN requires 2 other Science/SocialScience subjects.
LAGOS				(vii) JOS does not accept TC II in Arithmetic as subject
LAPAI				for 'O' level mathematics.

OURSE/DEGREE AWARDING	REQU	IREMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
LASU LCITY				(viii) RSUST and ABU require Two other Sciencesubjects.(ix) UYO requires a credit pass in English Language and Plancies
MAIDUGURI				Physics. (x) BOWEN accepts either Biology or Agric Science as
MAUTY				Science subject.
MINNA				(xi) TASUED does not accept Agricultural Science as
MOCPEN				Science subject
NASARAWA				(xii)CRUTECH requires credit passes in Physics and either Chemistry or Biology.
NORTHWEST				(xiv) UNIOSUN and AAUA also require credit in Physics.
NOUN				(xv) UMYUK requires five credit passes including English
NSCOE				Language, Mathematics and any other three subjects
NSUGBE				preferably Further Mathematics, Physics, Chemistry, Biology, AgricScience or Computer Studies.
OAU				(xvi) LASU requires five (5) 'O' Level Passes in SSCE/NECO,
οου				GCE to include EnglishLanguage, Mathematics,
OSCOE				Physics plus three of Biology, Chemistry, Geography/Physics, Physics, and Economics
OYOSPECIAL				(xvii) MAUTY requires
РНС				(a) five (5) 'O' level credits in the SSCE/WASC/NECO/GCE
SHAGARI-2				in relevant subjects including, English and
SLUK				Mathematics.
SOSU				(b) Grade II Teachers' Certificate with a minimum of merit grade in at least five (5)
TASUED				relevantsubjectsincluding English and Mathematics.
UDU				(xviii) TASUED requires Five 'O' level credits at one sitting
UMAR				or six 'O' level credits at two sittings to include
UMUDIKE				English Language, Mathematics, and at least two subjects from Biology, Physics, Statistics, Chemistry,
υΜΥŪΚ				Further Mathematics, Economics
UNN				&Geography/Physics
UNIZIK				(xviv) CALABAR requires five O/L credit passes in English
USCOE				Language, Mathematics, Physics and any two of Chemistry, Biology and AgriculturalScience
UYO				(xx) BAYERO requires five O' Level Credits passes to

OURSE/DEGREE AWARDING		IREMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
WARRI YABATECH				include English language, Mathematics plus three other Science subject. (xxi) OAU requires five SSCE credit passes which must include English Language, Mathematics, Physics or
MATHEMATICS /STATISTICS EDUCATION MAKURDI				Chemistry and any two other two subjects. (xxii) IAUED – Same as in Computer Education.
EKSU				 (xxiii) GOUU requires three other Science subjects. (xxiv) KSU requires five Credits at SSCE and or GCE O/L in English Language, Mathematics and three other
STATISTICS EDUCATION				Science subjects from Biology, Physics, Chemistry, Agric. Science, Economics.
MAKURDI				(xxiii) AAUA requires five SSCE credit passes which must include English Language, Mathematics, Biology,
YABATECH MAUTY				Chemistry and one other subject.
STATISTICS/COMPUTER SCIENCE EDUCATION MAKURDI MATHEMATICS /COMPUTER SCIENCE EDUCATION MAKURDI				 UTME SUBJECTS: (i) DELSU and EDALV require Mathematics and two other subjects. (ii) LAPAI accepts Geography/Physics as one of the UTME subjects and one Science/Social Science subject. (iii) EDASAB and BENIN requires Physics, and anyother Science/Social Science subject as the other two subjects. (iv) IMSU requires Physics and any one of Chemistry, Economics, and Geog. as UTME subjects. (v) CRUTECH requires Physics and either Biology or Chemistry. (vi) TASUED does not accept Agric. Science as a Science subject. (vii) LAGOS requires Mathematics, Physics and any one of Chemistry, Biology. (viii) IAUED – Same as in Computer Education. (ix) MAKURDI requires Mathematics, Biology and Physics.

OURSE/DEGREE AWARDING	REQUIR	EMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS	
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS		
				 (x) MAUTY accepts Agricultural Science in lieu of Biology. (ix) AAUA requires Physics Mathematics and Chemistry 	
MATHEMATICS AND EDUCATION TECHNOLOGY UNIOSUN	At least a merit in two major subjects in relevant areas in the NCE with SSCE/GCE 'O' level credit passes or its equivalent in three other subjects, including English Language	Senior Secondary SchoolCertificate (SSCE)or itsEquivalentswith credit level passes infive(5) subjects: English Language and Mathematics toform the core subjects, withcredit in three otherrelevant Science subjects at notmore than two sittings.	Mathematics, Physics plus any other Science Subject.		
EDUCATION AND INTEGRATED SCIENCE: AAUA ABU ABUJA (offers the course as Mathematics/Integrated Science) ADEYEMI AGBORCOE AKSU AOCOE COED-DEG COOU BAUCHI	 (i) NCE (Integrated Science) (ii) NCE (Science Education) (iii) GCE 'A' level passes in two Science subjects 	Five SSCE credit passes including Biology, Chemistry, English Language and Mathematics.	Any three of Mathematics, Chemistry, Physics, Biology and AgricScience.	 DIRECT ENTRY: (i) IAUED requires two A' level passes in relevant teaching subjects in subject of specialization. Accepts NCE with credit or merit passes in two relevant subjects (ii) EDALV and OAU - As for Education/Chemistry and a pass in Mathematics. (iii) RSUST - As in Education Chemistry. (v) EBSU requires NCE in Integrated Science not below merit pass. (vi) OAU requires A/L passes in at least two Science subjects plus three other O/level credit passes including English Language and Mathematics OR NCE in Mathematics/Integrated Science plus three other subjects including mathematics and English Language at credit/merit level in TC II OR a pass at credit/merit level in Associate ship Certificate in 	

OURSE/DEGREE AWARDING	REQUIF	REMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
BENIN				Education of OAU or its equivalent plus three 'O'
BSU				level credit passes.
CE-AKWANGA				(vii) BSU accepts NCE at merit level and 'O' level Mathematics.
DELSU				(viii) LAGOS accepts:
EACOE				(a) Very good passes in the following JUPEB subjects:
ΕΔΑΚΟΚΑ				Physics Chemistry and Biology, and O/Level
EDALV				requirements
				(b) Two 'A' Level passes in two science subjects
EDANKPA				(c) NCE with credit/merit in Integrated Science or Science Education.
EDASAB				(ix) EKSU accepts a pass at NCE General English in lieu of
EDUMUNZ				SSCE/TC II credit in English Language.
ESCOE				(x) BENIN requires 2/3 NCE (merit passes) including
FC-KONTAGORA				Integrated Science plus 3/2 O/L credit passes
FC-PANKSHIN				including English Language at one sitting.
FC-OKENE				(xii) BAUCHI accepts NCE (pass with 5 years teaching experience)
FC-GOM				(xiii) TASUED accepts. NCE (Merit) in Integrated Science
FED-KASHERE				NCE (Science Education) at least Merit pass.
IKERE-EKITI				or Two 'A' level passes in two Science subjects
ILA-ORANGUN				(xiv) ABU accepts:
IAUED				(a) NCE (Integrated Science) with a minimum of Cgrade in Integrated Science and Education
JOS				(b) IJMB/A level pass with a minimum of C grade in
KWASCOE				Physics.
LAGOS				(xv) OAU accepts 'A' Level passes in at least two science
MAKURDI				subjects plus three other '0' Level credits including
MOCPEN				English and Mathematics OR NCE in
				Mathematics/Integrated Science plus three other subjects including Mathematics and English
NASARAWA				Language passed at credit or credit/merit levels in
NSUGBE				the TC II OR a pass at credit/merit level in
OAU				Mathematics/Integrated Science in the
(offers as Education &Mathematics/Int.				Associationship Certificate in Education of OAU or its

OURSE/DEGREE AWARDING	REQUI	REMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
Science) OOU OSCOE SHAGARI TASUED EKSU UMUDIKE				 equivalent plus three credit passes in other O/Level subjects including Mathematics and English Language. (xvi) MAKURDI accepts ND (Upper Credit) in Relevant fields in addition to UTME requirement. (xvi) AAUA requires THREE MERIT passes at NCE in Education and two relevant teaching (science) subjects.
UNN				
UNIZIK UYO WARRI YABATECH NOUN				 UTME: (i) EBSU, YABATECH and UNN require in addition to Chemistry, Physics and any two from Agric, Biology, Health Science and a pass in Mathematics. (ii) IAUED accepts credit in English Language, relevant subject of specialization and three other Arts subjects. (iii) RSUST - As in Education and Chemistry. (iv) BENIN requires Physics and any of AgriculturalScience and Geography/Physics/Mathematics. (v) UYO does not require credit pass in Physics. (vi) TASUED requires Five 'O' level credits at one sitting or six 'O' level credits at two sittings to include Biology, Chemistry, English Language and Mathematics (v) OAU requires five 'O' level credits or five merit/credit passes at TC II. The subjects must include English Language, Mathematics and two of Biology, Chemistry, Physics, General Science and Agric Science (vi) MAKURDI requires credit pass in Further Mathematics, Technical Drawing or Physics. (vii) LAGOSrequires credit passes in English Language, Mathematics, Chemistry, Biology and any one of

OURSE/DEGREE AWARDING	REQUIR	REQUIREMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS	
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS		
				Agricultural Science, Integrated Science, Fisheries/Animal Husbandry. (vi) AAUA requires five SSCE credit passes which must include English Language, Mathematics, Biology, Chemistry and one other subject.	
				 UTME SUBJECTS: (i) IAUED requires subject of specialization, one Arts subject and any other subject. (ii) DELSU requires Chemistry, Biology and one other Science subject. (iii) LAGOS – Mathematics is compulsory. (iv) UYO accepts any two Science subjects. (V) BENIN requires Biology, Chemistry, Physics or Mathematics. (vi) EDASAB requires Biology, Chemistry and Physics or Mathematics. (vii) MAKURDI requires Biology, Physics and Chemistry. 	
EDUCATION & MUSIC:	Two 'A' level/NCE	Five SSCE credits	Music and any other two	DIRECT ENTRY:	
AGBORCOE DELSU EDALV IAUED NSUGBE OAU UNN UYO	with merit in Music.	including Music and English Language.		 (i) DELSU and EDALV accept NationalDiploma in Music. (iii) OAU accepts 'A' level credit passes in Music and one other subject. Credit or merit passes at NCE Music (double major) or NCE Music combined with any other teaching or professional subject. Holders of NCE certificate in Music are eligible for admission with or without O/level Music. (iii) IAUED accepts two A' level passes including Literature in English and one other Arts subject. 	
				UTME: (i) DELSU accepts credit in Music at O/level. (ii) IAUEDMusic is not compulsory. (iii) OAU requires five 'O' level credits or equivalents including English Language & Music. Credit/merit	

OURSE/DEGREE AWARDING	REQUIR	EMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
				 passes in TCII or Certificate in Associated Board of the Royal School of Music (ARRASM) are acceptable. (iv) UYO does insist on credit pass in Music but requires credit pass in Mathematics. UTME SUBJECTS: (i) IAUEDMusic is not compulsory.
EDUCATION & YORUBA	Two NCE/A' level	Five SSCE credit or	Yoruba and any two	DIRECT ENTRY:
AAUA	passes in Yoruba	merit passes	subjects chosen from	(i) OSSCE accept two 'A' level passes or NCE in Yoruba
ADEYEMI	and any of Lit. in	including English	History, Lit. in English,	and any other Arts subject.
EACOE	English, CRS, IRS, Igbo and French.	Language and Yoruba.	French, CRK, Islamic Studies, Arabic and	(ii) OAU requires NCE (credit).(iii) LAGOS accepts;
FOUNTAIN	igbo and French.	TOTUDA.	Geography/Physics.	a. NCE credit/merit in Yoruba and any two Arts
IBADAN				subjects.
ILA-ORANGUN				b. Very good passes in three JUPEB subjects: Yoruba
ILORIN				and any two of French, Literature in English, Government/History, CRS/IRS and Geography.
KWASCOE				c. Two 'A' Level passes in Yoruba, and any of English,
LAGOS				CRS/IRS, Igbo, French, History, Geography and
LASU				Arabic.
MOCPEN				 Candidates must also satisfy the O/Level requirements.
OAU				(v) LASU accepts A' level pass in English Language,
000				Arabic, Geography, Physics or History/ Government.
OSCOE				(vi) TASUED accepts at least two 'A' level passes or NCE
TASUED				Merit to include Yoruba and another Arts or Social Science subject.
EKSU				(vii) AAUA accepts NCE Merit to include Yoruba and
				another Arts or Social Science subject
				(viii) AAUA accepts NCE Merit to include Yoruba and
				another Arts or Social Science subject.
				UTME:
				(i) LASU and LAGOS require credit pass Mathematics.

OURSE/DEGREE AWARDING	REQUIREMENTS			SPECIAL CONSIDERATION (WAIVER) REMARKS	
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS		
				 (ii) TASUED requires Five 'O' level credits at one sitting or six 'O' level credits at two sittings to include English Language and any other Arts or Social Science subjects. (iii) LAGOS requires five credit passes including English Language, Mathematics, Yoruba and two of Literature-in-English, Economics, History/Government, French/Arabic, CRS/IRS/WATR (West African Traditional Religion), Civic Education. (iv) AAUA requires Five 'O' level credits at two sittings to include English Language, Yoruba, Literature in English, Mathematics and one Arts subject. UTME SUBJECTS: (i) LAGOS requires Yoruba and two of Government/History, Literature-in-English, French/Arabic, CRS/IRS, Geography, Economic/Commerce. (ii) LASU accepts Government but does not accept Physics. (iii) TASUED accepts any three subjects from Arts and Social Science subjects. (iv) OOU accepts any three Arts subject. (v) AAUA accepts English, Yoruba and two of Literature in English, History , French/Arabic CRS/IRS and Government 	
EDUCATION AND EFIK/IBIBIO	Two NCE/A' level passes.	Five SSCE credit or merit passes	Any three Arts or Social Science subjects		
UYO	Passes.	including English Language and at least a pass in Mathematics.			

OURSE/DEGREE AWARDING INSTITUTIONS	REQUIR	EMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
	DIRECT ENTRY	UTME	UTME SUBJECTS	
EDUCATION AND BIOLOGY AAU AAUA ABSU ABU ABUJA ADEYEMI ADSU AGROPCOE	NCE/'A' level passes in Biology and one other Science subject.	Five SSCE credit passes in English Language, Biology, Chemistry, Mathematics and one other subject.	Biology and two other subjects from Chemistry, Mathematics and Physics.	 DIRECT ENTRY: (i) MAUTY and UDU require a pass in Physics or Mathematics. (ii) UDU, and EDALV - same as for Educ./Chemistry. (iii) BSU, IMSU, DELSU, ABSU AND ABUJA require NCE not below merit level. (iv) CALABAR accepts NCE with credit or merit in Biology and one other Science subject. (v) RSUST and MINNA accept ND/HND at lower credit and NCE (merit) in addition to four relevant UTME subjects.
AGBORCOE AKSU AL-HIKMAH AL-QALAM COOU AOCOE BASU BAUCHI BAYERO				 subjects. (vi) LAGOS accepts NCE with credit/merit in biology and other Science subjects. Accepts Very good passes in the following JUPEB subjects: Biology, Chemistry and Physics, and O/Level requirements. (vii) JOS accepts NCE General English in lieu of O' level English Language and Geography/Physics as a Science subject. (viii) ADSU requires NCE/HND (Merit/Credit) level in relevant subjects. (ix) EKSU accepts a pass in NCE General English in lieu of 'O' level credit in English Language.
BENIN BSU CALABAR CE-AKWANGA COEA COED-DEG CRUTECH DELSU EACOE EBSU				 (x) EDKAN does not accept Integrated Science, General Science, Health Science or Agricultural Science in lieu of Biology. Also Admission is by D/E only. (xi) BENIN requires 'A' level passes/2/or 3 NCE merit passes to include Biology plus 3/2 'O' level creditpasses to include English Language at one sitting. (xiii) DELSU requires 'A' level passes from Biology/Botany or Zoology and Chemistry/Geography/Physics. (xv) BAUCHI accepts NCE (pass with 5 years teaching experience)

OURSE/DEGREE AWARDING	REQU	IREMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
ΕDΑΚΟΚΑ				(xvi) EDZAR - requires three A' level passes to include
EDALV				Biology. Also accepts NCE in Biology and one other Science subject with a minimum of 'C' grade across
EDANKPA				including Education. Admission is by Direct Entry
EDASAB				only.
EDGUMEL				(xvii) NASARAWA accepts Diploma in Science Education
EDGUSAU(T)				from ABU and any other recognised institution.
EDKAN				(xviii) UMYUK accepts two 'A' Level credit passes in Biology
EDKANO				and Chemistry or Physics. Credit level in NCE or Upper Credit in NationalDiploma is also acceptable.
EDOMOK				(xvix)BOWEN accepts A/level , IJMB/NCE/ND or approved
EDUMUNZ				equivalent in Biology, Botany and Chemistry.
EDSU				(xvx) UNIOSUN accepts NCE and approved equivalent
EDYOLA				with lower credit (xvxi) ABU accepts
EDZAR				(a) NCE/'A' level /IJMB passes with minimum of C grade
EKSU				in Biology and Education.
EKSU				(xvxii) OAU accepts two 'A' level or NCE credit/merit in
ESCOE				Biology, Botany or Zoology and one other Science or
FC-ABEOKUTA				professional subject. A level or NCE credit/merit in Agricultural Science (double major or combined with
FC-GOMBE				any teaching/professional subject) is acceptable.
FC-KATSINA				(xiv) IAUED requires 'A' level passes from Biology/Botany
FC-KONTAGORA				or Zoology and Chemistry or Physics. Accepts credit
FC-OKENE				passes in NCE or ND. (xv) MAKURDI accepts ND (Upper Credit) in relevant
FC-PANKSHIN				(xv) MAKURDI accepts ND (Upper Credit) in relevant fields in addition to UTME requirement.
FC-POTISKUM				(xv) EDKANO - Candidates must obtain not less than
FED-DUTSINMA				eight (8) points in NCE.
FED-GUSAU				(xvi) TASUED accepts Two 'A' level/NCE Science subjects
FED-KASHERE				to include Biology. *ND/HND with upper credit in the following
FED-NDUFU				specialization:
				a) Science Laboratory Technology-option in Biology,
FED-OYEEKITI				Chemistry & Microbiology.

OURSE/DEGREE AWARDING	REQU	IREMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
FOUNTAIN				b) Anatomy, physiology and Biochemistry
GOUU				c) Food Technology
GOUU				(xvii) SOSU also acceptsd. IJMB passes in two (2) relevant subjects with O' level
GSU				requirements.
IAUED				e. ND/HND with at least credit pass in any relevant
IKERE-EKITI				subject into 100 level.
ILA-ORANGUN				(xviii) AAUA requires THREE MERIT passes at NCE in Education, BIOLOGY and one relevant teaching
ILORIN				(science) subjects.
IMSU				
JOS				
KAT-ALA DEG				UTME: (i) AAUA, EDALV and UNN accept a pass in
KSU				Mathematics, at 'O' level or equivalents.
KICOE-DEG				(ii) MAUTY and OOU accept a pass in English Language.
KSUSTA				(i) DELSU accepts a pass in English Language provided
KUST				the candidate has a distinction in 'O' level Biology. (iv) EDLAV accepts P.7 in English Language or
KWCOE				(iv) EDLAV accepts P.7 in English Language of Mathematics.
LAGOS				(v) IMSU requires Biology, Chemistry and
LAPAI				Physics/Mathematics.
LASU				(vi) ABU accepts
LCITY				 TC II and requires two other relevant Science subjects.
MAKURDI				(ii) Five 'O' level credit passes in English Language,
MAUTY				Biology, Chemistry, Mathematics and one other
MINNA				subject from Physics or Geography/Physics.
NASARAWA				(vii) UYO requires a credit pass in English Language(viii) UMYUK requires five O/Level credit passes which
NORTHWEST				must include Mathematics, English Language,
NOUN				Biology and any other two Science subjects.
NSCOE				(ix) BOWEN does not accept Agricultural Science. as
NSUGBE				another Science subject.(x) TASUED requires Five 'O' level credits at one sitting

OURSE/DEGREE AWARDING	REQUI	REMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
OAU OOU OSCOE PHC RSUST SHAGARI-2 SLUK				 or six 'O' level credits at two sittings to include English Language, Mathematics, Chemistry, Biology and either Physics or Geography. (xi) OAU requires five 'O' level credits which must include English Language, Biology, Chemistry, Mathematics and one other subjects. (xii) UNIOSUN requires Five 'O' Level credit passes in five (5) subjects: English Language, Mathematics, Biology ta form the care subjects with and it in two other
SOSU TANSIAN TASUED UDU UMAR UMUDIKE UMYUK UNN				 to form the core subjects, with credit in two other relevant Science subjects at not more than two sittings. (xiii) AAUA require five O/Level credit passes which must include Mathematics, English Language, Biology and two subjects form Physics Chemistry and Agric Science (xiv) LAGOS accepts as fifth subject credit pass in any one of Physics, Agricultural Science, Integrated Science and Fisheries/Animal Husbandry.
UNIOSUN UNIZIK USCOE UYO VERITAS WARRI YABATECH YOSU ZING-DEG				 UTME SUBJECTS: (i) OOU requires Mathematics and any other one subject. (ii) EDASAB and BENIN accept Biology, Chemistry, Physics or Mathematics. (iii) EKSU accepts Agric/Biology. (iv) IAUEDrequires Chemistry as one of other two subjects. (v) DELSU requires Chemistry. (vi) MAKURDI requires Mathematics, Biology and Chemistry. (vii) TASUED requires Biology, Chemistry, and either Physics or Geography.
EDUCATION & ISLAMIC STUDIES: ABU	(i) NCE merit passes in IRS and	Five SSCE credit/merit passes	Islamic Studies/Arabic and two other social Science	DIRECT ENTRY: (i) ABU accepts'A' level/IJMB passes in Arabic/IRS and

OURSE/DEGREE AWARDING	REQUIR	EMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
ABUJA	Education.	including English	or Arts subjects.	any other relevant subject.
AOCOE	(**) (A) la slavana	Language, Islamic		(ii) GSU accepts combined Diploma in Hausa, Arabic and
AL-HIKMAH	(ii) 'A' level passes in Arabic/IRS and	Religious Studies and three other		Islamic Studies. (iii) EDZAR - requires three NCE/A' level passes including
BASU	any other relevant	relevant subjects.		Islamic Studies. Admission is by Direct Entry only.
BAYERO	subject.			Also requires credit in English Language and four
YOSU				other subjects which should include Islamic Religious
COEA				Knowledge and a pass in Mathematics.
COED-DEG				Accepts NCE in ISS combination with any other subject with a minimum of 'C' grade across including
EACOE				Education.
EDGUMEL				(vi) UMYUK accepts NCE with credit level in the subject
EDKANO				of specialization and/or any other subject
EDZAR				(vii) TASUED accepts Two 'A' level passes/NCE Merit in ISS and other Arts or Social Science subjects.
				(viii) EDKANO - Candidates must obtain not less than
EDYOLA				eight (8) points in NCE.
FC-ABEOKUTA				(ix) LAGOS accepts;
FC-KATSINA				(a) NCE credit/merit in: Islamic Studies.
FC-KONTAGORA				(b) Very good passes in three JUPEB subject: IRS and
FC-OKENE				any two of Government/History, Literature in English, French, Yoruba/Igbo and Economics.
FED-GUSAU				(c) Two 'A' Level passes in relevant teaching subject
FOUNTAIN				areas.
GSU				(e) Candidate must satisfy O/Level requirement.
IBADAN				(x) ILORIN accepts:
ILA-ORANGUN				(a) candidates who do not offer Islamic Religious
ILORIN				Studies at UTME but meet UTME entry
AL-QALAM				requirements may be considered for admission into 100 level.
KICOE-DEG				(b) candidates with Senior Islamic Studies Certificates
KSU				as entry qualification for Islamic Studies and related
KWCOE				programmes.
KWASCOE				

OURSE/DEGREE AWARDING	REQUIR	EMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
			UTME SUBJECTS	 UTME. (i) ABU requires at least a pass in Arabic Language. Accepts credit passes in Social Science/Art subjects. (ii) OOU does not accept Social Science subjects. (iii) LAGOS requires five credit passes in English Language, Mathematics, Islamic Religious Studies (IRS) and two of Literature-in-English, any Nigerian Language, History/Government, French/Arabic, Economics/Commerce, Civic Education/Social Studies. (iv) LASU requires credit pass in Mathematics. (v) ABUJA requires Credit Passes at SSCE (or its equivalent) to include Mathematics, English Language, Arabic/IRS and two other relevant Arts subjects. (vi) UMYUK requires five credits passes including English
EDKAN				 (vi) UNIYOK requires five credits passes including English Language, Islamic Studies any other three relevant subjects with a credit pass in Mathematics. (vii) TASUED requires Five 'O' level credits at one sitting or six 'O' level credits at two sittings to include English Language and other subjects in Arts/ Social Sciences. (viii) EDKANO requires credit pass in Arabic.
				 UTME SUBJECTS (i) LAGOS requires any three of Islamic Religious Studies (IRS) and any two of Literature-in-English, History/Government, French/Arabic, Geography, Mathematics, Yoruba/Igbo, CRS, Economics/Commerce.
EDUCATION AND LANGUAGE ARTS: OAU CE-AKWANGA	Two relevant NCE/'A' level passes.	Five SSCE credits including English Language plus at least two subjects	Any three of Yoruba, Lit. in English, Christian Religious Knowledge, History, Economics and	DIRECT ENTRY:(i)OAU requires 'A' level passes to include Literature in English and Yoruba or French. It also accepts Associates hip Certificate of the University with a

OURSE/DEGREE AWARDING				SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
EDKAN		from Economics,	Islamic Religious Studies.	merit pass or its equivalent and UTME requirements.
EDZAR		Geography/Physics, Government, Home		
		Economics, History,		UTME:
		Arabic, Social		(i) OAU requires 'O' level credits in English Literature
		Studies, Fine Arts,		and Yoruba or French.
		Music and Lit. in English.		
EDUCATION AND FRENCH:	Two 'A' level	Five SSCE credits to	French Plus two other	DIRECT ENTRY:
AAU	passes/NCE merit	include English	Arts subjects.	(i) EDALV and UDU accept NationalDiploma plus four
ADEYEMI	in French and one other Arts subject.	Language and French.		'O' level credits and admits NCE holders to year III.(ii) CALABAR accepts NCE General English in lieu of credit
AGBORCOE				pass in 'O' level English Language.
AOCOE				iv) BENIN requires:
BAYERO				(a) 2/3 O/L (credit passes) including English Language and
BENIN				others from Lit-in-English, Religious knowledge, Fine Arts, French, History/Government plus 3/2 NCE merit
CALABAR				passes including French.
DELSU				(b) 2 A/L passes in relevant subjects plus UTME
EACOE				requirements.
EDALV				(v) UMYUK accepts two A/Level Credit passes in the subject of specialization and any other Arts subject.
EDOBUDU				Accepts also NCE credit level in French.
EKSU				(vi) TASUED accepts Two 'A' level passes/NCE Merit in
FC-ABEOKUTA				French and any other subject in Arts and Social
FC-OKENE				Science subjects or the equivalent of 'A' level Diploma certificate in French.
FC-PANKSHIN				(vii) OAU accepts two 'A' level credit passes must include
FOUNTAIN				French and one other Arts or Professional subject.
IAUED				Candidates with A/Level French (Double Major or
IKERE-EKITI				combined) or NCE French (double major) are eligible for admission with or without O/Level French.
ILORIN				(viii) LAGOS accepts;
IMSU				a. NCE credit/merit: Subject (French and any other two

OURSE/DEGREE AWARDING	REQU	VIREMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
JOS				Arts subjects) NFLV Diploma/Modules I-III.
KWASCOE				b. Very good passes in three JUPEB subjects: French and
LAGOS				any two of Literature in English, CRS, IRS, Igbo/Yoruba, Government/History.
LASU				c. Two 'A' Level passes in relevant teaching subject
MOCPEN				areas.
NASARAWA NOUN				d. Candidate must satisfy O/Level requirements
NSUGBE				UTME:
OAU				(i) BAYERO, BENIN, OAU, ILORIN, EKSU, UNIZIK and LASU,
				accepts TC II merits in five subjects. (ii) BENIN requires other subjects chosen from
000				History/Government, Fine Arts, Religious Knowledge,
OSCOE				Lit-in-English plus English Language.
OYOSPECIAL				(iii) IMSU, EDALV and UNN accept any other two subjects.
РНС				(iv) UNIZIK accepts any three Arts or Social Science
TASUED				subjects (v) ABSU requires credit in English Language and
UDU				Mathematics.
υΜΥυκ				(vi) PHC and DELSU require a credit pass in Literature in
UNN				English
UNIZIK				(vii) UMYUK requires five credit passes in English
UYO				Language, French and any other three Arts subjects with a credit pass in Mathematics.
				(viii) DELSU requires Literature in English Language.
EDUCATION, LANGUAGE AND FRENCH:				(ix) TASUED requires five 'O' level credits at one sit ting or
LASU				six 'O' level credits at two sittings to include English
USCOE				and any other Arts or Social Science subjects.
				(x) CALABAR requires at least a pass in O/L Mathematics.
				(xi) ABSU requires Five SSCE credit passes to include
				English Language, French and any three subjects. (xii) OAU requires '0' Level or TC credit/merit passes in
				five subjects including English Language and French.
				(xiii) IAUED requires five O' level credit passes to include
				English Language, Mathematics and any other three

OURSE/DEGREE AWARDING	REQUIR	EMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
				 Arts or Social Science subjects. (xiv) LASU requires credit pass in Mathematics. (xv) LAGOS requires five credit passes including English Language, Mathematics, and any three of French/Arabic, Literature-in-English, any Nigeriar Language, History/Government, Geography, Economics/Commerce, CRS/IRS, Civic Education/Social Studies. UTME SUBJECT (i) DELSU and BENIN accepts Literature in English and two other Arts or Social Science subjects. (ii) LAGOS accepts any three Of Literature-in-English, History/Government, French/Arabic, Geography, Mathematics, any Nigerian Language, CRS/IRS, Economics/Commerce. (iii) IAUED French is not compulsory.
EDUCATION AND IGBO: COOU IMSU LAGOS NSUGBE UNN UNIZIK EDUCATION, IGBO & LINGUISTICS: EDALV	Two NCE/'A' level passes in Igbo and any relevant subject.	Five SSCE credits including English Language and Igbo.	Igbo and two other Arts subjects.	 DIRECT ENTRY: (i) UNIZIK accepts NCE not below credit pass in Igbo. (ii) ABSU admits through Direct Entry only. (iii) LAGOS accepts very good passes in three (3) JUPEB subjects: (a) NCE credit/merit in Igbo and any two Arts subjects. (b) Very good passes in three JUPEB subjects: Igbo and two of French, Yoruba, Literature-in-English, CRS/IRS, Geography and Government/History and O/Level requirements. (c) Two 'A' Level passes in relevant teaching subject areas. (d) Candidates must also satisfy the O/Level requirements
				UTME (i) LAGOS requires a credit passes in English Language

OURSE/DEGREE AWARDING	REQUIR	EMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
				Mathematics, Igbo and any two of French/Arabic, Literature-in-English, History/Government, Geography, Economics/Commerce, CRS/IRS/WATR (West African Traditional Religion), Civic Education. (iii) LAPAI requires subject of specialization (iv) ABSU requires Five SSCE credit passes to includeEnglish Language, Igbo Language and any three subjects.
				UTME SUBJECTS (i) LAGOS acceptsany three of Literature in Literature- in-English, History/Government, French/Arabic, Geography, Mathematics, Igbo, CRS/IRS, Economics/Commerce
EDUCATION AND EDO LANGUAGE	(i) Two Merit level	Five SSCE Credit	Literature in English and	UTME SUBJECTS
BENIN	passes in N.C.E, one of which should be Edo Languageplus three 'O' level Credit passes obtained at one sitting one of which should be English Language while others chosen from Literature in English, Religious Knowledge, Fine Arts, French, History or Government at one sitting. ii) Three Merit level passes in N.C.E,	passes at not more than two sittings. The subjects should include English Language while others should be chosen from Literature in English, History, Religious Knowledge, Government, and Edo Language.	any other two Arts subjects.	 (i) BENINacceptstwo relevant subjects and any other subject.

OURSE/DEGREE AWARDING	REQUIR	EMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
	one of which should be Edo Language and at least two 'O' level Credit passes obtained at one sitting one of which should be English Language while others chosen from Literature in English, Religious Knowledge, Fine Arts, French, History or Government.			
EDUCATION AND GEOGRAPHY AAU AAUA ABU ABUJA ADEYEMI ADSU AGBORCOE BAYERO BENIN CALABAR CE-AKWANGA DELSU EACOE	Two 'A' level passes/NCE merit level passes which should include Geography/Physics.	Five SSCE credit passes to include Geography, English Language and Mathematics.	Geography plus two other Social Science/Arts subjects.	 DIRECT ENTRY: (i) LAGOSrequires very good passes in three JUPEB subjects: (a) Very good passes in three JUPEB subjects: Geography and any two of Economics, Government/History, CRS/IRS, Igbo/Yoruba. (b) Two 'A' Level passes in relevant teaching subject areas. (iii) BENIN requires (i) 2/3 NCE merit passes including Geography/Physics plus 3/2 O/L credit passes including English Language and Mathematics at one sitting. (v) EKSU& JOS accept General English at NCE in lieu of credit in O/L English Language or TC II merit. (vi) IAUEDrequires 'A' level passes in Geography and any other Science subject, Economics or Government.

OURSE/DEGREE AWARDING	REQUI	REMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
EDALV				relevant credits in 'O' level/TC II
EDKANO				(viii) EDSU - Same as in Education Biology.
EDZAR				 (ix) EDZAR - requires three NCE/A' level passes. Candidates must obtain credit passes in English
EKSU				Language and four other subjects and a pass in
EKSU				Literature in English and Mathematics. Also accepts
FED-KASHERE				NCE in English combined with any other subject with
GSU				a minimum of 'C' grade across including Education.
IAUED				Admission is by Direct Entry only. (x) ILORIN two 'A' level passes/NCE merit level passes
IBADAN				which should include Geography/Physics and
IKERE-EKITI				Economics or Government/Political
ILORIN				Science.Preference will be given to NCE holders for
IMSU				Direct Entry. General English at NCE level is not acceptable as a replacement for O' Level credit pass
JOS				(xii) UMYUK accepts two A/Level credit passes in
				Geography/Physics and any other Science subjects
KAT-ALA DEG				Economics or Government. NCE with Merit in
KICOE-DEG				Geography/Physics and any other Science subjects in
KSU				also acceptable. (xii) MAUTY accepts GCE 'A' level or its equivalent in two
KUST				relevant subjects /NCE with distinction, credit or
LAGOS				merit in the major.
LAPAI				(xiv) OAU accepts Two 'A' level passes in relevant subjects
LASU				which must include Geography/Physics plus other
MAIDUGURI				subject chosen from Economics, Mathematics, Business Methods and Government or NCE (Social
MAUTY				Studies combined with any Social Sciences subject
MINNA				may be accepted.
NASARAWA				(xvi) ABU accepts:
NORTHWEST				(a) Two 'A' level passes/NCE merit level passes
NSUGBE				inGeography/Physics and education. (b) IJMB/AL passes with a minimum of C grade in
OAU				Geography/Physics.
οου				(c) LASU does not accept physics in lieu of

INSTITUTIONS	DIRECT ENTRY			SPECIAL CONSIDERATION (WAIVER) REMARKS
		UTME	UTME SUBJECTS	
OSCOE				Geography.
РНС				(d) TASUED requires two A' level or NCE (merit) in
SHAGARI-2				geography and any one of Social Science subjects.
TASUED				(xix) EDKANO - Candidates must obtain not less than
UDU				eight (8) points in NCE.
UMAR				(e) AAUA accepts:
UMYUK				 (f) NCE Merit pass in Education, Geography and one of Economics, Government Mathematics or
UNN				other relevant subject.
USCOE				(g) Two A/L passes chosen from Geography,
UYO				Government/History and Economics.
WARRI				(h) Diploma in Environmental Management,
YOSU				Geography, Information System; ND UPPER MERIT in Town Planning and Estate
ZING-DEG				Management.
				(xxi) UMYUK accepts A/Level credit passes in Geography
				and any other Science subjects Economics or
				Government. NCE with Credit in Geography and any
				other Science or Social Science subjects.
				UTME.
				(i) PHC, DELSU, CALABAR, UDU, EDALV, and UYO accept
				a pass in Mathematics.
				(ii) ABUJA and UDU accept a pass in English Language.
				(iii) OOU and ABSU require Government or Economics.(iv) EKSU requires two Social Science subjects.
				(v) OAU requires credit pass in Geography/Physics and
				any two of Economics, Government, Mathematics
				and History.
				(vi) BENIN requires Mathematics, Geography/Physics
				and one other Social Science subject.
				(vii) MINNA accepts NCE (merit) ND/HND at lower credit in addition to four relevant UTME subjects.
				(viii) LAGOS requires five credit passes including English,

OURSE/DEGREE AWARDING	REQU	JIREMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
				 Mathematics, Geography and any two of Literature- in-English, History/Government, French, Biology, Chemistry, any Nigerian Language, CRS/IRS, Economics, Integrated Science, Civic Education/Social Studies. (ix) MAUTY and ABU accept TC II with a minimum of five relevant subjects. (x) IMSU accepts at least a pass in English Language. (xi) BENIN accepts NCE General Mathematics/General English in lieu of O/L Mathematics/English Language. (xii) LAPAI requires other subjects from Science. (xiii) UMYUK requires five "O' credit passes which include English Language, Mathematics, Geography and any of Chemistry, Physics, Economics, Biology or Agricultural Science. (xiv) LASU requires credit Passes in Mathematics. Does not accept physics in lieu of Geography. (xv) MAUTY same as in Education Mathematics. (xvii) EDZAR requires any Science subjects Biology, Chemistry and Physics instead of Social Sciences subjects. (xviii) ABU requires Five 'O' level credit passes to include Geography/Physics, English Language and Mathematics and any other subject from Chemistry Physics or/Biology. (xix) CALABAR requires five O/L credit passes to include English Language, Mathematics and any other Social Science subjects (xx) BAYERO requires five O' Level Credit passes to include English Language, Mathematics and any other Social Science subjects (xx) BAYERO requires five O' Level Credit passes to include Geography/Physics, English language and any other Social Science subject. Also offers Geography/Physics with Science combination. Geography/Physics with two other Sciences subject i.e. Physics, Biology/Chemistry.

OURSE/DEGREE AWARDING	REQUIR	EMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
				 (xxi) KSU, ILORIN and IAUED does not accept credit pass in Physics in lieu of Geography. (xxii)AAUA requires five O/L credit passes to include English Language, Geography ,Mathematics and any other Social Science or Science subjects
				 UTME SUBJECTS: (i) MINNA - Geography/Physics and any two subjects from Mathematics, Biology and Physics. (ii) OOU and DELSU do not accept Arts subjects. (iii) BENIN accepts Geography, Mathematics and any other subject. (iv) LASU requires Geography ND Government or Economics. (v) DELSU - Geography/Physics and at least one of Mathematics/Economics/Government. (vi) LAPAI requires other subjects from Science. (vii) ILORIN and LAGOS donot accept Physics. (viii) IAUED requires any three subjects. (ix) LAGOS accepts any three Of Literature-in-English, History/Government, French/Arabic, Geography, Mathematics, any Nigerian Language, CRS/IRS, Economics/Commerce. (x) KSU accepts any Science subject in addition to Arts and Social Science. (xi) MAUTY requires Geography and any two of Economics, Mathematics, Physics, Chemistry, Biology/Agric. Science. (xii) AAUA accepts Geography, Mathematics and any other social science or science subject.
EDUCATION AND HISTORY:	Two NCE merit/'A'	Five SSCE credits in	History and any other two	DIRECT ENTRY:
AAU	level passes in	English Language,	subjects chosen from CRK,	(i) LAGOS requires;
AAUA	History and one other relevant Arts	History and any relevant Arts	Islamic Studies, Lit. in English, French, Yoruba,	 (a) NCE credit/merit in: History, Social Studies and Political Science.

OURSE/DEGREE AWARDING	REQU	JIREMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
ADEYEMI AGBORCOE	subject.	subjects.	Geography/Physics, Economics, Government	(b) Very good passes in three JUPEB subjects: History and any two of CRS/IRS, Literature-in-English, Igbo/Yoruba,
AGEORE			and Hausa.	Government, French and Geography.
				(c) Two 'A' Level passes in relevant teaching subject areas
BAYERO				(d) Candidates must also satisfy O/Level requirement.(iii) BENIN requires:
BENIN				(iii) BENIN requires:(a) 2/3 NCE merit passes including History plus 3 2 O/L
CALABAR				credit passes including English Language and other
DELSU				subjects from Lit-in-English, Religious Knowledge,
EACOE				Fine Arts, French or Government.
EDALV				(b) Two A/L passes in relevant subjects plus 5 O/L credit
EKSU				passes including History/Governmentand English
FED-KASHERE				Language with others from Literature in-English,
FED-OTUOKE				Religious Knowledge, French and other Arts subjects.
FOUNTAIN				(iv) IBADAN accepts NCE from IBADAN affiliated Colleges
GOUU				into 300 level.
GSU				(v) NOCOEN accepts NCE (credit) and above in the
IAUED				subject to be combined with Education into 200 level.
				(vi) IMSU requires NCE (merit) in Education and two
IBADAN				subject areas to be combined into the programme; less than merit into the 3 year programme.
ILORIN				(vii) LASU accepts NCE (merit) in Government in lieu of
IMSU				History and one other relevant Art subject.
JOS				(viii) UMYUK accepts NCE credit level in History and/or any
KICOE-DEG				other relevant subject.
KWASCOE				(ix) TASUED accepts.
LAGOS				i. Two 'A' level passes/NCE Merit passes in History,
LASU				Political Science, Social Studies and Christian/ Islamic Religious Studies and any other related subjects.
NASARAWA				ND/HND with upper credit Mass
NORTHWEST				Communication/Journalism, Public Administration,
NSCOE				Public Relations, Business Studies and Business
				Administration.
OAU				(x) OAU accepts NCE credit/merit passes in History and one

OURSE/DEGREE AWARDING	REQU	IREMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
OSCOE				other teaching Art or professional subjects
SHAGARI-2				(xi) AAUA accepts NCE merit passes in History and one
TASUED				other teaching Art or Social Science subjects.
UDU				UTME.
имуик				(i) OOU and CALABAR accept General English at NCE in
UNN				lieu of 'O' level credit/TC II merit in English Language.
UNIOSUN				CALABAR accepts only a pass in O/L Mathematics.
				(ii) OAU accepts Music, Fine Arts, but not Government or
USCOE				Economics. (iii) IMSU and DELSU accept Government in lieu of
UYO				History.
WARRI				(iv) LAGOS requires five O/L credits in English Language,
YOSU				Mathematics, History/Government and any two of
				CRS/IRS, French/Arabic, Geography and Economics,
EDUCATION/HISTORY AND INTERNATIONAL STUDIES				any Nigerian Language, Civic Education/Social Studies.
NSUGBE				(v) BENIN requires five O/L credit passes in
				History/Government, Fine Arts, Lit-in-English,
				Religious Knowledge and English Language.
				(vi) LASU requires 'O' Level Credit passes in Mathematics
				and Government or History is compulsory.
				(vii) ABSU requires Five SSCE credit passes to include English Language, History or Government and any
				three subjects.
				(viii) UMYUK requires five O/Level credit passes including
				English Language, History and any other three Arts
				subjects with a credit pass in Mathematics.
				(ix) TASUED requires Five 'O' level credits at one sitting or
				six 'O' level credits at two sittings to include English
				Language, History/Government and any other subject
				from Arts and Social Science. (x) OAU requires O' level credit passes in five subjects,
				must include English Language and History, or TC II
				merit/credit passes in English Language and Social

OURSE/DEGREE AWARDING	REQUIR	EMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
				 Studies plus any other three subjects. (xi) GOUU requires credit pass in Mathematics. (xi) AAUA requires Five 'O' level credits at two sittings to include English Language, History/Government Mathematics and any other subject from Arts and Social Science.
				 UTME SUBJECTS: (i) BENIN requires History or Government, one art & any other subject. (ii) LAGOS accepts any three of Literature in English, History/Government, French/Arabic, Geography, Mathematics, any Nigerian Language, CRS/IRS, Economics/Commerce. (iii) LASU does not accept Physics in lieu of Geography. (iv) TASUED requires History and any other two subjects from Arts and Social Science.
EDUCATION & PHYSICS	(i) Two 'A' level	Five SSCE credits to	Physics, Mathematics or	DIRECT ENTRY :
AAU AAUA ABU ABSU ABUJA ADEYEMI AGBORCOE AL-KIHMAH AKSU COOU	passes in Physics and Mathematics. (ii) NCE with credit/merit in relevant subjects.	include English Language, Physics, Mathematics and two other Science subjects or NTC/NBC.	Chemistry plus one other subject.	 (i) LAGOS accepts; (a) Very good passes in three JUPEB subjects: Physics, Chemistry and any one of Biology or Mathematics. (b) Two A/Level passes in Physics and Mathematics. (c) NCE with credit/merit in Physics and one of Biology, Mathematics and Chemistry and O/Level requirements. LAGOS does not accept Geography (iii) RSUST requires any Science subject as the 3rd subject. (iv) CALABAR –accepts ND from recognised institutions. (ii) MINNA accepts NCE (merit), ND/HND (lower credit) in addition to four relevant UTME subjects into 200 and 300 levels respectively.
AOCOE YOSU BASU BAUCHI				 (vi) UYO accepts candidates without A/Level or NCE Mathematics but must take remedial in the subject in year I. (viii) MINNA requires Physics, Mathematics and

OURSE/DEGREE AWARDING	REQU	IREMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
BAYERO				Chemistry.
BENIN				(ix) OAU accepts two 'A' level credit passes in Physics
BSU				and any other Science subject or NCE with credit/merit passes in relevant teaching subjects'
CALABAR				combinations including Physics. Candidates holding
COEA				NCE in Auto-mechanic are also eligible
CRUTECH				(x) LASU accepts NCE (Tech) with merit pass in relevant
DELSU				field. (xi) JOS accepts NCE General English
EACOE				(xii) IMSU requires NCE (merit) into 2 year and less than
EDAKOKA				merit into 3 year programme. In addition at least a
EDALV				pass in English Language is required.
EDANKPA				(xiii) BSU accepts NCE at merit level.(xiv) BAYERO accepts NCE (merit) in PHE with any two
EDASAB				Science subjects.
EDOMOK				(xv) EKSU accepts General English at NCE in lieu of 'O'
EDUMUNZ				level credit in English language.
EDSU				(xvi) BENIN accepts 2/3 merit passes in NCE including
ESCOE				Physics plus 3 O/L credit passes in Physics, Mathematics and English Language at one sitting.
FC-ABEOKUTA				(xvii) BAUCHI accepts NCE (pass with at least 5 years
FC-KATSINA				teaching experience).
FC-KONTAGORA				(xviii) UMYUK requires A/Level pass in Physics and
FC-PANKSHIN				Mathematics. Accepts a minimum of credit or merit in NCE.
FC-POTISKUM				(xxi) BOWEN accepts 'A'/IJMB/NCE/ND or approved
FED-DUTSINMA				equivalent in Mathematics and Physics
FED-GUSAU				(xxiv) TASUED accepts Two 'A' level passes in Physics and
FC-GOMBE				Mathematics, NCE with at least merit passes in two
FED-KASHERE				core related subject with Upper Credit. *ND/HND with upper credit in Physics Electronics.
				(xxv) MAKURDI requires:
FED-NDUFU				a) Two A' level passes in Physics and Biology, Further
FED-OTUOKE				Mathematics, Technical Drawing or Geology.
FOUNTAIN				b) accepts ND (Upper Credit) in Relevant fields in

OURSE/DEGREE AWARDING	REQU	IREMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
GOUU				addition to UTME requirement
GSU				(xxvi) SOSU also accepts a. NCE with at least passes in two (2) relevant subjects
IAUED				a. NCE with at least passes in two (2) relevant subjects or a double major subject with O' level requirement.
IBADAN				b. IJMB passes in two (2) relevant subjects with O' level
IKERE-EKITI				requirements.
ILORIN				c. ND/HND with at least credit pass in any relevant subject into 100 level.
IMSU				(xxvi) AAUA requires THREE MERIT passes at NCE in Education
SLUK				and two relevant teaching (science)subjects.
JOS				UTME:
AL-QALAM				(i) DELSU and MAUTY accept a pass in English Language
KAT-ALA DEG				or a pass in TC II or NCE General English.
KSU				(ii) BENIN requires 2 other Science subjects, one of
KSUSTA				which should be Chemistry/Agricultural Science/Biology/Further Mathematics
кизт				(iii) GSU accepts a minimum of P.7 in English Language.
KWCOE				(iv) BOWEN and IMS require a credit pass in Chemistry
LAGOS				and Mathematics/Further Mathematics.
LASU				(v) JOS does not accept Integrated Science.(vi) ABU accepts TC II (Merit).
LAPAI				(vii) UYO requires a Credit pass in Chemistry and may
EKSU				accept a P.7 in English Language.
EKSU				(viii) GSU requires credit pass in Chemistry.
LCITY				(ix) IAUED and UMYUK require five O/Level credits passes which must include Physics, Mathematics,
MAKURDI				English Language and any other two subjects
MAUTY				preferably Chemistry, Further Mathematics,
MINNA				Geography/Physics and Biology.
NASARAWA				 (x) LASU accepts WAEC/NECO/SSCE credit pass in English Language and Mathematics.
NORTHWEST				(xi) TASUED requires Five 'O' level credits at one sitting
NOUN				or six 'O' level credits at two sittings to include
NSUGBE				English Language, Mathematics, Physics and any

OURSE/DEGREE AWARDING	REQU	IREMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
OAU				other 2/3 subjects from Biology, Chemistry, Geography, Further Mathematics Agricultural
000				Science and Computer Science.
OSCOE				(xii) OAU requires five 'O' level credits which must include
OSCOE				English Language, Physics, Mathematics and two
РНС				other subjects, one of which should be Chemistry or
SOSU				Agric. Science or Biology or Additional/Further Mathematics
TASUED				(xiii) UNIOSUN requires credit passes in two other
UDU				relevant science subjects, Geography inclusive.
UMAR				(xiv) KSU requires two other subjects from Social
UMUDIKE				Sciences, Biology, Chemistry, Agric. Science and
υΜΥυκ				Economics. (xv) LAGOS requires credit passes in English Language,
UNIOSUN				Mathematics, Physics, Chemistry and any one of
UNIZIK				Biology, Further Mathematics, Agricultural Science,
UNN				Integrated Science, Computer Studies/Data
USCOE				Processing.
				(xiv) AAUA requires five 'O' level credits which must
UYO				include English Language, Physics, Mathematics and Chemistry and any of Biology or AgricSc.
VERITAS				chemistry and any or blology of Agreec.
WARRI				
YABATECH				UTME SUBJECTS:
				(i) OAU and BENIN require Physics, Mathematics and
				any other Science subject.
				 (ii) IAUED accepts other subject from one of Chemistry, Geography or Biology.
				(iii) EDASAB and BENIN requirePhysics, Mathematics and
				Chemistry or Biology.
				(iv) MAKURDI requires Mathematics, Chemistry and
				Physics.
				(v) LAGOS requires Physics, Mathematics/Chemistry and
				one of Biology, Agricultural Science.
				(vi) MAUTY requires Physics, Mathematics and any one

DNSIDERATION (WAIVER) REMARKS
nemistry, Biology/Agric. Science, Geography.
TRY: N and IAUED accept passes in two major ts at the NCE/'A' level with GCE 'O' level credits available in three other subjects in Arts, Social e and Science. accept 'A' level passes, NCE and any three other el or TC II subjects passed at credit/merit level. ccepts n Health Education, Environmental Sanitation, al Education, Social Works, Public istration, Nursing, Public Health Inspectors cate from AAU and other recognized institutions. dit pass in General English and General matics in NCE is accepted in lieu of 'O' level in English and Mathematics respectively. CCH accepts candidates with minimum of merit in four NCE subjects one of which must be al Education or pass in NCE/ND for two and year programme respectively in Physical cion option. CH accepts candidates with minimum of merit in three NCE subjects. EN require A/L pass in Biology or Zoology. , UYO and NAU accept Technical Teachers cate in Health Education. C, UYO and EDALV accept RN/NRN, Public Health g Officers' Certificate, Advanced Diploma in Education, Health Superintendent Certificate quivalent qualification. (UNIZIK -Nursing only) TME requirements. accept for the 2 year programmes NCE
, ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ;

OURSE/DEGREE AWARDING	REQUIR	EMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
JOS				Health Nursing and Midwifery tutors.
KWASCOE				(xvi)BAYERO accepts Certificate in Nursing.
NSCOE				(xvii) UNIZIK requires Credit in English Language and Biology or Food and Nutrition for both UTME and DE
NSUGBE				candidates.
LASU				(xviii) LASU accepts NCE Physical Education at merit
LCITY				level and TC II in Arithmetic process/Mathematics.
MOCPEN				Does not accept ND or HND.
OAU				(xix)EKSU accepts two 'A' level/NCE passes in Biology and either Health Education or Integrated Science plus
OSCOE				UTME requirement.
SHAGARI				(xx) BENIN for Health Education:
UMAR				(a) requires two NCE merit passes one of which should be
EKSU				Health Education, Biology or Integrated Science plus
UNIZIK				three 'O' level credit passes including English Language at one sitting.
USCOE				(b) Registered Nurse Certificate and four 'O' level credit
				passes at one sitting including English Language.
WARRI				(xvii)BENIN for Physical Education :
EDKAN				(a) requires 2/3 NCE merit passes chosen from Physical
ZING-DEG				Education, Health Education, Biology and Integrated Science plus 3/2 'O' level passes including English
				Language at one sitting.
				(xxi) OAU (For Physical and Health Education) accepts two
PHYSICAL EDUCATION	(i) Diploma in	Five SSCE credit/TC	English Language and	'A' Level credit passes which could be from any subject
AOCOE	Health Educ.,	Il merit passes to	three other relevant	area. NCE in Physical and Health Education plus
BAYERO	Environmental	include English	subjects.	U.M.T.E. requirements. Certificate in Nursing (RN)
BENIN	Sanitation, Physical	Language and		Health Education Community/Public Health/Hygiene is
EDYOLA	Educ., Social work,	Mathematics.		acceptable as equivalent of A level NCE in Primary
IBADAN	Health Admin. with overall grades of			Education Studies and any other teaching subject is also acceptable
IKERE-EKITI	merit plus three 'O'			(xxii) BAYERO accepts NCE in PHE not below Merit
KICOE-DEG	level credit/TC II			passes. Also accepts Certificate in Nursing.
MAIDUGURI	merit passes which			(xxiii) UNN accepts:

OURSE/DEGREE AWARDING	REQUIR	EMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
РНС	should include			For Physical Education
UNN	English Language.			(a) 2 or more A' level passes in GCE/HSC of which one
UNIZIK	(ii) NCE in			must be Biology/Zoology plus UTME requirement,
UYO	Biology, Health Educ., and			(b) At least merit level pass in NCE Health & Physical Education/Integrated Science/Food & Nutrition.
010	Educ., and Integrated Science			(c) Merit level pass in National Institute for Sports
	with a pass grade 2			(NIS) certificate.
HEALTH EDUCATION	'O' level credit/TC II			For Health Education:
AAUA	merit passes.			(a) Public Health Nursing or/Registered Nurse (RN)/
ΑΟCOE	(iii) Registered			Registered Midwife (RM)/ Registered Nurse Tutor
BAYERO	Nurse plus 5 'O'			(RNT)/ Community Heath Officer (CHO) Certificates
BENIN	level credit passes to include English			Merit level in NCE Health & Physical Education or Biology/ Integrated Science/ Food & Nutrition from an
DELSU	Language.			approved College of Education recognized by the
	88			University of Nigeria.
EACOE				(xxiv) MAIDUGURI requires Certificate in Nursing/
EBSU				Midwifery or equivalent in addition to Direct
EDALV				Entry requirements.
EDYOLA				(xxvi) ILORIN may interview all candidates seeking
IBADAN				admission into the Department of Physical and Health Education. Accept NCE/TC II with merit grade.
IKERE-EKITI				(xiv)TASUED accepts
ILA-ORANGUN				a. NCE with at least Merit in related subjects – Physical
ILORIN				Education, Health Education, Biology, plus UTME
KICOE-DEG				requirement.
LASU				b. Registered Nurse plus UTME requirement
MAIDUGURI				c. Two 'A' level passes in Physical Education, Health Education, Biology, plus UTME requirement.
OAU				(xv) UYO accepts candidates without A/level or NCE
000				Mathematics but must take remedial in the subject in
TASUED				year one.
UNN				(xvi) OAU (For Health Education) accepts two NCE or A/
UYO				Level Credit/Merit including Biology or Health
IIA-ORANGUN				Education and any other subject UME requirements
KWASCOE				Certificate/ Nursing (RN)/Health, Education/Health

OURSE/DEGREE AWARDING INSTITUTIONS	REQU	VIREMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS	
	DIRECT ENTRY	UTME	UTME SUBJECTS		
HEALTH AND SAFETY EDUCATION IAUED				 Science/Community/Public Health/Hyiegene i acceptable as equivalent of A level. (xvii) LAGOS accepts NCE (in Biology, Health Education) Integrated Science, Physical and Health Education) Registered Nurse plus UTME requirements. (xviii) JOS accepts (a) Two or more 'A' level /IJMB pass in which must include Biology or Zoology. (b) NCE (merit) in Physical and Health Education. (c) ND (credit) in Physical and Health Education. (d) at least pass in a three-year Health Education, Health Technology, Nursing, Public Health or an equivalen health programme from a recognised institution in addition to the O' level requirements. (xviii) AAUA accepts: (a) Diploma in Physical and Health Education. (b) NCE in Physical and Health Education. (c) Certificate/Diploma in Nursing (RN)/Health Education/Health Science. (xvii)ABU accepts Merit passes in Diploma from School on Health Technology. Preference will be given to NCI holders &A first degree from a recognized institution for Direct Entry. National Diploma from Accredited Institutions. 	
				 UTME: (i) OOU and CALABAR accept NCE General English in lieu of credit pass at 'O' level English. (ii) OAU (For Physical and Health Education) requires five 'O' level credits or TC II merit passes including English Language and any other three Sciences, Social Science of Art Subjects. (iii) OOU and OAU - Biology is not mandatory. 	

OURSE/DEGREE AWARDING	· · ·	IREMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
				 (iv) IBADAN, PHC, DELSU require English Language and any three subjects. (v) CALABAR - No admission through UTME. (vi) EDALV accepts Health Science in lieu of Biology for Health Education, but Biology is mandatory for Physical Education. (vii) UNIZIK require Mathematics, English, Biology, Health & Physical Educ. or Health Science/Health Education. (viii) BENIN requires Five 'O' level credit/TC II merit passes to include English Language and one Science subject. (ix) AAU and DELSU require English Language, Biology and at least a pass in Mathematics. (x) IBADAN - same as in Human Kinetics. (xi) MAIDUGURI and EDKAN require a credit pass in Mathematics. (xii) BABCOCK requires credits in Mathematics, Biology, Chemistry and any other Science subject except Health Science/Agricultural Science. (xiii) UYO requires at least a pass in Mathematics (xv) AAU requires Five 'O' level credits/TC II merit passes in five subjects including English Language, Biology, Mathematics and any one Science subject. (xvi) EKSU requires five credit passes to include English Language, Mathematics, Biology/Health Education and one Science subjects at one sitting. (xvii) DELSU requires at least a pass in Mathematics and two other subjects (xviii) TASUED requires Five 'O' level credits at one sitting or six 'O' level credits at one sitting. (xviii) TASUED requires Five 'O' level credits at one sitting or six 'O' level credits at one sitting or six 'O' level credits/TC II merit passes in five subjects (xix)ABU requires Five 'O' level credits/TC II merit passes in five subjects

OURSE/DEGREE AWARDING	REQU	REMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
-			UTME SUBJECTS	Mathematics and any one Science subject. (xx) UNN requires: For Physical Education (a) 5 O' level credit passes to include Credit in English Language & Biology/Health Science/or Physical Education/ Agric. Science in WASC/GCE/NECO/ SSCE obtained in not more than 2 sittings. (b) TC II merit pass in five subjects including English Language, Biology/Physical Education/Agricultural Science. For Health Education: (a) Five SSCE/GCE/NECO credits/ TC II merit passes in five subjects including English Language, Biology/Health Science/Physical Education or their equivalent in not more than two sittings. (xxi) OAU (For Health Education) requires five 'O' level credit or TC II merit passes including English Language, any one of Biology/Health Science/Integrated Science, plus any other three subjects. (xxii) LAGOS requires credit passes in Biology and Mathematics. (xxiii) JOS requires five SSCE credits/TC II merit passes to
				include English Language, Mathematics and Biology or Health Sciences. (vi) ABU requires five 'O' level credit passes in English Language, Mathematics and others in Physical
				Education, Health Education, Physical and Health Education or any one science subject from Biology, Chemistry and Physics.
				 UTME SUBJECTS: (i) BENIN - requires one Science subject and two other Science or Social Science subjects. (ii) BABCOCK requires Mathematics, Biology and

OURSE/DEGREE AWARDING	REQUIR	EMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
				Chemistry. (iii) DELSU requires Biology or Health Science. (v) AAUA requires Biology as one of the UTME subjects. (vi) EKSU requires Biology/Health Science and any other two subjects. (v) UNN requires Biology and any two relevant subjects.
HUMAN KINETICS	i) NCE in Physical	Five SSCE credits at	English Language and	DIRECT ENTRY:
AAUA	and Health	one sitting to	three other relevant	(i) TASUED – Same as in Health Education.
BENIN	Education with	include English	subjects.	(ii) LAGOSaccepts;
EBSU	overall percentage of 60% plus UTME	Language, Mathematics,		a) Very good passes in three JUPEB subjects: Biology/ Health Sciences/Physical Education one (1) other
(with options in:	requirements.	Health		Science Subject and any other subject.
i) Human Kinetics		Science/Physical		b) NCEinPhysicalandHealthEducation.
i) Physical and Health Education		Education/Biology		c) UniversityofLagos 2 - yearDiplomainHuman Kinetics
EDKANO		and any two other subjects.		and Health Educationd) Candidates must also satisfy the O/Level requirement.
IBADAN		subjects.		(iii) IAUED – Same as Health and Safety Education.
IAUED				(iv) EBSU accepts RN/RM (registered nurses/registered
ILORIN				midwife) certificate, NCE in Health and Physical
KSU				Education plus UTME requirements. It also HND, NCE and ND with a minimum of Merit and Upper credit
KWASU				respectively in the relevant fields.
LAGOS				(iii) KWASU accepts:
OYOSPECIAL				a. Merit pass in IJMB/GCE A' Level in relevant science
TASUED				subjects
				b. At Least Merit pass in two major subjects in relevant areas at the NCE including Physical and Health
				Education in addition to O'Level requirements as
				specified for the UTME above.
				c. Certificate of Nursing and Midwifery Council of
				Nigeria or its equivalent in addition to the O'Level requirements in the specified subjects for UTME.
				d. Any other relevant qualification approved by the
				College of Education and the Senate of KWASU.

OURSE/DEGREE AWARDING	REQU	IREMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS	
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS		
				 (vii) AAUA accepts: (a) NCE with at least merit in related subjects. (b) Registered Nurse. (c) Two A' level passes in physical Education, Health Education, Biology (viii) ILORIN accepts: a. All candidates either major or minor in the Department of Human Kinetics Education may be interviewed. b. Candidate with Third Class may be considered for direct entry. c. In addition, candidate with Nursing, Public Health and Health related areas are admitted through direct entry National/Higher Diploma Social Work, Accounting, Data Processing, Banking and Finance, Mass Communication, Sports Journalism, Law; HND Science-based. 	
				 UTME. (i) LAGOS requires five credit passes in English Language, Mathematics, Biology/Health Science/Physical Education, one other science subject and other Subject. (ii) EBSU requires five SSCE credit passes in English Language, Mathematics, Biology and any other two subjects. (iii) IAUED – Same as Health and Safety Education (i) KWASU accepts credit passes in English Language, Mathematics, Biology, Chemistry and any other one Science Subject. (vi) KSU requires five SSCE credit passes in English Language, Mathematics and three other relevant subjects. (vii) TASUED – Same as in Health Education. (viii) AAUA requires five SSCE credit passes in English 	

OURSE/DEGREE AWARDING	REQUIR	EMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS	
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS		
				Language, Mathematics, Biology and any other two subjects	
				 UTME SUBJECTS (i) LAGOS requires Biology and two other Science subjects. (ii) IAUED – Same as Health and Safety Education. (iii) KWASU requires Mathematics and any other two science subjects. (iv) TASUED – Same as in Health Education. 	
HUMAN KINETICS AND HEALTH EDUCATION	No Direct Entry	As in Physical and Health Education	As in Physical and Health Education	UTME SUBJECTS (i) LAGOS requires credit pass in Biology.	
EKSU				(ii) PHC requires one Science subject and two other	
FC-ABEOKUTA				subjects. (iii) EBSU accepts NCE in relevant areas plus relevant 'O'	
KAT-ALA DEG				level requirements.	
РНС					
HUMAN PHYSICAL AND HEALTH EDUCATION				 UTME (i) EBSU requires five 'O' credits/TC II merit passes to include English Language, Mathematics and Biology/Health Science. 	
FC-OKENE				UTME SUBJECTS	
				(i) EBSU requires Biology plus any other two subjects.	
TECHNICAL EDUCATION:	(i) NCE with two	Five SSCE credits in	Physics, Mathematics,	DIRECT ENTRY:	
AAUA	merit in relevant	relevant subjects	Chemistry.	(I) UYO accepts ND (upper credit) and HND (lower credit)	
AOCOE	Science subjects plus UTME	which must include English Language		in relevant field. or its equivalent in Science or Engineering.	
DELSU	requirements.	and Mathematics		(ii) DELSU accepts Advanced City and Guilds Certificate in	
BAYERO	/	or NTC/NBC.		Engineering and a pass in O' level English Language.	
BENIN	(ii) Two 'A' level			(iii) MAUTY accepts NCE (Tech/Science) with merit in	
CRUTECH	passes from			relevant subjects plus UTME requirements.	

OURSE/DEGREE AWARDING	REQUIR	EMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
EACOE	Physics,			(iv) RSUST and AAU accept the following qualifications
UYO	Mathematics and			into year II programme if theysatisfy UTME
UNIZIK	Chemistry.			requirements: (a) NCE (Technical/Science)
with options in:				(b) Associate Degree in Science or Technology.
(1) Building Tech.				(c) ND/HND in Science Engineering.
(2) Wood Tech.				(d) City and Guilds Full Technological Certificate. NCE
(3) Mechanical Tech.				Technical Education, Advanced Technical Certificate with three related O' level subjects, ND in Technical
(4) Electrical Tech.				Courses.
IAUED				(v) IAUED, MAUTY and DELSU accept any of the
with options in:				following qualifications into 200 level if they satisfy
(1) Building Tech.				UTME requirements.
(2) Electrical Tech.				(a) ND/HND in Science or Engineering;(b) City and Guilds Full Technological Certificate.
()				(vii) BENIN accepts C &G(final) or Engineering Technicians
(3) Mechanical Tech.				Certificate (Part II), plus three 'O' level credit passes
ILORIN				including English Language and Mathematics at one
RSUST				sitting.
with options in:				(viii)ESUTECH accepts merit in 4 NCE subjects into 300
(I) Building				level.
(ii) Electrical & Electronics				(ix) BENIN:(a) requires 2/3 merit passes (NCE) including Technical
(iii) Mechanical/Metalwork				Education plus 3/2 'O' level credit passes including
MAUTY				English Language and Mathematics at one sitting.
with options in:				(b) accepts Advanced National Teachers' Certificate in
(1) Mechanical Tech. Education				relevant fields plus five 'O' level credit passes
(Prod/Auto)				including EnglishLanguage. (c) Two NCE merit passes in Physics/ Chemistry,
(2) Construction				Chemistry/Mathematics or Physics / Mathematics plus
Tech. Educ.				three 'O' level credit passes including English Language
(3) Electrical/Electronics				and Mathematics at one sitting.
Tech. Educ.				(xi) LAGOS accepts;
				(a) Very good passes in three JUPEB subjects; Physics/
(4) AgricMechanisation				Technical Drawing and any other two (2) Science

IP) Widd Hell TASUED Electronics, Mechanical/Auto Mechanical and ar other relevant Technical course in addition to O/Lew requirements. Automobile Technology, Metal, Building, (xii) BAUCHI accepts NCE (pass with 5 years teaching experience). EExtrical/Electronics and Woodworks. (xii) BAUCHI accepts NCE with merit in relevant subject. Automobile Technology, Metal, Building, (xiii) MAUTY accepts NCE (pass with 5 years teaching experience). EKSU JOS IOS (xiii) MAUTY accepts NCE with merit in relevant subject. Also accepts Lower credit in A' level related ar relevant fields. (xiii) TASUED accepts NCE with at least Merit in two relevant Science subjects plus UTME requirements. i. Building (xii) TASUED accepts NCE with at least Merit in two relevant Science subjects or Building Technology. ii. Electrical/Electronics or Building Technology. (xii) NDU – Same as Vocational and Technical Education. iii. Mechanical Electrical/Electronics or Building Technology. iii. Mechanical Electrical/Electronics or Building Techn	OURSE/DEGREE AWARDING	REQUI	REMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
 (b) NABTER/NTC Advanced (c) Drafting Tech. (c) Finding Tech. (c) Inding Tech. (d) WAEC Technical Advanced. (e) NCE with credit/merit in Technical/Technolog/ Education, Building/ Woodworks. (e) NCE with credit/merit in Technical/Technolog. (vi) BAUCHI accepts NCE (pass with 5 years teaching experience). (vii) BAUCHI accepts NCE (pass with 5 years teaching experience). (viii) BAUCHI accepts NCE with merit in relevant subject Also accepts NCE with at least Merit in the with options in) (viii) BAUCHI accepts NCE with at least Merit in the with options in) (viii) BAUCHI accepts NCE with at least Merit in the with options in) (viii) Advanced (viii) TASUED (viii) TASUED accepts NCE with at least Merit in the relevant fields. (viii) TASUED accepts NCE with at least Merit in the relevant fields. (viii) AUAUT accepts NCE with at least Merit in the relevant fields. (viii) TASUED accepts NCE with at least Merit in the relevant fields. (viii) TASUED accepts NCE with at least Merit in the relevant Science subjects building Technology. (with options in) (with accepts) (with a ccepts) (with a ccepts) (with a ccepts) (with a ccepts) (with options in) (with options in) (with options in) (with a ccepts) (with options in) (with a ccepts) (with a cc	INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
(6) Drafting Tech. (c) London City and Guild of London Advanced. (7) Fine Arts (d) WAEC Technical Advanced (g) Printing Tech (e) NCE with credit/merit in Technical/Technolog (g) Wood Tech Electrical TASUED other relevant Technical/Auto Mechanical and are other relevant Technical course in addition to O/Lew requirements. Automobile Technology, Metal, Building, (xii) BAUCH accepts NCE (pass with 5 years teaching experience). Electrical/Electronics and Woodworks. (xii) BAUCH accepts NCE with merit in relevant subject Also accepts Lower credit in 'A' level related are relevant fields. IOS (xiv) TASUED accepts NCE with at least Merit in the vertical experience). I. Building Electrical ii. Building Electrical ii. Mechanical Electrical iii. Mechanical Electrical iii. Mechanical States and Physics and relevant fields. RVN DU Same as Vocational and Technical Education. iii. Mechanical (xiv) TASUED accepts NCE with at least Merit in the relevant fields. NDU Same as Vocational and Technical Education. (xv) AUA accepts: ESCOE (a) 'A' level in Mathematics and Physics and relevant fields. (b) ND Lower credit in Civil Engineering. Production. NDU <td>(5) Computer Tech</td> <td></td> <td></td> <td></td> <td>-</td>	(5) Computer Tech				-
7) Fine Arts (d) WAEC Technical Advanced (8) Printing Tech (e) NCE with credit/merit in Technical/Technolog TASUED Education, Building/ Woodwork, Electrical with options in: automobile Technology, Metal, Building, Electrical/Electronics and Woodworks. Electrical/Electronics and Woodworks. EKSU (xii) BAUCHI accepts NCE (pass with 5 years teaching experience). XWASCOE (xiii) MAUTY accepts NCE with merit in relevant subject Also accepts Lower credit in 'A' level related ar relevant fields. (xiv) TASUED (xiv) TASUED accepts NCE with at least Merit in two relevant fields. (xiv) TASUED (xiv) TASUED accepts NCE with at least Merit in two relevant fields. (xiv) TASUED (xiv) TASUED accepts NCE with at least Merit in two relevant fields. (xiv) TASUED (xiv) TASUED accepts NCE with at least Merit in two relevant fields. (xiv) TASUED (xiv) TASUED accepts NCE with at least Merit in two relevant fields. (xiv) NDU – Same as Vocational and Technical Engineering Electrical/Electronics or Building Technology. (xiv) NDU – Same as Vocational and Technical Engineering Electrical (iii. Mechonical (iii). Mechonical (iii). Mechonical (iii) Aud Accepts ESCOE (iii). Mechonical (ii). ND Lower credit in Mchaneatics and Physics and relevant fields. (i). ND Lower c	(6) Drafting Tech.				
 (8) Printing Tech (9) Wood Tech (7) Wood Tech (9) Bernical/Auto Mechanical and an other relevant Technical/Auto Mechanical and an other relevant Technical course in addition to O/Lew requirements. (10) RAUCHI accepts NCE (pass with 5 years teaching experience). (11) BAUCHI accepts NCE with merit in relevant subject Also accepts Lower credit in 'A' level related an relevant fields. (12) KWASCOE (13) BAUCHI accepts NCE with at least Merit in two with options in) (14) Building (15) Electrical (16) With options in) (16) Building (17) Electrical (18) WASCOE (19) WDU - Same as Vocational and Technical Education. (19) NDU - Same as Vocational and Technical Education. (10) NDU - Same as Vocational and Technical Education. (10) NDU - Same as Vocational and Technical Education. (10) NDU - Same as Vocational and Technical Education. (10) NDU - Same as Vocational and Technical Education. (10) NDU - Same as Vocational and Technical Education. (11) MAUA accepts: (12) Yau - Same as Vocational and Technical Education. (12) NDU - Same as Vocational and Technical Education. (12) NDU - Same as Vocational and Technical Education. (12) NDU - Same as Vocational and Technical Education. (13) NDU - Same as Vocational and Technical Education. (14) BAUCHI accepts NE with a diversion of the same as Vocational and Technical Education. (14) NDU - Same as Vocational and Technical Education. (15) ND Lower credit in Civil Engineering. Production. (16) Final City and Guilds or its Equivalent plus Nation Technical Citicate (16) NCE with at least merit pass in NABTEB includit credit pass in Physics and Ma	7) Fine Arts				
(9) Wood Tech Education, Building/ Woodwork, Electrical TASUED Electronics, Mechanical/Auto Mechanical and an with options in: automobile Technology, Metal, Building, Electrical/Electronics and Woodworks. (xii) BAUCHI accepts NCE (pass with 5 years teaching experience). Electrical/Electronics and Woodworks. (xiii) MAUTY accepts NCE with merit in relevant subject JOS (xiii) MAUTY accepts NCE with merit in relevant subject IOS (xiv) TASUED accepts NCE with merit in relevant subject KWASCOE (xiv) TASUED accepts NCE with merit in relevant subject ii. Building (xiv) TASUED accepts NCE with merit in relevant subject ii. Electrical (xiv) TASUED accepts NCE with merit in relevant subject iii. Mechanical (xiv) TASUED accepts NCE with merit in relevant subject ESCOE (xiv) NDU - Same as Vocational and Technical Education. Iii. Mechanical (xiv) NDU - Same as Vocational and Technical Education. IVI. (xiv) NDU (xiv) NDU - Same as in Physics and relevant fields. IVI. (b) ND Lower credit in Civil Engineering, Production. (b) ND Lower credit in Civil Engineering, Production. IVI. (c) Final City and Guilds or its Equivalent plus Nation Technical Certificate (d) NCE with at least merit pass in NABTEB includir credit pas	(8) Printing Tech				(-),
TASUED Electronics, Mechanical and ard other relevant Technical course in addition to O/Lew requirements. Automobile Technology, Metal, Building, (xii) BAUCHI accepts NCE (pass with 5 years teaching experience). Electrical/Electronics and Woodworks. (xii) BAUCHI accepts NCE with merit in relevant subject Also accepts Lower credit in 'A' level related an relevant fields. KWASCOE (xii) MAUTY accepts NCE with at least Merit in two relevant Science subjects plus UTME requirements. i. Building ii. Electrical ii. Building ii. Electrical ii. Building ii. Electronics ii. Building ii. Electronics or Building Technology. iii. Electronics or Building Technology. <t< td=""><td></td><td></td><td></td><td></td><td></td></t<>					
with options in: requirements. Automobile Technology, Metal, Building, requirements. Electrical/Electronics and Woodworks. (xii) BAUCH1 accepts NCE (pass with 5 years teaching experience). EKSU JOS KWASCOE (xii)TASUED accepts NCE with merit in relevant subject Automobile Technology, Metal, Building, (xii)TASUED accepts NCE with merit in relevant subject Automobile Technology, Metal, Building, (xii)TASUED accepts NCE with at least Merit in two relevant fields. KWASCOE (xiv)TASUED accepts NCE with at least Merit in two relevant Science subjects plus UTME requirement in ND/HND with upper credit in Mechanical Engineering i. Building Electrical ii. Mechanical (xiv) NAU – Same as Vocational and Technical Education. (with options in) (xiv) AAUA accepts: (xiv) AAUA accepts: ESCOE (a) 'A' level in Mathematics and Physics and relevant fields. FC-PANKSHIN NDU Same credit in Civil Engineering, Production. LAGOS (b) ND Lower credit in Civil Engineering, Production. (c) Final City and Guilds or its Equivalent plus Nation Technical Certificate VOCATIONAL EDUCATION (e) City and Guild Engineering technicians Part certificate (f) Diploma merit level in Computer Education, Physic Sam Physics and Computer Educ					Electronics, Mechanical/Auto Mechanical and any
Automobile Technology, Metal, Building, (xii) BAUCHI accepts NCE (pass with 5 years teaching experience). Ekstu JOS JOS (xiii) MAUTY accepts NCE with merit in relevant subject Also accepts Lower credit in 'A' level related ar relevant fields. (with options in) (xii) ASUCHI accepts NCE with at least Merit in two relevant Science subjects plus UTME requirement 1 ii. Building iii. Lectrical iii. Mechanical ESCOE (xii) AAUA accepts: FC-PANKSHIN (xii) ALUCATION NDU Lagos TECHNOLOGY AND (c) Final City and Guilds or its Equivalent plus Nation Technical Certificate VOCATIONAL EDUCATION (c) City and Guild Engineering technicians Part certificate with options in: (c) Diploma merit level in Computer Education, Physics and Computer Science.	with options in:				
EKSU IOS KWASCOE (with options in) i. Building ii. Electrical (with options and HoodNords) (with options in) i. Building ii. Electrical (with options and HoodNords) (with options in) i. Building (iii). Mechanical ESCOE FC-PANKSHIN NDU NDU Saccepts VOCATIONAL EDUCATION ESUTECH with options in:	Automobile Technology, Metal, Building,				
Also accepts Lower credit in 'A' level related ar JOS KWASCOE (with options in) i. Building ii. Electrical iii. Mechanical ESCOE FC-PANKSHIN NDU LAGOS TECHNOLOGY AND VOCATIONAL EDUCATION ESUTECH with options in:	Electrical/Electronics and Woodworks.				
JOS relevant fields. KWASCOE (xiv)TASUED accepts NCE with at least Merit in tw relevant Science subjects plus UTME requirement of ND/HND with upper credit in Mechanical Engineerin Electrical/Electronics or Building Technology. ii. Building iii. Electrical iii. Mechanical ESCOE (xiv) NDU – Same as Vocational and Technical Education. KWASKIIN (xiv) AAUA accepts: NDU	EKSU				
KWASCOE (xiv)TASUED accepts NCE with at least Merit in two relevant Science subjects plus UTME requirement of ND/HND with upper credit in Mechanical Engineering Electrical/Electronics or Building Technology. ii. Building iii. Lectrical iii. Mechanical ESCOE (xiv) AAUA accepts: FC-PANKSHIN (a) 'A' level in Mathematics and Physics and relevan fields. NDU LAGOS LAGOS (b) ND Lower credit in Civil Engineering, Production. (c) Final City and Guilds or its Equivalent plus Nation Technical Certificate VOCATIONAL EDUCATION ESUTECH with options in: (e) City and Guild Engineering technicians Part certificate with options in: UPPEr	JOS				•
(with options in) relevant Science subjects plus UTME requirement of ND/HND with upper credit in Mechanical Engineering Electrical/Electronics or Building Technology. ii. Electrical iii. Mechanical ESCOE (a) 'A' level in Mathematics and Physics and releval fields. FC-PANKSHIN (b) ND Lower credit in Civil Engineering, Production. NDU (c) Final City and Guilds or its Equivalent plus Nation Technical Certificate LAGOS (d) NCE with at least merit pass in NABTEB includir credit pass in Physics and Mathematics FC-PANKSHIN (e) City and Guilds or its Equivalent plus Nation Technical Certificate IAGOS (f) Diploma merit level in Computer Education, Physic ESUTECH with options in: UTICE	KWASCOE				
i. Building i. Electrical ii. Electrical iii. Mechanical iii. Mechanical iii. Mechanical iii. Mechanical ESCOE (a) 'A' level in Mathematics and Physics and relevant fields. FC-PANKSHIN (b) ND Lower credit in Civil Engineering, Production. NDU (c) Final City and Guilds or its Equivalent plus Nation Technical Certificate I.AGOS (d) NCE with at least merit pass in NABTEB includint credit pass in Physics and Mathematics TECHNOLOGY AND (e) City and Guild Engineering technicians Part certificate VOCATIONAL EDUCATION ESUTECH (f) Diploma merit level in Computer Education, Physic Mathematics and Computer science.	(with options in)				relevant Science subjects plus UTME requirement or
ii. Electrical/Electronics or Building Technology. iii. Mechanical iii. Mechanical iii. Mechanical ESCOE (xv) NDU – Same as Vocational and Technical Education. FC-PANKSHIN (xvi) AAUA accepts: NDU (a) 'A' level in Mathematics and Physics and releval fields. (b) ND Lower credit in Civil Engineering, Production. (c) Final City and Guilds or its Equivalent plus Nation Technical Certificate I.AGOS (d) NCE with at least merit pass in NABTEB includin credit pass in Physics and Mathematics TECHNOLOGY AND (e) City and Guild Engineering technicians Part crediticate VOCATIONAL EDUCATION (f) Diploma merit level in Computer Education, Physic Mathematics and Computer science.	i. Building				ND/HND with upper credit in Mechanical Engineering,
 <i>iii.</i> Mechanical <i>ESCOE</i> <i>FC-PANKSHIN</i> <i>NDU</i> <i>LAGOS</i> (a) 'A' level in Mathematics and Physics and relevant fields. (b) ND Lower credit in Civil Engineering, Production. (c) Final City and Guilds or its Equivalent plus Nation Technical Certificate (d) NCE with at least merit pass in NABTEB includir credit pass in Physics and Mathematics (e) City and Guild Engineering technicians Part certificate (f) Diploma merit level in Computer Education, Physics and Computer science. 	5				
ESCOE (a) 'A' level in Mathematics and Physics and relevant fields. FC-PANKSHIN (b) ND Lower credit in Civil Engineering, Production. NDU (c) Final City and Guilds or its Equivalent plus Nation Technical Certificate LAGOS (d) NCE with at least merit pass in NABTEB includir credit pass in Physics and Mathematics TECHNOLOGY AND (e) City and Guild Engineering technicians Part certificate VOCATIONAL EDUCATION (f) Diploma merit level in Computer Education, Physic Mathematics and Computer science. with options in: (f) Diploma term certificate	iii. Mechanical				
FC-PANKSHIN fields. NDU (b) ND Lower credit in Civil Engineering, Production. LAGOS (c) Final City and Guilds or its Equivalent plus Nation TECHNOLOGY AND (d) NCE with at least merit pass in NABTEB includin VOCATIONAL EDUCATION (e) City and Guild Engineering technicians Part ESUTECH (f) Diploma merit level in Computer Education, Physic with options in: (f) Diploma merit level in Computer science.	ESCOE				(a) 'A' level in Mathematics and Physics and relevant
NDU (b) ND Lower credit in Civil Engineering, Production. LAGOS (c) Final City and Guilds or its Equivalent plus Nation Technical Certificate (d) NCE with at least merit pass in NABTEB includir credit pass in Physics and Mathematics VOCATIONAL EDUCATION ESUTECH with options in:					
LAGOS (c) Final City and Guids of its Equivalent plus Nation TECHNOLOGY AND (d) NCE with at least merit pass in NABTEB includir credit pass in Physics and Mathematics VOCATIONAL EDUCATION (e) City and Guild Engineering technicians Part certificate <i>ESUTECH</i> (f) Diploma merit level in Computer Education, Physice Mathematics and Computer science.					
TECHNOLOGY AND (d) NCE with at least merit pass in NABTEB includin credit pass in Physics and Mathematics VOCATIONAL EDUCATION (e) City and Guild Engineering technicians Part certificate ESUTECH (f) Diploma merit level in Computer Education, Physice Mathematics and Computer science.					
TECHNOLOGY AND (e) City and Guild Engineering technicians Part certificate VOCATIONAL EDUCATION (f) Diploma merit level in Computer Education, Physic Mathematics and Computer science. with options in: UTREE					(d) NCE with at least merit pass in NABTEB including
IECHNOLOGY AND VOCATIONAL EDUCATION ESUTECH (f) with options in: UTDOE					. ,
VOCATIONAL EDUCATION ESUTECH (f) with options in: Mathematics and Computer science.	TECHNOLOGY AND				
ESUTECH Mathematics and Computer science.	VOCATIONAL EDUCATION				
with options in:	ESUTECH				
(i) Accountancy Educ, (ii) Agric, Educ	with options in:				
	(i) Accountancy Educ. (ii) Agric. Educ				
(ii) ESUTECH and MAUTY accept TC II. (iii) RSUST requires a credit pass in Physics.	(iii) Commerce and Co-operative Educ.				

OURSE/DEGREE AWARDING	REQU	IREMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
(iv) Building/Woodwork Technology Educ. (v) Electrical/Electronics Technology Educ. (vi) Mechanical/Industrial Tech. Educ. MAUTY with options in: Agric. Tech. Educ., Construction Tech Educ., Mechanical (Automobile) Educ., Mechanical Production CALABAR LASU				 (iii) ESUTECH requires candidate to have credit in the subject area of his option. Also candidate's UTME subjects must include subject area of his option. (iv) UNIZIK accepts a pass in 'O' level English Language. (v) IAUED requires credit passes in Technical Drawing and Physics. Accepts WAEC Technical, City and Guilds and Federal Craft Training Certificate. (vi) RSUST accepts NCE General English and Basic Mathematics in lieu of O' level credits in English Language and Mathematics. (vii) BENIN requires Mathematics and other subjects chosen from Physics, Chemistry, Applied Electricity, Technical Drawing, Woodwork and Basic Electronics. (ix) UYO requires credit pass in English Language and Chemistry. (x) For Agric. Option EBSU accepts Agric, Science or Biology plus Chemistry and one other subject. (xi) DELSU requires five O' Level credit passes including English Language, Physics and a pass Mathematics. C & G with relevant O/L qualification may be an advantage (xii) TASUED requires Five 'O' level credits at one sitting or six 'O' level credits at two sit-tings in relevant subjects which must include English Language, Mathematics and any of three ofPhysics, Chemistry, Biology, Technical Drawing, Applied Electricity, Woodwork, Building, Basic Electronics, Metal Work and auto mechanics, Auto Parts Merchandising, Air Conditioning and Refrigerator, Welding and Fabrication Engineering, Craft Practice, Electrical Installation and Maintenance Work, Block-laying and Concrete Work, Plumbing and Pipe Fitting, Carpentry and Joinery, Furniture Making or NTC/NBC subjects. A pass in Chemistry is required. (xiii) NDU requires Five 'O' level credit passes in English, Mathematics, Physics, Chemistry and any two Science subjects.

OURSE/DEGREE AWARDING	REQUIR	REQUIREMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
				 (xiv)LAGOS also requires credit passes in Physics/Technical Drawing and any other science/technical subjects. (xv) AAUA requires Five 'O' level credit passes in English, Mathematics, Physics, Chemistry and any two Science or Social Science subjects.
VOCATIONAL EDUCATION	Agric. Tech Educ.	Agric. Tech Educ.	Mathematics, Economics	 UTME: SUBJECTS: (i) BENIN requires any Science subject in lieu of Chemistry. (ii) LAGOS requires Mathematics, Physics/Technical Drawing, and any other science/technical subjects. (ii) TASUED requires English Language, Mathematics and any two Science subjects. (iii) IAUED accepts Physics and any one Science subject or Geography, Economics or Technical Drawing. (iv) UNIZIK accepts Mathematics, Physics and any other subject.
BAUCHI MAUTY (with options in:) Agic. Tech Educ., Home Economics UYO	 Agric. Fech Educ. i) NCE in Agricultural Science Education (DM) with credit ii) ND with a minimum Upper credit in Agricultural Science iii) HND with Lower Credit in relevant areas of Agricultural Science Home Economics i) NCE in Home 	Agne. Tech Educ.Five SSCE credits toinclude English,Mathematics.,Chemistry, AgricScience andGeography/PhysicsTC Grade IIHome EconomicsFive SSCE credits inEnglish,Mathematics.,Home Economicsand any two ofMgt,Biology,Chemistry,and	plus one of Lit. in English, History, Government, Geography/Physics, Chemistry and Physics Mathematics, Biology and Chemistry	

OURSE/DEGREE AWARDING	REQUIR	EMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
	Economics at Merit level ii) National Diploma in Home Economics at lower credit level (i) Two 'A' level	Clothing and Textiles Five SSCE credits to	Mathematics, Physics and	DIRECT ENTRY:
INDUSTRIAL TECHNICAL EDUCATION:	passes in Physics	include Physics or	one other Science subject.	(i) ILORIN accepts Candidates with Diploma in any of
	and Mathematics.	Mathematics.	,	Creative Arts and Crafts, Instructional Radio and
UNN				Television Production, andPhotography of University
BENIN	(ii) ND with at			of Ilorin can be admitted through Direct Entry (200
YABATECH	least lower credit in Civil Engineering,			Level). Gives special consideration to candidates with Fine Arts background and NCE (Technical) or Fine Arts
with options in:	Production/Elect.			plus at least credit passes in two other subjects at 'O'
(i) Electrical/Electronics Educ.	Engineering.			level.
(ii) Automobile Technology/Metal				(ii) YABATECH accepts ND in Civil, Mechanical,
Work	(iii) Final City and			Production, Electrical and Electronic Engineering, NCE
(iii) Building Tech/Woodwork	Guilds or its equivalent plus			(Technical) with minimum of pass. City and Guilds (final) or Engineering Technicians Part II Certificate.
EDASAB	National Technical			(iii) KADPOLY requires NCE (Tech) in relevant fields at
EDOMOK	Certificate.			merit pass level or a minimum of C grade in all major
EKSU				subjects and accepts into 2 year programme
EDUCATIONAL TECHNLOGY / INTRODUCTORY TECH. ILORIN BSU(Educ Tech) INDUSTRIAL EDUCATION TECHNOLOGY	(iv) NCE in Tech. Education plus credit pass in Physics or Mathematics.			 candidates from institution affiliated to ABU. (iv) KADPOLY and EBSU accept ND in relevant fields at lower credit level. (v) KADPOLY accepts Full Technological Certificate in related technical subjects and Technical Teachers Certificate (TTC). (vi) MINNA accepts: C & G (Final) with Tech. Cert. (T.T.C), Advanced National Tech. Cert. and ND in relevant fields in addition to O/L certificate.
MINNA				vii) ESUTECH accepts Technical Drawing and ND/
(offers the course as Industrial				NCE (Merit) in specialized areas.
and Technology Education with				(viii) UNN accepts:

OURSE/DEGREE AWARDING	REQU	IREMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
options in:-) (i) Automobile Tech.				a. Two 'A' level passes in Physics and Mathematics in addition to departmental UTME requirement.
 (ii) Building Tech. (iii) Electrical/Electronic Tech. (v) Metal Work. KADPOLY with options in: (1) Automobile Technology (2) Building Tech. (3) Electrical/Electronics Tech. (4) Metalwork Tech. (5) Agric. Science Education (6) Computer Science Education 				 b. ND with, at least, lower credit in Civil Engineering, Production/Elect. Engineering, Drafting Technology. c. Final City and Guilds or its equivalent plus National Technical Certificate. d. NCE with, at least merit pass in Technical Education e. Engineering Technicians Part II Certificate. (ix) NDU – Same as Vocational and Technical Education. (x) UMUDIKE accepts two A' level passes in relevant subject, NCE, ND, or NBC/NDC. (xi) TASUED requires at least two A' level passes/HSC, NCE (merit) in relevant teaching subjects or ND/HND (Upper credit).
 (7) Electrical/Electronics Technology (8) Drafting Technology (9) Education Technology (5) Draftsmanship Tech. (6) Woodwork Tech. YABATECH NDU with options in: (i) Building Technology (ii) Electrical Technology (iii) Mechanical Technology. IKERE-EKITI 				 UTME: (i) ILORIN requires Fine Arts, Tech. Drawing, Mathematics, or Physics or any other related subject. (ii) MAUTY requires Mathematics, Chemistry and Biology. (iii) KADPOLY requires O/L credit in Mathematics and other relevant subject passes in English Language, Technical Drawing, Fine Arts, TC II and Pre-NCE (T). (iv) KADPOLY accepts WAEC and Federal Craft Certificate, National Technical Certificate (NTC) with Mathematics and other relevant subject. a (v) UNN requires five 'O' level credits to include Physics or Mathematics at GCE/SSCE, NTC, City and Guilds intermediate in addition to UTME entry requirement. (vi) ESUTECH requires credit pass in English Language. (vii) NDU accepts NTC/NBC pass in English but requires a credit pass in Physics.
INDUSTRIAL TECHNOLOGYEDUCATION				(viii)YABATECH - No UTME admission.(ix) MINNA requires five credit passes in English Language,

OURSE/DEGREE AWARDING	REQUIR	REMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS	
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS		
UMUDIKE				Mathematics, Physics and any other two science subjects. (x) EDOMOK requires five O' level credit passes to include	
EDUCATION TECHNOLOGY:				Mathematics and Physics.	
CALABAR				(xi) UMUDIKE requires five credit passes to include English	
EDAKOKA				Language, Mathematics, Physics and Chemistry. (xii) TASUED requires five O' level credit passes at one	
EDOBUDU				sitting or six O' level credit passes at two sittings to	
MINNA				include English Language, Mathematics and other	
TASUED				subjects from Arts, Social Sciences or Sciences.	
TECHNOLOGY EDUCATION ILORIN with options in: Woodwork, Metalwork, Building Technology, Electrical/Electronics Technology				 UTME SUBJECTS (i) ESUTECH requires Economics. (ii) UMUDIKE and NDU require Chemistry as the 3rd subject. (iii) CALABAR accepts any three relevant subjects. (iv) TASUED requires subject of specialization and one each from Arts and Social Science or Sciences. 	
WOOD WORK / EDUCATION	NCE in relevant	Five SSCE credits in	Math, Physics and any		
BAUCHI	area of study at	Eng; Math; any one	other subject.		
EDAKOKA	merit/lower credit and above.	of Bio/Agric Science; Physics, or			
FC-GOMBE		Chemistry and two			
FC-POTISKUM	Two 'A' level	from Gen.			
	passes in the	Science;/Inter			
	subjects listed under UTME.	Science; Tech. Draw/Fine Art;			
AUTOMOBILE TECHNOLOGY EDUCATION	Requirements	Geo; Health			
BAUCHI	,	Science; Food &			
EDAKOKA		Nutrition, PHE,			
FC-POTISKUM		Auto Tech;			

OURSE/DEGREE AWARDING	REQUIREMENTS			SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
FED-GUSAU		Building; Elect;/		
		Elect; Metal Work and Wood Work.		
EDUCATION /MECHANICAL				
TECHNOLOGY				
EDANKPA				
MAUTY				
EDUCATION /CONSTRUCTION				
TECHNOLOGY				
EDANKPA				
METAL WORK TECHNOLOGY EDUCATION				
BAUCHI				
EDAKOKA				
EDBICHI				
FC-POTISKUM				
METAL WORK / WOODWORK TECHNOLOGY EDUCATION				
FED-GUSAU				
EDUCATION/MECHANICAL/AUTOMOBILE				
TECHNOLOGY EDUCATION				
EDUMUNZ				
ESCOE				
EDUCATION AND MECHANICAL				

OURSE/DEGREE AWARDING	REQUIR	EMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
&AUTOMECHANIC TECHNOLOGY				
EKSU				
HOME ECONOMICS AND	i) NCE in Home	Five SSCE NTC/NBC	Chemistry, Biology or	DIRECT ENTRY:
EDUCATION:	Economics with a	credits or TC II	Agricultural Science and	UNN:
AAU	minimum of merit	merit passes	one other subject.	(a) 3-Year Degree Programme. Any of the following in
ABSU	pass. (ii) GCE 'A' level in	including English		addition to UTME requirement:
ABU	two of Chemistry	language, Mathematics,		i. A minimum of Merit level pass at NCE in Home
ADEYEMI	and any Biology,	Home Economics,		Economics, A minimum of lower credit in ND in
BENIN	Botany and Agric	Biology and		Fashion and Clothing Management Education OR Home Economics OR Home and Rural Economics OR
BSU	Science.	Chemistry.		Hotel and Catering.
CE-AKWANGA	(iii) ND/HND Home			(b) Candidates with a university Degree in any discipline
DELSU	Economics(credit			in addition to the departmental UTME requirement
EBSU	level) or Food			may be considered for direct entry admission for a three year programme.
EDAKOKA	Science or Hotel			(iii) BENIN:
EDALV	and Catering Management or			a. requires 2/3 merit level passes in NCE including Home
EDASAB	any other related			Economics plus 3/2 'O' level credit passes in English
EDGUSAU(T)	course.			Language, Biology/Agricultural Science with a pass in Chemistry.
EDOMOK				(iv) LAGOSaccepts;
EDUMUNZ				a. NCE or ND in Home Economics, Catering and Hotel
EDZAR				Management, Textile Management and any other
FC-ABEOKUTA				relevant subject with a minimum of merit pass. b. Very good passes in three JUPEB subjects: Chemistry,
FC-GOMBE				Biology and one other subject from Economics, Food
FC-KONTAGORA				& Nutrition, Home Management and Clothing and
IAUED				Textile.
IKERE-EKITI				c. Two 'A' Level passes in any two relevant Science subjects of Chemistry and any one of Biology, Botany
IMSU				and Agric. Science.
KAT-ALA DEG				d. HND Home Economics or Food Science or Hotel and
LAGOS				Management or any other related course at a
MOCPEN				minimum of merit pass.

OURSE/DEGREE AWARDING	REQUII	REMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
NSCOE NSUGBE OAU SHAGARI UNN UYO WARRI YABATECH HOME ECONOMICS AND HOTEL MANAGEMENT AND EDUCATION TASUED				 (v) EDZAR - requires three A' level/NCE passes in Home Economics. NCE in Home Economics with a minimum of 'C' grade including Education. (vi) TASUED accepts a. NCE in Home Economics with a minimum of Merit Pass or GCE 'A' level in two of Chemistry, Biology, and Agric Science. Also accepts ND/HND Upper Credit, Home Economics or Food Science or Hotel and Catering Management or any other related courses (vii) ABU accepts GCE 'A' level/UMB in two of Chemistry and any Biology, Botany and Agric Science. (viii) EDOMOK accepts a minimum of Lower Credit or Merit in NCE, HND, ND in Fashion and Clothing Management Education or Home Economics or Hotel and Catering or Home and Rural Economics plus UNN UTME requirements. (ix) FC-PANKSHIN accepts a pass in Chemistry. Does not accept application of ND/HND candidates without teaching qualification. (x) EBSU accepts HND, NCE and ND with a minimum of Merit and Upper credit respectively in the relevant fields. (xi) DELSU NCE holders may be given waiver for chemistry. (xii) BSU: a) Preliminary degree candidates (from Benue State University only) must pass at least five (5) out of the six (6) subjects studied with pass level of at least 50% in each subject. b) NCE use of English is acceptable inlieu of '0' level credit pass in SSCE/NTC/NBC or GCE '0' level in EnglishLanguage. iii. 'A' level pass in any of the acceptablesubjects supersede '0' level pass inthe subject.

OURSE/DEGREE AWARDING	REQU	IREMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
				 UTME. (i) BENIN requires at least a pass in Chemistry and a credit pass in Biology/Agric Science. (ii) ADEYEMI requires credits in Chemistry, Mathematics, and any two of the following: Food & Nutrition, Home Economics/Home Mgt., Clothing and Textile, Agric Science/Biology. (iii) EDALV requires credits in Biology and Chemistry. (iv) IAUED requires at least one Science subject. (v) DELSU requires credit in Biology, Home Economics and at least a pass in Mathematics/Chemistry. (vi) UYO requires a credit pass in Chemistry. (vi) LAGOS requires credit pass in Chemistry. (vii) LAGOS requires credit pass in English Language, Mathematics, Chemistry and any two of Economics, Biology, Physics, Food & Nutrition/Home Management, Clothing and Textile, Garment Making/Dyeing & Bleaching/Catering Craft Practice. (viii) EBSU requires five 'O' level credits in English, Mathematics, and any three of Biology, Chemistry, Physics, Food and Nutrition, Clothing and textile, Home Management. (ix) MAUTY requires TC Grade II or Five 'O' level credits in English, Mathematics., Home Economics and any two of Mgt, Biology, Chemistry, and Clothing and Textiles (x) ABU requires Five 'O' level credits in English, Mathematics/English Language/Home Economics, Biology, Geography, Physics/Chemistry. Old Grade II Five Passes including Arithmetic/English/Domestic Science. New Grade II Teachers Certificate Five Credits including English, Mathematics, Home Economics. NB: Note one (1) Home Economics subject is required i.e

OURSE/DEGREE AWARDING	REQU	VIREMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
				 Foods and Nutrition or Home Management or Textile and Clothing. (xi) UNN requires five 'O' level credits which must include ANY TWO of the following: Home Management, Clothing and Textiles, Food and Nutrition, Biology, Chemistry, Physics, Agricultural Science, Economics, Cosmetology, Garment Making and Catering Craft at WASC/ WASSCE/GCE 'O' level / /NABTEB/NECO plus UNN minimum entry requirement. (x) ABSU requires Five SSCE credit passes to include English Language, Mathematics, Biology or Chemistry and any two other subjects (xi) TASUED requires Five GCE 'O' level or NTC/ NBC Credits at one sitting or six GCE 'O' level/NTC or NBC credits at two sittings in-including English Language, Mathematics and any other subject from: Food & Nutrition, Home Management, Clothing & Textile, Agric Science, Biology, Economics, Health Education and Chemistry. A pass in Chemistry is required. (xii) EDOMOK requires five 'O' level credits which must include English Language and any two of the following Home Management, Clothing and Textile, Food and Nutrition, Biology, Chemistry, Agricultural Science and Economics at WASC/GCE/NECO/NABTEB 'O' level. (xiii) BSU requires Credits in English, Mathematics, Biology and any 2 of thefollowing subjects HomeManagement, Clothing andTextiles Food and Nutrition, Chemistry, Agricultural Science and Economics. UTME. SUBJECTS: (i) IAUED requires at least one Science subject and any other subjects. (ii) UMUDIKE requires Chemistry, Biology/Agricultural
				Science, and Mathematics/Physics as UTME subjects.

OURSE/DEGREE AWARDING REQUIREMEN		EMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS	
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS		
				 (iii) BENIN requires Biology/Agricultural Science and any other two Science or Social Science subjects. (iv) MAUTY requires Biology/Agric. Science and any two of Home Economics, Economics, Chemistry, Physics. (v) EDOMOK requireschemistry or Biology plus two other science subjects. (vi) EDASAB requires Biology or Agricultural Science and any two science or social science subjects. (v) EBSU requires a Social Science subject as the third subject. (iv) LAGOS requires Chemistry, Biology/Agricultural Science and one other subject from Mathematics, Physics, Food& Nutrition. (v) BSU requires Mathematics, Chemistry and Economics/Commerce. (vi) UNN requires Chemistry OR Biology plus any other two science or social science subjects like Agricultural Science, Home Economics, Physics, Mathematics, Economics, Commerce and Geography. 	
EDUCATION AND SCIENCE:	(i) Two 'A' level	Five SSCE credit		DIRECT ENTRY:	
BAYERO	passes in relevant Science subjects	passes including English Language,	NBC subjects	(i) BENIN requires Chemistry and Biology or Zoology. (ii) RSUST accepts NCE and ND/HND	
BAUCHI	which should	Mathematics and		(Science/Mathematics) into year II.	
IBADAN	include candidates	two other Science		(iv) EBSU – Same as Computer Education	
ADSU	proposed course.	subjects.		(v) BOWEN accepts ND in relevant fields.	
MAIDUGURI				(vi) ESUTECH accepts NCE (Merit) in four subjects into 300	
NDU	(ii) NCE credit/merit passes			levels. (vii) MAUTY accepts NCE with at least a merit pass and	
MADONNA	in addition to TC II			ND/HND with at least lower credit.	
EKSU	merit or SSCE			(viii) UNN accepts Candidates with ND in other areas at	
RSUST	credit in relevant			distinction, credit, or merit level who possess the	
with options in: Biology, Botany,	subjects.			University minimum entry requirement plus credit in the teaching subject may be considered for Direct	
Chemistry, Geography/Physics,				Entry admission but will run the 4 year programme.	

OURSE/DEGREE AWARDING	REQUIF	EMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
Mathematics, Physics, Environmental				(ix) NDU – Same as Vocational and Technical Education.
Education and Integrated Science.				
TSUJ				UTME.:
UNN				(i) ESUTECH and EBSU accept TC II with credit/merit
offers the course as Educ. Science				passes in relevant subjects.
with option in)				 RSUST accepts a pass in English Language and Mathematics in exceptional cases.
Education Biology				(iii) IBADAN does not accept TC II.
Education Chemistry				iv) BENIN requires credits in Biology and Chemistry.
Education Integrated Sc.				(v) EBSU accept a pass in English Language.
Education Mathematics				(vi) BOWEN does not require Mathematics for
Education Physics				Education / Nursery and Primary Education. (vii) MINNA requires any three other science subject.
Education Statistics				(viii) PHC accepts
MINNA				a. for Chemistry option, Biology in lieu of
with options in: Biology,				Mathematics.
Chemistry, Mathematics, Physics and				b. For Biology, Mathematics/Statistics and Computer Science options, Chemistry or Physics is accepted in
Geography/Physics Education.				lieu of Mathematics.
KWASU				(ix) UNN requires Five SSCE credit passes including
UYO				English Language, Mathematics and two other
				Science subjects. one subject must be the proposed teaching subject.
SCIENCE EDUCATION				For Int. Science
YOSU				Five credit passes which includes a credit in at least
РНС				one Science subject and pass in two other Science
with options in Physics, Chemistry, Biology				subjects. (x) EBSU – Same as Computer Education.
Mathematics/Statistics and Computer				 (x) EBSU – Same as Computer Education. (xi) IBADAN accepts only N.C.E. in relevant courses and
· · · ·	Same for Education			does not accept TCIII.
Science.	and Science.			(xii) NDU requires five O' level credit passes in English
RENAISSANCE				Language, Mathematics, and any other three
UNIZIK				subjects, two of which must be science subjects in not more than two sittings.
(with option in:				not note than two sittings.

OURSE/DEGREE AWARDING	REQUIR	EMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
Education Physics, Education Chemistry,				
Education Mathematics, Education				UTME. SUBJECT (i) UNN requires English Language and any three (3)
Integrated Science, Education Computer				Science subjects - Biology, Chemistry, Mathematics,
Science, Education Biology				Physics, Health Science, Agric Science.
ESCOE				(ii) UNIZIK requires subject of study and any two
EBSU				science subjects. (iii) EBSU – Same as Computer Education.
(with option in:				
iPhysics Education				
ii. Computer Education				
(iii) Biology Education				
(i) Mathematics Education				
(ii) Chemistry				
TEACHER EDUC. SCIENCE:	Passes at NCE or	Five SSCE credits to	Mathematics and any	DIRECT ENTRY/UTME:
IBADAN	GCE 'A' level including Statistics	include Statistics and Mathematics.	two other Science Subjects.	 (i) MAUTY as in Education Mathematics. (ii) IBADAN requires credit in Mathematics.
	or Mathematics	and Mathematics.	Subjects.	(iii) IBADAN requires five 'O' level credits at one sitting to
				include English Language and other subjects from
				Science, Social Science or Arts.
EDUCATION AND ENGLISH LANGUAGE:	(i) Two 'A' level	Five SSCE credit	Literature in English and	DIRECT ENTRY:
AAU	passes in relevant	passes to include	one Arts and any other	(i) EDLAV do not accept grade less than D in Literature in
AAUA	teaching subjects	English Language	subjects.	English in 'A' level or its equivalent.
ABUJA	including Literature in English.	and Literature in English plus three		 (ii) BENIN accepts: a) Two A/level passes plus UTME requirements / 2 or
ADEYEMI		other Arts or Social		3 NCE (merit passes) including English Language plus
AGBORCOE	(ii) NCE with credit	Science subjects.		3 or 2 'O' level credit passes in English Language and
AL-HIKMAH	or merit passes in			any of Literature-in-English, Religious Knowledge,
AL-QALAM	two relevant subjects.			Fine Arts, French, History or Government at one sitting.

OURSE/DEGREE AWARDING	REQU	IREMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
COOU AOCOE				 (iii) OAU accepts two 'A' Level passes in relevant subjects including Literature in English. NCE with credit or merit passes in two relevant teaching subjects including
ВАВСОСК				Literature in English may be accepted.
BASU				(iv) JOS and EDALV accept holders of NationalDiploma.
BAYERO				(v) UNN, EDALV and IBADAN accept NCE with at least
BIU				credits in subjects to be combined with Education into 300 level.
BSU				(vi) PHC - No Direct Entry admission.
BSU				(viii) BSU requires 'A' level passes in relevant teaching
CALABAR				subjects including Lit-in-English, NCE with English
COEA				Language and any other Arts subject. (ix) LASU accepts only NCE (merit) in English and one
DELSU				other Arts subject.
EACOE				(x) UMYUK accepts two A/Level passes at credit level.
EBSU				NCE credit in English and any other Arts Subjects is also acceptable.
EDALV				(xi) BIU requires in addition to the O' level
EDGUMEL				requirements specified in the table above, a minimum
EDGUSAU(T)				of two relevant subjects passed at GCE Advanced
EDKANO				level or NCE (3 merits) or NationalDiploma in relevant field not below credit level is required.
EDOBUDU				(xii) TASUED accepts At least a Merit pass in two NCE
EDSU				teaching subjects including English Literature (not
EDYOLA				General English) provided that they meet the basic 'O'
EKSU				level requirement. (xiii) UNIOSUN accepts two A/Level passes at credit level to
EKSU				include English.
FC-ABEOKUTA				(xiv) EBSU accepts NCE/Two 'A' level passes in English,
FC-KATSINA				Literature.
FC-KONTAGORA				(xv) EDKANO - Candidates must obtain not less than eight
FC-OKENE				(8) points in NCE. (xvi) LAGOS accepts
FC-PANKSHIN				(a) Very good passes in three JUPEB subjects: Lit-in-
FED-GUSAU				English, and any two of French, Igbo, Yoruba, History,

OURSE/DEGREE AWARDING	REQU	VIREMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
FED-KASHERE				CRS, IRS, Government, Economics and Arabic.
FED-OYEEKITI				(b) Two (2) A/Level passes in English and Lit-in English.(c) NCE: English, Lit-in-English, Mathematics and any
FOUNTAIN				 (c) NCE: English, Lit-in-English, Mathematics and any other two subjects.
GSU				(d) Candidates must also satisfy the O/Level requirement
IAUED				(xvii) AAUA accepts:
IBADAN				(a) A/Level passes level to include English and one
IKERE-EKITI				relevant subject. (b) Two merit passes in NCE teaching subjects.
ILA-ORANGUN				
ILORIN				
IMSU				UTME:
SLUK				 DELSU accepts General English at NCE in lieu of 'O' level credits/TC II merit in English Language.
JOS				(ii) AAUA and IMSU accept any other subjects.
KAT-ALA DEG				(iii) IMSU requires 'O' level credits in Literature in English
KICOE-DEG				and other Arts subjects.
KSU				(iv) OAU requires five '0' Level credits which should include English Language and Literature in English
KWASCOE				plus credit passes in any three other subjects or
LAGOS				Credit/Merit passes in 5 TC II subjects relevant to the
LASU				course of study may be accepted.
LCITY				 (v) BSU accepts credit/merit at TC II in relevant subjects. (vi) BENIN requires five O' level credit passes to include
MAIDUGURI				(vi) BENIN requires five O' level credit passes to include English Language and other subjects from Literature-
MOCPEN				in-English, History, French, Fine Arts, Government
NASARAWA				and Religious Knowledge.
NORTHWEST				(viii) UMYUK requires five O/Level credit passes including English Language, Literature in English and any other
NOUN				three relevant subjects in Arts or Social Science with
NSCOE				a credit pass in Mathematics.
NSUGBE				(ix) TASUED requires Five SSCE credits at one sitting or
OAU				six 'O' level credits at two sittings to include
000				Literature in English, English Language and at least one other Arts subject.

OURSE/DEGREE AWARDING	REQUI	REMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
OSCOE				(x) ABSU requires Five SSCE credit to include English
OYOSPECIAL				Language, English Literature and any three subject.
РНС				(xi) UNIOSU School Certificate (SSCE) or its equivalents with credit level passes in five (5) subjects: English
SHAGARI-2				Language, Mathematics and English Literature to
TASUED				form the core subjects, with credit in three (3) other
UDU				relevant Art or Social Science subject at not more
UMAR				than two sittings. The candidate must earn an acceptable score in the UTME
ИМУИК				(xii) LASU requires a credit in Mathematics.
UNN				(xiii) ABUJA and EBSU require five `O` level credits in
UNIOSUN				English Language, Mathematics, Lit-in-English and
UNIZIK				two other Arts subjects.
UYO				(xiv) GOUU requires a credit in Mathematics but Literature is not compulsory.
VERITAS				(xv) LAGOS requires five Credits including English
WARRI				Language, Mathematics, Literature-in-English and
				any two of History/Government, any Nigerian
YOSU ZING-DEG				Language, Economics/Commerce, Geography,
				French/ Arabic, CRS/IRS, Civic Education. (xvi) EDKANO requires credit passes in English Language,
				Mathematics, IRK/Arabic and two Arts subjects.
				(xvii) SLUK accepts five SSCE Credit passes to include
EDUCATION / LANGUAGE /ENGLISH				English and two other subjects from History,
USCOE				Government, Geography, French, Arabic, Hausa, Islamic Studies and Economics.
				(xviii) AAUA requires Five SSCE credit to include English
				Language, Literature in English, Mathematics one
EDUCATION AND ENGLISH LANGUAGE AND LITERATURE:				Arts subject and any arts or Social Science subject
BENIN				
GOUU				UTME SUBJECTS:
				(i) EBSU and OOU require Literature in English and two
EDUCATION AND ENGLISH AND				Arts subjects.
LITERARY STUDUES				(ii) BENIN the third subject could also be Arts or Social

OURSE/DEGREE AWARDING INSTITUTIONS	REQUIR	EMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS	
	DIRECT ENTRY	UTME	UTME SUBJECTS		
FED-NDUFU TANSIAN				 Science subject. (iii) AAUA requires two other subject from Arts or Social Science. (iv) LAGOS accepts any three Of Literature in English, History/Government, French, Geography, Math, Yoruba/Igbo, CRK/IRS, Economics, Commerce. (v) SLUK accepts any three subjects from Literature in English, History, Government, Arabic, French, Hausa and Islamic Studies. 	
EDUCATION FINE & APPLIED ARTS:	(i) NCE merit	SSCE or TC II or	Fine Arts, one other Arts	DIRECT ENTRY:	
ADEYEMI	passes in Fine	NTC/NBC	subject and any other		
BENIN	and Applied	credits/merit	subject.	Fine Arts and one other Arts subject plus 3 '0' Level /TC II	
DELSU	Arts. (Double Major).	passes in five subjects including		subjects including English Language passed in Credit or Merit Level	
EDALV	iviajoi j.	Fine Art and English		(ii) ABSU - Direct Entry only.	
EDOMOK	(ii) A/L passes in	Language.		(iii) UNN and EDALV accept ND not below merit pass.	
IMSU	Fine Arts and			Candidates may be invited for practical interview.	
IAUED	any other			(iv) BENIN accepts:(a) 'A' level Fine and Applied Arts and any of English	
NSUGBE	subject.			Language,, Literature-in-English, Religious Knowledge,	
OAU				French or History/Government.	
UNN				(b) accepts 3/2 'O' Level credit passes including Fine and Applied Arts and other subjects from English Language, Literature n English, Religious Knowledge, French, History /Government plus 2/3 NCE merit	
EDUCATION/ FINE ART				passes which should include Fine and Applied	
ABSU				Arts.	
EDAKOKA				(v) TASUED accepts i. NCE with at least a Merit pass in	
ILA-ORANGUN				Fine and Applied Arts (Double Major) or related	
РНС				discipline or 'A' level passes in Fine Art and any other	
UYO				subject. TASUED also accepts ND (Upper Credit)/HND	
YABATECH				(Merit) in Fine Arts or related discipline. NABTEB,	

OURSE/DEGREE AWARDING	REQUIR	EMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
CREATIVE ARTS TASUED				 NBC/NTC Certificate is also acceptable. UTME.: BENIN requires other subjects from History, French, Fine Art, Government, Religious and Literature-in-English. ABSU requires five SSCE credit passes including English Language, Fine Art and any three subjects. OAU requires GCE 'O' Level or TC II Credit/Merit passes in five subjects including Fine Arts and English Language. IAUED requires credit passes in Mathematics. Fine Arts is not compulsory. TASUED – Fine Arts is not compulsory. UTME. SUBJECTS BENIN accepts Fine Art, one other Art subject and any other subject. IAUED accepts one relevant Science subject and two other Science subjects. Fine Arts is not compulsory.
EDUCATION AND HAUSA ABU BASU BAYERO CE-AKWANGA COEA COED-DEG EDGUMEL	Two 'A' Level passes in relevant subjects to include Hausa.	Five SSCE credit passes to include English Language and Hausa.	Hausa, one Arts and one subject from Economics, French, Geography/Physics, Government, History, Islamic Studies, Lit. In English and Mathematics.	 DIRECT ENTRY: (i) UDU and BAYERO accept NCE (merit). (ii) UMYUK accepts two A/Level credit passes in Hausa and any other Arts subjects. NCE at credit Level in Hausa is also acceptable. UTME. (i) ABU accepts TC II credit/merit. (ii) UMYUK accepts five O/Level credit passes including English Language, Hausa and another

OURSE/DEGREE AWARDING	REQUIR	EMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
EDGUSAU(T)				three Arts subjects with a credit pass in
EDZAR				Mathematics. (iii) BAYERO requires Five O' Level Credit passes to
FC-KATSINA				include English language, Hausa plus three other
FC-KONTAGORA				subject
FED-KASHERE				
AL-QALAM				
KICOE-DEG				
NSCOE				
SHAGARI-2				
UDU				
ИМҮИК				
USCOE				
EDUCATION & RELIGIOUS STUDIES	Two 'A' level	Five SSCE credit	Two Arts subject including	DIRECT ENTRY:
AAU	passes/NCE merit in Religious Studies	passes or TC II merit in five	Religious studies and one other subject.	 UNN and EDALV accept NCE credit in CRK into 300 level.
AAUA	and one other Arts	subjects including	other subject.	(iii) EDZAR Admission by Direct Entry only.
ADEYEMI	subject.	English Language,		(iv) EDZAR requires five O' level credits in relevant
BENIN		Religious Studies		subjects which should include CRK, English Language
CALABAR		and three other Arts subject.		and a pass in Mathematics. Accepts NCE in CRS combined with any other subject with a minimum of
DELSU		Alts subject.		'C' grade across, including Education.
EBSU				(viii) TASUED accepts Two 'A' level/ NCE Merit passes to
EDALV				include CRS and one other subject in Arts/ Social
EDZAR				Sciences.
FC-PANKSHIN				(ix) ABU accepts
IBADAN				(a) Two 'A' level passes/NCE merit in CRS and Education.
IKERE-EKITI				 (iii) CALABAR accepts NCE with credit or merit in CRS. (x) OAU requires two 'A' level credit passes or NCE
IMSU				credit/merit passes in Christian Religious Studies and

OURSE/DEGREE AWARDING	REQUIF	REMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
JOS				one other Arts or professional subject.
KAT-ALA DEG				(xi) EBSU accepts NCE/Two 'A' level passes in CRS/CRK,
NDU				Islamic Studies. (xiii) NDU – Same as Vocational and Technical Education.
OAU				(xiv) LAGOS accepts;
РНС				(a) Very good passes in three JUPEB subjects: CRS and
UNN				any two (2) of Government, History, Lit-in English,
UYO				Yoruba, Igbo and French
WARRI				(b) Two (2) A/Level passes in CRS and any other Arts subject.
				(c) NCE: CRS and any Arts subject
				(d) Candidate must satisfy O/Level requirement.
EDUCATION & CHRISTIAN RELIGIOUS				(xv) UNILORIN accepts National Diploma in Religious
STUDIES:				Studies or Theology of London or an accredited
ABU				Nigerian University.
ABUJA				UTME:
ΑΟϹΟΕ				(i) LASU requires credit passes in Mathematics and CRK.
BASU				(ii) ABU accepts one other Social Science subject in lieu
EACOE				of Art subject.
EDKAN				(iii) ABSU requires Five SSCE credit passes to include English Language, Religious Studies and three other
EDOBUDU				subjects.
EDSU				(iv) CALABAR requires Five 'O' level credit passes including
EDZAR				English Language, Religious Studies and three other
EDZAR FC-ABEOKUTA				Arts subject. Accepts at last a pass in Mathematics (v) TASUED requires five or six SSCE credit passes at one
				or two sittings to include English Language and other
FC-KONTAGORA				subjects in Arts or Social Sciences
FC-OKENE				(vi) KSU and OAU require five 'O' level credits or TC II merits
GSU				in five subjects including English Language, CRK and three
IAUED				other relevant subjects. (vii) LAGOS requires five Credits including English Language,
ILA-ORANGUN				Mathematics, CRS and any two of Literature-in-English,
ILORIN				any Nigerian Language, History/Government, French,

OURSE/DEGREE AWARDING	REQUIR	EMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS	
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS		
IMSU KSU KWCOE KWASCOE LAGOS LASU				Economics/Commerce, Geography, Civic Education/Social Studies. (viii) EBSU requires five SSCE credit passes in CRS or CRK, Islamic Studies at not more than two sittings. (ix) ABUJA also requires credit passes in Mathematics. (x) AAUA requires five 'O' level credits or TC II merits in five subjects including English Language,	
NASARAWA				Mathematics, CRS/IRS and any two from Yoruba , Government, Arabic/French	
NCBC NSCOE NSUGBE OSCOE OYOSPECIAL TANSIAN TASUED EKSU CE-AKWANGA				 UTME SUBJECTS: (i) OAU requires Religious Knowledge and any 2 of History, Yoruba, Music, French, Fine Arts, Lit. In English and Government. (ii) OOU requires English Language and three other subjects from History, Geography/Physics, Religious Studies, French and English Literature. (iii) EBSU and CALABAR require CRS and two other Arts subjects. (iv) TASUED requires English Language and any other subjects in Arts or Social Sciences. (v) BENIN accepts any three subjects. (vi) LAGOS accepts CRS and any two of Literature-in- English, History/Government, French, Geography, Mathematics, any Nigerian Language, Economics/Commerce. 	
EDUCATION ARTS: CALABAR with options in: Education English Education History Education Religion Education French	Two 'A' level passes in relevant subject/NCE at merit level.	Five SSCE credits in relevant subjects including English Language, Mathematics and subject of specialization.	Subject of specialization and any two Arts subjects.	 DIRECT ENTRY: (i) IBADAN accepts candidates with English Communication and Language Arts and any of their teaching subjects must pass Lit-in-English at credit level. (ii) EBSU accepts HND, NCE and ND with a minimum of Merit and Upper credit respectively in the relevant fields. (iii) UNN accepts: 	

OURSE/DEGREE AWARDING	REQUIR	EMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
MAIDUGURI				(a) NCE in the subject to be combined with Education
NDU				with at least Merit pass in the subject plus UTME requirement.
UNN				(b) Candidates with ND at not less than merit level in
(offers the course with options in:				other disciplines who possess the University
Education English				minimum entry requirements which must include
Education History				credit in the subject to be combined may be admitted for a four year programme.
Education Religion				(iv) NDU – Same as Vocational and Technical Education.
Education French				
Education Music				UTME:
Education Igbo LinguisticsEducation Fine				(i) IBADAN requires 5 'O' level credits at one sitting to
Arts				include English Language, two Arts subjects and others from Science or Social Sciences.
Education Creative Art				(ii) PHC requires for English, French and Theatre Arts
EBSU				options Literature in English. For History PHC does
with options in: English, Religious Studies,				not accepts Government in liue of History.
Economics Education, Social Studies				 UNN requires Five O' level credit passes to include the subjects to be combined with Education and a
Education				credit or its equivalent in English Language at SSCE or
РНС				its equivalent.
with options in English, History, French,				*For Ed/English, Credit in English Language and
Theatre Arts, Fine Arts and design,				Literature are compulsory
Religious & Cultural Studies				*For Ed/History, Government or History is compulsory
YOSU				*For Ed/French - French is compulsory
With options in				*For Ed/Igbo Linguistics, Igbo is compulsory.
i. Islamic Studies				Candidates for Education Music, Ed/Creative Art and
ii. History				Education Fine & Applied Arts must not possess Music, Creative Art or Fine & Applied Arts
iii. English				respectively at O' level, but are qualified with Five
iv. Arabic				Credits at a sitting or six credits at two sittings which
TSUJ				must include English Language.
UYO				(iv) CALABAR accepts a pass in Mathematics.
				(v) NDU requires five O' level credit passes in English

OURSE/DEGREE AWARDING INSTITUTIONS	REQUIR	REQUIREMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
	DIRECT ENTRY	UTME	UTME SUBJECTS	
				 Language, Mathematics, and any other three subjects, two of which must be Arts subjects in not more than two sittings. UTME SUBJECTS: PHC and EBSU - The subjects of study and two other relevant subjects. English Language, the subject to be combined and two other Arts or SocialScience subjects. For Ed/Music, Ed/Creative Art and Ed/FAA, English Language and three other Arts subjects. UNN requires the subject to be combined and two other Arts or Social Science subjects.
EDUCATION & ARABIC: ABU ABUJA AL-UALAM AL-QALAM BASU BAYERO COEA EDGUSAU(T) EDKANO EDSU EDYOLA EDZAR FC-KATSINA FC-KONTAGORA FC-PANKSHIN	Two 'A' level passes or NCE in relevant subjects including Arabic.	Five SSCE credits in relevant subjects including English Language and Arabic.	Arts/Social Science	 DIRECT ENTRY: (i) EDZAR requires five SSCE credits in English Language, Arabic and any other three subjects including a pass in Mathematics. Accepts NCE in Arabic combined with another subject with a minimum of 'C' grade across including Education. (ii) UMYUK accepts two A/Level credit passes in Arabic and any other Arts subjects. NCE at credit Level in Arabic is also acceptable. (iv) ABU accepts: (a) Two 'A' level/IJMB passes which must include Arabic. (b) NCE with minimum of C grade in Arabic. (v) ILORIN accepts candidates: a. who do not offer Arabic at UTME but meet UTME entry requirements may be considered for admission into 100 level. b. with Senior Islamic Studies Certificates as entry qualification for Islamic Studies/Arabic and related programmes.

OURSE/DEGREE AWARDING	REQUIREMENTS			SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
FED-GUSAU				UTME:
FED-KASHERE				 (i) ABU accepts T.C. II at credit/merit level. (ii) UMYUK requires five credit passes in EnglishLanguage,
FOUNTAIN				Arabic and any other three Arts subjects with a credit
IBADAN				pass in Mathematics.
ILORIN				(iii) ABUJA and LASU require five (5) 'O' Level Credit
KICOE-DEG				Passes in SSCE/NECO, GCE to include Mathematics, Arabic and English Language.
KWCOE				Alabic and English Language.
LASU				
NORTHWEST				
NSCOE				
OSCOE				
SHAGARI-2				
UDU				
UMYUK				
YOSU				
EDUCATIONAL	Two 'A' level	Five SSCE credits in	The subject of study and	
FOUNDATIONS:	passes to include	• • • •	two other relevant	
ESUTECH	the subject to be offered.	the subject of study and three relevant	subjects.	 (ii) ESUTECH accepts ND/NCE for 3 year programme. Candidates with merit in all subject areas at NCE will
UNIZIK	offered.	subjects.		register for 2 year programme. Candidates admitted
NDU				into the department will be required to take one
(with options in:				teaching subject.
(i) Educational Admin. (ii) Guidance & Counseling				(iii) CALABAR accepts NCE merit/credit passes in
(iii) Adult Community Educ.				relevant subject. (iv) AAU accepts a pass in General English at NCE levels as
(iv) Primary Educ. with teaching subjects				an equivalent of credit pass in O/L English Language
in English Language, Fine and Applied				(iv) NDU – Same as Vocational and Technical Education.
Arts, French, History, Religious Studies,				(v) EBSU accepts HND, NCE and ND with a minimum of
Biology, Chemistry, Mathematics, Physics,				Merit and Upper credit respectively in the relevant
Economics, Geography/Physics, Political				fields.

OURSE/DEGREE AWARDING	REQUIREMENTS			SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
			UTME SUBJECTS	 SPECIAL CONSIDERATION (WAIVER) REMARKS UTME: (i) NDU requires Biology for Guidance & Counseling and Mathematics and Economics for Educational Administration option. (ii) ESUTECH and EBSU require SSCE five credit passes in English Language, Mathematics and any other three Arts subjects. UTME SUBJECTS: (i) NDU requires Biology for Guidance and Counseling. (ii) AAU: For B.A. (Ed.) options, requires a ass in Mathematics is acceptable. English Education require credit pass in English Literature; French Education requires credit pass in Mathematics is acceptable. English Education requires a pass in Mathematics is acceptable. English Education requires credit pass in English Literature; French Education requires credit pass in Mathematics is acceptable. English Education requires a pass in Mathematics is acceptable. English Education requires credit pass in English Literature; French Education requires credit pass in Mathematics is acceptable. English Education requires a pass in Mathematics is acceptable. English Education requires credit pass in English Education requires
 iii) History B.Sc (Ed) Degree i) Religious Studies ii) Economics iii) Educational Management iv) Geography/Physics v) Guidance and Counselling vi) Political Science ESCOE EDUCATION FOUNDATIONS AND MANAGEMENT EKSU AAU				 Literature; French Education requires credit pass in English Literature; French Education requires credit pass in French; History Education requires credit pass in History/ Government while Religious Studies requires CRS or Islamic/Arabic Studies. (iii) EBSU accepts any three Arts or Social Science subjects.

OURSE/DEGREE AWARDING	REQUIREMENTS			SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
(with options in				
Religious Studies				
ii) French				
iii) Political Science				
iv) Educational Administration and				
Supervision				
v) Guidance and Counseling				
vi) Economics Education				
vii) Geography/Physics Education				
ii) French				
iii) History				
B.Sc (Ed) Degree				
i) Religious Studies				
ii) Economics				
iii) Educational Management				
iv) Geography/Physics				
v) Guidance and Counselling				
vi) Political Science				
ESCOE				
FOUNTAIN				
РНС				
EDUCATIONAL / PSYCHOLOGY	Two 'A' level	Five SSCE credit	The subject of	DIRECT ENTRY:
GUIDANCE AND	passes/NCE	passes in five	specialisation and one	(i) PHC - No Direct Entry
COUNSELLING:	(merit/credit) in	subjects including	each from Arts and Social	(ii) OAU accepts at least merit passes in any two major
PHC with options in:	relevant subjects.	English Language and Mathematics.	Science or Arts and Science or Social Sciences	subjects in N.C.E. with five 'O' level credits as
Chemistry, C. R. K., Physics, French,			& Sciences.	required for UME candidates. Candidates with
Mathematics				double major subjects (e.g. P.H.E., Agricultural
History, Pol. Science, Economics				Science, Fine Arts, Home Economics, Business
Biology, Geography/Physics and				Education, Primary Education Studies, etc) in N.C.E.

OURSE/DEGREE AWARDING		REQ	UIREMEN	ITS			SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT	ENTRY	UTN	1E		UTME SUBJECTS	
Literature in English. PHC IMSU EDUCATIONAL FOUNDATIONS AND ADMINISTRATION CRUTECH	DIRECT						 with credits in SSCE or GCE 'O' Level in three other subjects are also eligible provided the doublemajor subject is passed at a minimum of merit level. (iii) TSUJ accepts A' level passes in Literature in English, History, CRS. IRS, Economics, Social Studies, Geography, primary Education Studies, Hausa, Yoruba and Igbo. It also accepts NCE in courses listed above.
with options in Guidance & Counseling, Education Administration & Planning and Elementary Education. IMSU							 U.T.M.E (i) OAU requires candidates for the B.Ed. (Guidance and Counseling) must possess the senior secondary
EDUCATIONAL ADMINISTRATION AND PLANNING TSUJ							 and counsening, must possess the senior secondary school certificate or its equivalent with at least credits in five 'O' level subjects. The five 'O' level credits must include credits in English Language and Mathematics plus any three Arts, Social Sciences or Sciencesubjects. ii) TSUJ accepts O' level credit passes at two sittings including English and Mathematics for candidates wishing to combine Educational Administration and Planning with Science, Social science and Arts as teaching subject.
							 U.T.M.E SUBJECTS: (i) TSUJ accepts any three of Literature in English, History, CRS. IRS, French, Geography, Hausa, Government, Economics and Mathematics.
CURRICULUM AND INSTRUCTION NDU	Two passes passes	'A' lev or N	CE inclu		credits to English	Any three subjects chosen from Arts/Science.	DIRECT ENTRY:(i)BSU runs long Vocation programmes.(ii)NDU – Same as Vocational and Technical Education.

OURSE/DEGREE AWARDING	REQUIR	REQUIREMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS	
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS		
Science options:	at merit level				
(i) Biology	including the				
(ii) Chemistry	relevant subject.			UTME:	
(iii) Physics				(i) AAU and BSU require Mathematics and any other	
(iv) Mathematics				three Science subjects for Science options.	
(v) Physical Education.				(ii) NDU requires:	
(vi) Health Education.				(a) for Sciencefive 'O' level credit passes in English,	
Social Science				Mathematics, and any other three subjects, two of	
(i) Geography/Physics				which must be science subjects	
(ii) Economics				(b) For Arts options: five 'O' level credit passes in	
(iii) Pol. Science				English Language and four other subjects, three of	
Arts Options				which must be Arts subjects.	
(x) English Language				(c) For Social Science option: five 'O' level credit passes	
(xi) French				in English Language, Mathematics and three other	
(xii) Religious Studies				subjects, two of which must be Social Science	
(xiii) History				subjects.	
(xiv) Fine and Applied Art.					
AAU					
(with options in:)					
(i) Biology					
(ii) Chemistry					
(iii) Mathematics					
iv) Physics					
v) Pre-Primary and Primary Education					
CURRICULUM STUDIES					
LASU					
EKSU					
UYO					
EDUCATIONAL MANAGEMENT	Same as in	Same as in	Economics, Mathematics	DIRECT ENTRY:	
AAUA	Educational	Educational	and one other Social	(i) IBADAN - Same as in Adult Education.	
AL-HIKMAH	Psychology,	Psychology,	Science/Arts subject.	(ii) PHC - No Direct Entry.	

OURSE/DEGREE AWARDING	REQUIR	EMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
AOCOE	Guidance and	Guidance and		(iii) TASUED requires 'A' level/NCE with merit in two
BENIN	Counseling.	Counseling.		relevant subjects. It also accepts ND/HND with Upper Credit.
(with teaching option in Economics and				(iii) ILORIN - Direct Entry only. Requires NCE with at least
Political Science & Public Administration)				a Teaching Subject in Arts , Social Science or Agric.
BSU				Education.
DELSU				(iv) LASU requires two A' level passes or NCE merit
EBSU				passes to include the candidate's teaching subject. The teaching subjects shall be Economics, Geography,
EACOE				Political Science (Government), Business
ESUTECH				Administration (Business Studies) and Accounting.
FC-OKENE				Does not accept ND or HND. (v) BSU accepts NCE with SSCE/GCE, WAEC, NECO five
IBADAN				(v) BSU accepts NCE with SSCE/GCE, WAEC, NECO five (5) O' level credit passes or equivalent in five (5)
ILA-ORANGUN				other subjects including a credit in Mathematics and
ILORIN				English Language OR a pass at Lower credit level in a
LCITY				relevant National Diploma provided the O' level
NDU				requirements are met. (vi) NDU – Same as Vocational and Technical Education.
OSCOE				(vii) AAUA requires THREE NCE merit passes in Education
IAUED				and two teaching subjects.
SACOED B.ED				UTME:
EKSU				(i) TASUED requires Five 'O' level credits at one sitting or
OYOSPECIAL				six 'O' level credits at two sittings to include English
SOSU				Language, Mathematics, Economics and other subjects
TASUED				from Arts, Social Science or Science.
(With Teaching subject options in:				 (ii) IBADAN requires 5 'O' level credit passes at one sitting to include English Language, Mathematics, Economics
Yoruba, English Language, French				and other subjects from Arts, Social Sciences or
History, Political Science, Social Studies,				Sciences.
Islamic Studies, Geography/Physics,				(vi) ABSU requires Five SSCE credit passes in English
Economics, C.R.S, Chemistry, Biology, Mathematics, Health Education, Physics				Language, Mathematics, Economics and credit in the
and Integrated Science).				subject of study (the options)
LASU				(iv) AAUA requires Economics, Mathematics, Government

OURSE/DEGREE AWARDING	REQUIREMENTS			SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
MOCPEN NASARAWA UNIOSUN VERITAS EDUCATIONALMANAGEMENT AND POLICY EDUMUNZ UNIZIK				 and one other Social Science subjects. (vii) ILORIN accepts a pass in Mathematics in lieu of credit pass. (viii)LASU requites credit pass in candidate's teaching subject. The teaching subjects are Economics, Geography, Political Science (Government), Business Administration (Business Studies) and Accounting. (ix) BSU accepts GR II Teachers Certificate with credit/merit passes in five subjects including English Language and Mathematics at not more than two (2) sittings.
EDUCATIONAL/ MANAGEMENT AND				
PLANNING				UTME SUBJECTS:
ABSU				 (i) TASUED - Mathematics, Government and any other relevant subject. (ii) IBADAN requires English Language, the subject area of specialisation and one each from Arts, Social Sciences or Sciences. (iii) NDU accepts Social Science subjects. (iv) LASU requires candidate's teaching subject or any other subject where the candidate's teaching subject is Economics. (v) BENIN accepts for a. Management Economics: Accepts Economics, Mathematics and one other Social Science/Art Subject. b. Management Political Science & Public Administration: Accepts Government or History, one Social Science subject and any other subject. (vi) UNIZIK accepts any three subjects.
TEACHER EDUCATION	As in Educational	As in Educational	As in Educational	DIRECT ENTRY:
IBADAN	Management.	Management.	Management.	(i) As in Educational Management.
SACOED B.ED				(ii) IBADAN requires Literature in English for

OURSE/DEGREE AWARDING	REQUIR	EMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
(with Teaching subject options in Political Science, Social Studies, Economics, CRS and English)				candidates with English Communication and Language Art. (iii) SACOED B.ED accepts: (a) Two Á' level passes in the subject of specialization/ teaching subject and one other relevant subject. (b) NCE merit level passes in the subject of specialization/teaching subject and one other relevant subject.
				 U.T.M.E. (i) SACOED B.ED requires (a) Five SSCE credit passes to include English Language, CRK and three relevant subject at a sitting or four relevant subjects at two sittings. (b) Credit passes in Mathematics and Economics are required in addition to (a) above, for teaching option in Economics, credit pass in Government or History
				and at least a pass in Mathematics is required in addition to (a) above for Science and Social Studies, and credit passes in Literature in English and two other Arts subjects are required in addition to (a) above for teaching option of English.
				 U.T.M.E SUBJECT (i) SACOED B.ED requires relevant subjects to the teaching options are required. Literature in English is required for options in English Language, Mathematics and Economics are required for option of Economics and Government or History is required for option of Political Science or Social Studies.
LIBRARY SCIENCE:	(i) Two A' level	Five SSCE credit	Any three subjects.	DIRECT ENTRY:
ABSU	passes in relevant			(i) UNIZIK requires one of the 'A' level or NCE subject
(with any teaching subject.)	subject plus UTME	Language,		to be combined with Library Science.

OURSE/DEGREE AWARDING	REQUIREMENTS			SPECI	AL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS		
AOCOE	requirements.	Mathematics and		(ii)	ABU and BAYERO accept NCE merit provided such
DELSU	(ii) NCE (merit) in	three other		()	candidates have two years working experience.
KWASCOE	relevant subjects.	relevant Arts/Science/Social		(iii)	MAIDUGURI accepts NCE/ND/HND in related fields. COOU accepts NCE (Lower Credit)
MAIDUGURI		Science subjects.		(iv) (v)	IBADAN requires a pass in 'O' level Mathematics.
UYO				(v) (vi)	UMYUK accepts NCE in addition to five credit passes at O/Level or its equivalent.
LIBRARY AND INFORMATION				(vii)	UNN accepts D/E candidates who hold one of the following
SCIENCE				(a)	NCE with at least merit in Library and Information
AAU					Science or the subject being combined with
BAUCHI				(1)	library & Information Sciences.
BENIN				(b)	Higher School Certificate/GCE Advanced level in at
BSU					least two subjects, including that to be combined
UNN				(, .;;;)	with Library and Information Science.
A. (with Science Combinations)				(viii)	MAUTY requires:
(Botany, Chemistry, Mathematics,				(a) (b)	two A level credit passes in relevant subjects NCE at Merit level in relevant subjects
Physics, Zoology)				(ix)	UNIOSUN same as in Vocational and Technical
B. (with Social Science)				(1/)	Education
Economics, Geography/Physics and				(x)	BENIN accepts
Political Science				a.	Two (2) passes in relevant subject areas at
C. (with Arts Combinations) English Language, French, History				u.	Advanced Level with SSCE/GCE 'O' Level credit
					passes in three (3) other subjects in not more than
LAPAI					two (2) sittings
LCITY				b.	Three (3) passes in relevant subject areas at
EDANKPA					Advanced level with SSCE/GCE 'O' Level credit
EDUMUNZ					passes in two (2) other subjects in not more than
FED-OYEEKITI					two (2) sittings
BAYERO				с.	At least Merit in two (2) major subjects in relevant
					areas in the NCE with SSCE/GCE 'O' Level Credit or
MADONNA				(vi)	its equivalent in three other subjects.
UMYUK				(xi)	BAUCHI accepts IJMB/A Level/GCE A Level Credit passes in any 3 of the following subjects: Any two of
DELSU					Biology, Chemistry, Mathematics and Physics and
					biology, chemistry, wathematics and Physics and

OURSE/DEGREE AWARDING	REQU	VIREMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
ABU				Economics, Commerce, Accounting, ICT and
EDZAR				Business Management . National Diploma (ND) with atleast Lower Credit in Library and Information
IMSU				Science from a recognised Polytechnic, and NCE in
JOS				Science Subjects with Minor in Library Science at
KSU				Lower Credit or Merit. The candidate must also
NORTHWEST				have the 5 O'Level requirements in English
UNIOSUN				Language, Mathematics, Chemistry, Biology or Agric Science and 1 credit in Economics, Commerce,
CALABAR				Accounting, ICT and Business Management.
KWCOE				
ABSU				UTME: (i) UNZIK accepts five TC II merits including English
TASUED				 UNZIK accepts five TC II merits including English Language and at least a pass in Mathematics.
VERITAS				(ii) IBADAN - Same as in Guidance and Counselling.
				(iii) UMYUK requires five O/Level credit passes
				including English Language, Mathematics and
				any other three Social Science/Arts/Science subjects.
STUDIES BIU				(iv) TASUED requires five credits at one sitting or six credits at two sittings.
IBADAN				(v) UNIOSUN same as in Vocational and Technical
				Education.
				(vi) UNN requires University minimum entry
LIBRARY AND INFORMATION MANAGEMENT				requirements with five O' level credit passes, including the subject to becombined with Library and
UNIZIK				Information Science. The following additional
				requirements apply to particular combination:
				(a) Credit in Mathematics for Library & Information
				Science/Physics & Library and Information
MANAGEMENT BABCOCK				Science/Economics. (b) Credit in Mathematics/Physics for Library &
				Information Science/ Chemistry.
				(c) Pass in Mathematics for those combining library &
				Information Science with Botany, Geography/Physics,
				Political Science or Zoology.

 Library & Information Science with French, H Political Science. (e) credit in English Literature for Library & Info Science/English. (vii) ABSU requires Five SSCE credit passes to English Language, four other subjects and a pass in Mathematics. (ix) MINNA requires credit pass in Physics and a science or social science subject. (x) KSU accepts a pass in Mathematics and cred in four other relevant subjects including Language. (xi) BENIN accepts five O' level credit passes at r than two sittings. (xii) JOS requires five credit passes in WASCE or not more than two sittings. (xiii) BAUCHI English Language, Mathematics. (xiii) BAUCHI English Language, Mathematics. (xiii) BAUCHI English Language, Mathematics. (xiii) BAUCHI English Language, Biology, Chemistry, Physics and ICT and 1 Economics, Commerce, Business Mether Financial Accounting. UTME SUBJECT: (i) LAPAI requires Mathematics, Chemistry/Biology 	OURSE/DEGREE AWARDING	REQUIREMENTS			SPECIAL CONSIDERATION (WAIVER) REMARKS		
 Library & Information Science with French, H Political Science. (e) credit in English Literature for Library & Info Science/English. (vii) ABSU requires Five SSCE credit passes to English Language, four other subjects and a pass in Mathematics. (ix) MINNA requires credit pass in Physics and a science or social science subject. (x) KSU accepts a pass in Mathematics and cred in four other relevant subjects including Language. (xi) BENIN accepts five O' level credit passes at r than two sittings. (xii) JOS requires five credit passes in WASCE or not more than two sittings including Language. Accepts a pass in Mathematics. (xiii) BAUCHI English Language, Mathematics, Commistry, Physics and ICT and 1 Economics, Commerce, Business Mether Financial Accounting. 	INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS			
Commercial Subject.					 Library & Information Science with French, History or Political Science. (e) credit in English Literature for Library & Information Science/English. (vii) ABSU requires Five SSCE credit passes to include English Language, four other subjects and at least a pass in Mathematics. (ix) MINNA requires credit pass in Physics and any other science or social science subject. (x) KSU accepts a pass in Mathematics and credit passes in four other relevant subjects including English Language. (xi) BENIN accepts five O' level credit passes at not more than two sittings. (xii) JOS requires five credit passes in WASCE or NECO at not more than two sittings including English Language. Accepts a pass in Mathematics. (xiii) BAUCHI English Language, Mathematics. (xiii) BAUCHI English Language, Mathematics to form the core course with Credits in 2 Science Subjects: Biology, Chemistry, Physics and ICT and 1 Credit in Economics, Commerce, Business Method and Financial Accounting. UTME SUBJECT: (i) LAPAI requires Mathematics, 1 Science and 1 Commercial Subject. (ii) UMUDIKE requires any three from Social Sciences, 		
PRE-PRIMARY AND PRIMARY (i) Two 'A' level Five SSCE credits Any three subjects. DIRECT ENTRY:	PRE-PRIMARY AND PRIMARY	(i) Two 'A' level	Five SSCE credits	Any three subjects.	DIRECT ENTRY:		
				,			
					in Pre-Pry/Pry Educ. plus one approved teaching		

OURSE/DEGREE AWARDING	REQUIR	EMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
UDU	areas.			subject.
UYO				(ii) DELSU - accepts NCE (merit) in Education and a
				teaching subject.
				 (iv) UYO and ABSU accept NCE at merit pass level in relevant fields plus UTME requirements. BSU plus a
				pass in 'O' level Mathematics.
PRIMARY AND ELEMENTARY				(v) EDALV - No admission by UTME.
EDUCATION:				(vi) OOU accepts NCE (merit) in Nursery and Primary
COOU				Education.
				(vii) EKSU accepts NCE (Merit) in Biology and Health
				Education or Integrated Science plus UTME
PRIMARY EDUCATION STUDIES				requirement in addition EKSU PHE at Upper Credit level plus UTME requirements.
ABUJA				(viii) ILORIN accepts pass grade in Mathematics for
-				candidates who combine Primary Education Studies
EDALV				with subject other than Physics, Mathematics,
IAUED				Chemistry, Biology
ILORIN				and Economics.
NSCOE				(ix) TASUED accepts Two 'A' level passes/NCE Merit/Credit in Primary Education Studies plus one
OSCOE				approved teaching subject.
OYOSPECIAL				(xii) KWASU requires two A' L Passes in G. C. E / IJMB or
SHAGARI-2				equivalents, one of which must be in relevant
TANSIAN				subjects and a teaching subjects in the secondary
NOUN				school system plus UTME requirement.
				a. BENIN accepts:b. NCE with a minimum of merit level pass plus UTME
				requirements
NURSERY AND PRIMARY EDUCATION				c. Good passes in at least two (2) subjects at one sitting
AGBORCOE				at Advanced Level or Higher School Certificate
AOCOE				d. National Diploma of recognized polytechnics with a
DELSU				minimum of upper credit level pass plus UTME
EACOE				requirements.
KWASCOE				(xiv) NCE), IJMB plus five 'O' level credits including English Language and Pass in Mathematics.

OURSE/DEGREE AWARDING	REQU	IREMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
MOCPEN				(xv) LAGOS accepts;
οου				a. NCE credit/merit in: Primary Education Studies and
EKSU				any teaching subject.
LNOU				b. Very good passes in three JUPEB subjects in Arts, Sciences or Social Sciences except commerce and
EARLY CHILDHOOD EDUCATION				typing &shorthand.
BENIN				c. Two 'A' Level passes in relevant subjects in Arts,
FC-PANKSHIN				Sciences and Social Sciences except Commerce and
				Typing.
JOS				d. Candidates must also satisfy the O/Level
ILA-ORANGUN				requirement.
KWASU				(xvi) ABUJA accepts two A level Credit passes in relevant Subjects/ NCE (minimum 10 points) in addition to 'O'
TASUED				Level requirements.
with options listed in EducMgt				
LAGOS NOUN				UTME:
NOON				(i) IBADAN - Same as in Special Education.
EARLY CHILDHOOD AND PRIMARY				(ii) EKSU requires five 'O' credit passes to include English
EDUCATION				Language and at least a pass in Mathematics at one sitting.
EDUMUNZ				(iii) TASUED does not require credit in Mathematics.
KWASU				(iv) IAUED and LAGOS require credit pass in
				Mathematics.
EARLY CHILDHOOD AND PRIMARY				(v) KWASU requires credit passes in Mathematics, one
EDUCATION				Science subject and any two other subjects.
UNIZIK				(vi) BENIN requires five SSCE credits including English
				Language, Mathematics and Arts subject and any
				Science subject. Teachers Certificate Grade II at merit level pass.
				(vii) JOS requires five 'O' level credits in
				WASSCE/GCE/SSCE/NECO at not more than two
				sittings, including English Language and
				Biology/Health Science and at least a pass in
				Mathematics
				(viii) ABUJA requires five Credit Passes at SSCE (or its

OURSE/DEGREE AWARDING	REQUIR	EMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS	
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS		
				 equivalent) to include Mathematics, English Language and three other relevant Arts/Social Science subjects. UTME SUBJECTS EKSU requires one subject each from Arts or Social Science and Science. IAUED requires one relevant Science and two other Science subject. KWASU requires Mathematics and any other two subjects. BENIN accepts any three (3) subjects from social sciences/arts/ 3rd subject may or may not be science subject science. 	
GUIDANCE & COUNSELLING: ABU AAU AAU ABUJA AAUA ADEYEMI AOCOE AL-HIKMAH COOU BABCOCK BSU CRUTECH DELSU EBSU EDALV	'A' level passes or NCE in two subjects plus UTME requirements.	Five SSCE NTC/NBC credits or TC II merit passes including English Language with at least a pass in Mathematics.	Any three subjects.	 DIRECT ENTRY: (i) IBADAN - Same as Adult Education. IBADAN requires credit in Mathematics for all Science based combination and Economics, while a pass in Mathematics is required for other Social Science courses. 'A' level/NCE requirement should be in teaching subjects available at UI. (ii) OOU and UNN accept TC I and ACE. (iii) EDALV accepts NCE credit in Education Theory/Guidance and Counseling to do the two year programme. (v) LAGOS requires; (a) Very good passes in three JUPEB subjects: Lit- in English, Economics, CRS/IRS, Government, History, Igbo, Yoruba, French and Geography. (b) Two (2) A/Level passes in Lit-in English, Economics, CRS/IRS Government, History, Igbo, Yoruba, French and Geography. (c) NCE: Any two (2) of Lit-in English, Economics, CRS/IRS, 	

OURSE/DEGREE AWARDING	REQU	IREMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
ESUTECH				Geography.
FC-PANKSHIN				(d) Candidates must satisfy O/Level requirement.
FC-OKENE				(vii) TASUED same as in Educational management(viii) UNN accepts any of the following for three year
FED-KASHERE				Degree Programme (Professional)
IAUED				(a) NCE/ACE in Two Relevant subjects at merit level or
IBADAN				above.
IKERE-EKITI				(b) Certificate in Nursing and Midwifery [NRN, SRN, NRM] recognized by the University for the purpose of
ILA-ORANGUN				direct entry admissions with at least a merit level
MOCPEN				pass.
IMSU				For 3-Year Direct Entry Degree Programme with a
EACOE				teaching subject in the following areas, candidate must satisfy the UTME Entry requirement.
JOS				(a) G/C Combined with a SCIENCE Teaching subject
KWCOE				(Mathematics, Physics, Chemistry, Biology or
KWASCOE				Integrated Science).
LAGOS				(b) GC/Combined with a Social Science Teaching subject
				[Social Studies, Economics, Geography, Political Science].
NASARAWA				(c) G/C Combination with an Arts Teaching Subject
NSCOE				[English, French, Music, Igbo Linguistics, History,
NSUGBE				Religious Studies, Fine and Applied Arts].
				(ix) ILORIN accepts pass grade in Mathematics for
NDU				students who combine Guidance and Counseling with subjects other than Physics, Mathematics, Chemistry,
OAU				Biology and Economics.
000				(x) EKSU accepts NCE with a minimum of merit passes in
OYOSPECIAL				relevant subjects combination.
SACOED B.ED				 (xi) DELSU accepts Merit pass at NCE or 'A' Level Passes in any two subjects at one sitting
SOSU				(xii) IAUED – Same as in Education and Management.
TANSIAN				(xiii) BSU requires NCE major passes in relevant subject
TASUED				with SSCE/GCE O' level credit/TC II merit in three
(with options listed in Educ. Mgt.)				other subjects and credit pass in Mathematics OR a

OURSE/DEGREE AWARDING	REQU	IREMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
EKSU				pass at Lower Credit level in a relevant ND/ND from
UNIOSUN				any recognised institution of higher learning provided
UNIZIK				the O' level requirements are met. (xiv) NDU – Same as Vocational and Technical Education.
UNN				(xiv) NDO – Same as vocational and reclinical Education.
UYO				
VERITAS				UTME:
				(i) EDALV - No admission through UTME
				(ii) ABUJA, EBSU, TASUED and LAGOS require credit
				passes in two Arts/Science subjects in addition to
COUNSELLOR EDUCATION				English Language and Mathematics.
ILORIN				(iii) DELSU requires credit pass in Mathematics and a
LAPAI				pass in Biology/Health Sciences
				(iv) LAGOS requires five (5) credit passes in English
				Language, Mathematics and any three (3) of
PSYCHOLOGY EDUCATION				Literature in English, History, Government, French,
CRUTECH				Geography, Yoruba/Igbo, CRS/IRS, Economics and
				Civic Education.
				 (v) NOCOEN conducts practical examination for UTME candidates.
				(vi) IMSU requires English Language, Biology, one Science
				subject and two others.
				(vii) TASUED requires Five 'O' level credits at one sitting or
				six 'O' level credits at two sittings to include English
				Language, Biology and other subjects from Arts,
				Social Sciences or Sciences. Credit in Mathematics is
				compulsory for those with teaching subject options in
				Science and social Sciences.
				(viii) IBADAN requires 5 'O' level credit passes at one
				sitting including English Language, Biology and other
				Arts/Social Science subjects.
				 (ix) ILORIN requires three Arts, Social Science or Science subjects.
				(x) PHC requires credit pass in Mathematics.
				(xi) UNN accepts With Teaching subject 4-year Degree

OURSE/DEGREE AWARDING	REQU	IREMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
				 Programme (a) Minimum University requirement plus at least a pass at credit level in WASC/NECO/TC II etc in teaching subject to be combined. (b) Additional requirements for specific subject combination include: (1) "G/C combined with a Science Teaching subject (mathematics, Physics, Chemistry, Biology or Integrated Science) - As in Ed/Science. (2) G/C combined with Social Science Teaching Subject (Social Studies, Economics, Geography, Political science) - As in Ed/Social Science. (3) G/C combined with Arts Teaching subject (English, French, Music, Igbo linguistics, History, Religious studies, Fine and Applied Arts) - As in Ed/Arts. (x) NDU requires five 'O' level credit passes in English, Mathematics, Biology and any other two subjects. (xii) IAUED - Same as in Education and Management. (xiii) NDU requires five (5) O' level credit passes in English, Language and at least a pass in Mathematics at not more than two sittings. (xiv) AAUA requires five credit passes in English Language, Mathematics and three other subjects from Arts, Social Sciences or Science.
				UTME SUBJECTS: (i) LAGOS accepts any three (3) of Literature in English, History, French, Geography, Mathematics, Yoruba/Igbo, CRK/IRS, Economics, Government, Commerce.
				(ii) IMSU requires Biology and two other subjects.(iii) EKSU same as in Nursery and Primary Education .

OURSE/DEGREE AWARDING	REQUIR	EMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
				 (ix) UNN requires: (a) G. C. Combined with Science teaching subject – same as for Education/Science combination in the relevant teaching subject. (b) G. C. combined with Social Science teaching subject – same as in the relevant teaching subject. (c) G. C. combined with an Art teaching subject – same as Education/Arts combination in the relevant teaching subject.
SPECIAL EDUCATION: IBADAN CALABAR BAYERO FC-PANKSHIN KWASU OYOSPECIAL UYO SPECIAL EDUCATION JOS (with options in Visual Handicap, Learning Disabilities, Hearing Handicap, Rehabilitation Sciences)	 (i) Two 'A' level passes in Arts or Social Science subjects. (ii) NCE merit level passes in Arts or Social Science subjects. 	Five SSCE credit passes including English Language.	Any three Subjects	 DIRECT ENTRY: (i) CALABAR accept three year programme for candidates with NCE in Special Education/Physical and Health Education. (ii) IBADAN insists on teaching subjects offered at University of Ibadan (iii) JOS accepts 'A' level passes at principal level, two NCE passes at merit level, IJMB passes at principal level, all in the relevant subjects and candidates must also meet SSCE requirement. Jos accepts NCE General English (Language and Communication skills) as equivalent of 'O' level credit in English Language for Education Courses only. (xv) KWASU accepts: a) NCE or A 'Level certificate, plus At Least FIVE Credits in O'Level including English Language, and any FOUR of the following subjects: Health Science, Biology, Chemistry, Physics, Geography and Economics, at one or two sittings. b) At least a PASS is required for Inclusive Education programme. c) No direct Entry Admission for 2013/2014.
				UTME. (i) JOS requires five 'O' level credits including English

OURSE/DEGREE AWARDING	REQUIREMENTS			SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
				 Language and Mathematics. TC II Merit Pass in English and NCE General English are taken as equivalent of 'O' level credit in English. Candidates without credit in ordinary level Mathematics may be admitted but must either register and pass remedial Mathematics or pass Mathematics at credit level before graduation (ii) IBADAN requires 5 'O' level credits at one sitting including English Language and others from Arts, Social Sciences and Sciences. (iii) KWASU requires credit passes in English Language, Mathematics, any one of Health Science, Biology, Chemistry or Physics, Plus two of Geography, Economics or Government.
				 U.T.M.E. SUBJECTS: (i) KWASU requires Mathematics plus other two (2)Science or Social Science subjects.
AGRICULTURAL SCIENCE AND	(i) Two passes at 'A'	Five SSCE credits or	Any three subjects from	DIRECT ENTRY:
EDUCATION:	level in Biology	equivalent in	Chemistry, Biology,	(i) DELSU accepts GCE 'A' level passes in
AAU	/Zoology /Botany	English Language,	Agriculture, Physics,	Chemistry/Biology/Botany/Zoology/Agricultural
ABSU	and any other Science subject.	Chemistry, Biology/Agricultural	Economics, Geography and Mathematics.	Science and Education. (ii) BENIN requires 2/3 merit passes in NCE to include
ABU	(ii) NCE at merit			Agricultural Science plus 3 'O' level passes in English
ABUJA	pass level in			Language, Chemistry and Biology/Agricultural
ADEYEMI	Biology and any	another relevant		Science.
AGBORCOE	other Science	subject.		(ii) EDALV, NOCOEN and RSUST accept NCE
ΑΟϹΟΕ	subject. (iii) NCE merit pass			(Agricultural Science) with at least credit passes or HND in Agriculture.
BAUCHI	level in Agriculture			(iv) MAIDUGURI and EDALV accept NCE with UTME
BAYERO	(Double Major).			requirements.
BENIN				(v) AAU as in B.Sc. Agriculture.
BIU				(vi) DELSU may waive Chemistry for NCE holders.
				(vii) RSUST - <u>Two year programme</u>

OURSE/DEGREE AWARDING	REQU	IREMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
CALABAR				a. NCEAgric, Two credits and/or merit plus three O' level to
COEA				include Chemistry, Agric Science/Biology.
COED-DEG				b. HND, Agric Science (lower credit) plus three other O' level credits as in (a) above. Degree Year
CRUTECH				Programme
DELSU				a. NCEAgric Science 'pass' plus three O' level credit
EACOE				passes.
EBSU				b. HND pass in Agric Science plus three other O' level
ΕΔΑΚΟΚΑ				credit passes. c. ND/NCE (Upper/ lower credit) inAgric Science plus
EDALV				three O' level credit passes.
EDANKPA				(viii) IAUED accepts 'A' level pass in Geography/Physics
EDASAB				in Agric with 4 O' level credit passes in
EDGUMEL				relevant subjects. (x) EKSU accepts a pass in NCE General
				English as equivalent to 'O' level credit pass in
EDGUSAU(T)				English Language.
EDOBUDU				(xi) MAIDUGURI requires A' level pass in Chemistry,
EDOMOK				Physics Biology and Agricultural Science plus O'
EDYOLA				level requirements.
EDZAR				(xiii) BAUCHI accepts:
FC-KONTAGORA				(a) NCE (pass with 5 years teaching experience.
FC-POTISKUM				(b) N.D at merit pass/lower credit in Biology/Agricultural Science and any other Science
FC-GOMBE				subject.
FED-KASHERE				(c) Two 'A' Level passes in Biology
FED-OYEEKITI				/Zoology/Botany/Agricultural Science and any
IAUED				other Science subject.
IKERE-EKITI				(xiv) EDOMOK accepts for in addition to UTME requirement,
ILA-ORANGUN				a. Merit in NCE Agricultural Science.
ILORIN				b. GCE A' level in any two of the following:
IMSU				Agricultural Science, Chemistry, Physics, Botany,
				Zoology, Mathematics and Economics.
KICOE-DEG				c. National Diploma (ND) at Merit level in Agriculture

OURSE/DEGREE AWARDING	REQUIR	EMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
KUST				or Animal Health from any Nigerian School of Agriculture.
KWASCOE				d. In addition to UTME Departmental entry
LAPAI				requirement,
MAIDUGURI				(xvii) BOWEN accepts two 'A' level passes to include
MAKURDI				Chemistry and any of the following Biology/Botany,
NSUGBE				Zoology/Agricultural Science, Economics, Physics and Geography/Physics.
NDU				(xviii) TASUED accepts two 'A' level passes/NCE Merit in
OSCOE				Chemistry and one from Biology/Botany/Agric.
RSUST				Science, Economics, Physics, Geography and
UMAR				Geology /Mathematics (Pure and Applied) ND/HND
UMUDIKE				with upper credit in Agriculture or Animal Health from recognized Polytechnic or College of
EKSU				Agriculture.
SHAGARI				(xix) CALABAR accepts
UNN				a. NCE in Agricultural Education or Biology (merit).
				b. HND an any field of Agriculture with at least pass,
UYO				c. ND in any field of Agriculture (credit).
WARRI				 A' level credit passes in Agricultural Science and any two Science subjects including Chemistry.
KWCOE				e. NCE in Agricultural Education or Biology (pass) with
NOUN				at least O' level pass in Chemistry.
				f. NCE in Agricultural Education or Biology (pass)
AGRICULTURAL PRODUCATION AND				Candidates in category (i) and (ii) must fulfil the
MANAGEMENT SCIENCE AND EDUCATION				three O' level credit pass requirement including
TASUED				minimum pass in Chemistry (xx) IAUED – Same as in Fine and Applied Arts
				(xx) IAUED – Same as in Fine and Applied Arts Education.
(with options in: Agricultural Economics, Agricultural				(xxi) NDU – Same as Vocational and Technical Education.
Extension & Rural Development,				
Agricultural Production & Renewable				UTME:
Resources.				(i) EKSU and CALABAR accept a pass in Chemistry.
				(ii) RSUST accepts a pass in English Language and
				Mathematics.

OURSE/DEGREE AWARDING	REQU	IREMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
AGRICULTURAL TECHNOLOGY AND EDUCATION: MAUTY				 (iii) RSUST accepts a pass in English Language provided candidates have distinction in O' level Agricultural Science. (iv) MAKURDI requires Agric and accepts either Biology or Physics. (v) IMSU accepts P. 7 in English Language and requires a credit in Chemistry. (vi) DELSU accepts a pass in English Language. (vii) BOWEN and BENIN require five O/L credit passes including English Language,Mathematics, Chemistry and Biology/Agricultural Science. (viii) MAKURDI and MAIDUGURI require credit passes in English Language, Mathematics, Physics, Chemistry and Biology or Agricultural Science. (viii) MAKURDI and MAIDUGURI require credit passes in English Language, Mathematics, Physics, Chemistry and Biology or Agricultural Science (ix) TASUED requires Five 'O' level credits at one sitting or six 'O' level credits at two sittings to include English Language, Biology/Agricultural Science, Chemistry, Mathematics and any one /two of Geography/Physics, Physics and Economics. (x) EDOMOK and UNNrequireCredits in Agricultural Science or Biology plus at least a pass in Chemistry in SSCE/GCE/O' Level or NECO/NABTEBin addition to UNN minimum entry requirement. (xi) UYO requires a credit pass in English Language. (xii) ABSU requires Five SSCE credit passes in English Language, Mathematics, Agricultural Science, Biology and any other subject. (xiii) UMUDIKE requires five SSCE credit passes in English Language, Mathematics, Biology or Agric. Science, Chemistry and any other relevant subject (xiv) NDU requires Five 'O' level credit passes in English, Mathematics, Biology/Agricultural and any two Science subjects in not more than two sittings. (xv) IAUED – Same as in Fine and Applied Arts Education

OURSE/DEGREE AWARDING	REQU	IIREMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
•			UTME SUBJECTS	 (xvi) BAUCHI requires Five 'O' level credit passes in English, Mathematics, Arithmetic, Biology, Agricultural Science, Chemistry or General Science and any two subjects. It accepts credit pass in Arithmetic, or General Science or Technical Trades in lieu of Mathematics, or Biology or Physics respectively. UTME SUBJECTS: EDOMOK requires Any three subjects which must include Agricultural Science or Biology and Chemistry. DELSU does not require Physics, Economics and Geography/Physics. RSUST requires Chemistry, Biology/Agriculture Science and Economics/Geography/Physics. BAUCHI requires Mathematics, Biology/Agricultural
				 Science and any other subject. (iv) IAUED accepts candidates with any one science subject or Geography, Economics and Health Science. (v) EDASAB requires Chemistry, Biology/Agriculture Science and Economics/Geography.
				 (vi) MAKURDI requires Physics, Chemistry and Biology. (x) BENIN requires Chemistry, Biology/Agriculture Science and any other Science subject. (xi) UNN requires Agric/Biology, Chemistry and any
				other social science subject among Economics, Geography, Government; any trade between Animal Husbandry and Fishery.
				(xii) ABU does not accept Economics, Geography and Mathematics.
				 (xiii) MAUTY requires Biology/Agric. Science and any two of Economics, Physics, Mathematics, Chemistry.

OURSE/DEGREE AWARDING	REQUIR	EMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
ADULT EDUCATION:	(i) Two 'A' level	Five 'SSCE credits	Government/History, one	DIRECT ENTRY:
AAUA	passes.	including English	Social Science subject and	(i) PHC - No Direct Entry
AOCOE		and Mathematics	any other subject.	(ii) IBADAN does not accept TC II after 1981. Also
	(ii) NCE with	or TC II with pass in		requires a credit in Mathematics for all Science based
BAYERO	passes in two	English and at least		combinations and Economics while a pass in
BENIN	subjects atmerit level.	4 other subjects. Three of Lit. in		Mathematics is required for social Sciences. (iii) UNN accepts:
CALABAR	atment level.	English, History,		(a) Candidates who passed at the Advanced level in the
EACOE		French, Yoruba,		GCE or at the principal level in the HSC in at least two
ESUTECH		lgbo, Hausa, CRK,		subjects including that to be combined with Adult
FC-PANKSHIN		Islamic Studies,		Education.
FOUNTAIN		Geography/Physics,		(b) Candidates with ND at Distinction, credit, or merit
IBADAN		Economics Government and		levels in other disciplines not related to Adult
ILORIN		Government and Mathematics		Education who possess UNNminimum Entry requirements plus a credit in any related Science or
JOS		Wathematics		Arts subjects for Direct Entry four-year programme.
KWCOE				(iv) BENIN accepts 'A' level subjects in relevant Arts and
				Social Science subjects plus 3 O/L passes including
KWASCOE				English Language at one sitting.
LAGOS				(v) MAIDUGURI accepts ND/HND at credit level.
LAPAI				(vi) LAGOS accepts;a. NCE credit/merit in: English, History, French,
MAIDUGURI				Geography, Mathematics, Igbo/Yoruba, CRS/IRS,
NDU				Economics, Government, Business Education and
РНС				Accounting Education
UDU				b. Very good passes in three JUPEB subjects: Literature-
EKSU				in-English, Economics, CRS/IRS, Government, History,
TASUED				Igbo/Yoruba, Geography, Mathematics and French c. Two 'A' Level passes from English, History, French,
UNIZIK				Geography, Mathematics, Igbo/Yoruba, CRS/IRS,
UNN				Economics, Government.
				d. Candidates must satisfy O/Level requirement.
ADULT AND CONTINUING EDUCATION:				(vii) BENIN requires:

OURSE/DEGREE AWARDING	REQU	IREMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
EDOBUDU ADULT EDUCATION/ENGLISH LITERATURE BENIN ADULT EDUCATION/ECONOMICS AND STATISTICS BENIN				 (a) 2/3 NCE merit passes plus 3/2 O/L credit passes including English Language at one sitting. (b) ND (Upper Credit) in any of the areas listed in (ii) plus 3 'O' level credit passes including English Language at one sitting. (xix) NDU – Same as Vocational and Technical Education. (xx) TASUED requires at least two A' level passes/HSC, NCE (merit) in relevant teaching subjects or ND/HND (Upper credit).
ADULT EDUCATION / POLITICAL SCIENCE AND PUBLIC ADMINISTRATION BENIN ADULT EDUCATION/GEOGRAPHY AND REGIONAL PLANNING BENIN ADULT AND NON-FORMAL EDUCATION PHC (with options in: English Language, History, CRK, Economics, Geography/Physics,				 UTME: (i) ESUTECH does not insist on Mathematics. (ii) RSUST accepts a pass in NCE General English and Basic Mathematics. (iii) EBSU -credit pass is required for all Science based combinations while a pass is required for social Sciences. (iv) IBADAN requires 5 credits at one sitting to include English Language. (xiii) PHC requires five O' level credit pass in English Language, the teaching subject and any other three. (vi) LAGOS requires five 'O' level credits in English Language, Mathematics and any three of Literature-in-English, History/Government, Geography,
Chemistry, Biology, Mathematics and Physics. ADULT AND COMMUNITY EDUCATION				 Economics/Commerce, any Nigerian Language, CRS/IRS, French, Civic Education/Social Studies and Business Studies. (vii) CALABAR requires credit pass in English Language and a pass in Mathematics. (viii) UNN requires as follows:
RSUST				 (a) Candidates seeking entry into the four-year degree programme must satisfy the minimum University entry requirements which stipulates a minimum of five credit passes at the GCE O' level or SSCE in

OURSE/DEGREE AWARDING	REQU	JIREMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
				 English Language and a Science subject in addition to any three other relevant subjects. (b) Candidates seeking entry into any of the six specialized areas of the combination in the Arts and Social Sciences must meet the University minimum entry requirements in addition to the entry requirements of the department into which they are seeking combination. (vii) AAUA requires credit pass in English Language Mathematics and three other relevant subjects. (viii) TASUED requires five O' level credit passes at one sitting or six O' level credit passes at two sittings to include English Language other subjects from Arts, Social Sciences or Sciences. At least a pass in Mathematics is required.
				 UTME SUBJECTS: (i) LAGOS accepts any three of Literature-in-English, History/Government, French, Geography, Mathematics, any Nigerian Language, CRS/IRS, Economics/Commerce. (ii) RSUST accepts a pass in NCE General English and Basic Mathematics. (iii) CALABAR same as in Education Arts or Social Sciences. (iv) UNN requires : (a) For the three professional Adult Education options candidates seeking entry into the four-year degree programme must take English Language and any other three subjects in arts and Science as their choice may be. (b) For those combining Adult Education with English, their UME subjects must include English Language, Literature and any other arts Subjects.

OURSE/DEGREE AWARDING	REQUIR	EMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
				 For other combinations, English plus any other Arts or Science subjects related to one's choice of combination. (v) BENIN a. For Adult Education Professional requires any three subjects chosen from Arts or social sciences. b. For Adult Education Economics and Statistics requires Economics, Mathematics and one other Art or Social Science subject. c. For Adult Education English and Literature requires Literature in English, one Art subject and any other subject. d. For Adult Education Geography and Regional Planning requires Geography, one social Science subject and any other subject. e. For Adult Education Political Science and Public Administration requires Government or History, one Social Science Subject and any other subject. (vi) TASUED accepts any three subjects.
EDUCATION AND SOCIAL STUDIES	(i) NCE (Social	Five SSCE credit	Any three of Christian	DIRECT ENTRY:
AAUA	Studies) from	passes to include	Religious Knowledge,	(i) OAU accepts NCE (Social Studies) from recognized
ABSU	recognised colleges.	English Language plus two Arts	Economics, Geography/Physics,	Colleges of Education, NCE Social Studies combined with any Social Science subject or Arts is acceptable
ABU	(ii) Two 'A' level	/Social Science	Government, History and	to O.A.U. plus three other subjects including English
ABUJA	passes in relevant	subjects.	IRS.	passed at credit levels in GCE O/LEVEL or TC II at
ADEYEMI	subjects.			credit/merit levels in relevant subjects or
AGBORCOE				Associationship Certificate in Education (Social Studies) of OAU or its equivalent passed at
AL-HIKMAH				credit/merit level
AOCOE				(ii) EDALV and OSSCE require NCE (merit) passes in two
BENIN				subjects including Social Studies.
CALABAR				 EDZAR and EDKAN - Admission by Direct Entry only. EDZAR requires credit in English Language at 'O' level
CE-AKWANGA				and four other credits which should include two
DELSU				Arts/Social Science (i.e. Geography/Physics, History,

OURSE/DEGREE AWARDING	REQUIF	REMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
EACOE				Government etc). Also accepts NCE Social Studies
EBSU				and any other subject from recognised institution with a minimum of 'C' grade across including
EDALV				Education.
EDGUSAU(T)				(iv) BENIN requires 2/3 NCE merit passes including a
EDKAN				Social Science subject plus 3/2 O/L credit passes-
EDOBUDU				including English Language and Mathematics at one sitting.
EDZAR				(v) IAUED– Same as in Geography Education.
EKSU				(vii) EDZAR requires three A' level/NCE (merit) including
FC-KONTAGORA				Social Studies History with a minimum of 'C' grade
FC-OKENE				across including Education.
FC-PANKSHIN				(viii) CALABAR same as in Education Arts. (ix) EBSU requires NCE/Two 'A' level passes in social
GOUU				studies, Government or History.
IAUED				(xi) TASUED accepts:
ILA-ORANGUN				(a) Two 'A' level/ NCE (Credit/ Merit) in Economics,
ILORIN				Government /Political Science, Religious Studies, History, Geography and Social Studies.
JOS				(b) National Diploma (ND) (Upper Credit) in Public
KAT-ALA DEG				Admission, Local Government Administration
KSU				(xii) ABUJA accepts: Two A level Credit passes in relevant
KWASCOE				Subjects/ NCE (minimum 10 points) in addition to 'O' Level requirements
кwсое				(xiv) AAUA accepts two NCE Merit passes in History,
LCITY				Home Economics, Fine Arts Social Studies, Religious
MOCPEN				Studies, Home Management, Political Science,
NASARAWA				Guidance and Counselling, Educational Management.
NSCOE				(xv) ILORIN - Preference will be given to NCE holders for
NSUGBE				Direct Entry. General English at NCE level is not
OAU				acceptable as a replacement for O' Level credit pass
οου				UTME:
OSCOE				(i) EKSU accepts any three subjects.

OURSE/DEGREE AWARDING	REQU	JIREMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
SHAGARI TASUED				 (ii) OAU accepts Fine Art, Home Management and Music with credits in at least 2 of Economics, Govt., Geog, History and Religious Studies. TC II holders should
UMAR				have merit passes in any 2 of History, Home
UNN				Economics, Social Studies, Fine Art and Religious Studies.
UYO				(iii) EDALV- same as UNN.
VERITAS				(iv) DELSU requires at least a pass in O/L Mathematics.
WARRI				(xvi) DELSU requires credit passes in two subjects from
ZING-DEG				Geography/Physics, Economics, History and Government.
				 (vi) BENIN requires Mathematics and 2 Social Science subjects.
				(vii) ABSU requires fives SSCE credit in passes in English Language plus three other subjects and at least a
				pass in Mathematics.
				(viii) EDZAR requires 'P' in Mathematics.
				(ix) CALABAR requires five O/L credits in English Language and other relevant subjects and accepts a
				pass in Mathematics.
				 (x) OAU requires Five '0' credit passes including English Language. Candidates with GCE O/L background
				should have credits in at least two of Economics,
				Geography, Government History, Music, Fine Arts, Religious Studies and Home Economics. Those with
				TC II should have merits in English and two of Social
				Studies, History, Government, Home Economics,
				Fine art and Music, Religious Studies and Literature
				in English.
				(xi) IAUED– Same as in Geography Education.
				(xvii) EBSU requires five SSCE credit passes in English,
				Mathematics, Government, Biology and any one
				other social science subject.
				(xviii) GOUU requires credit pass in Mathematics.
				(xix) KSU requires five O' level credit passes to include

INSTITUTIONS DIRECT ENTRY UTME UTME SUBJECTS	 English Language, Pass in Mathematics and four other relevant subjects. (xx) TASUED requires five 'O' level credits at one sitting or six 'O' level credits at two sittings to include English Language, Mathematics, and Social Science Subject. (xxi) ABUJA requires five Credit Passes at SSCE (or its equivalent) to include Mathematics, English Language and three other relevant Arts/Social
	 other relevant subjects. (xx) TASUED requires five 'O' level credits at one sitting or six 'O' level credits at two sittings to include English Language, Mathematics, and Social Science Subject. (xxi) ABUJA requires five Credit Passes at SSCE (or its equivalent) to include Mathematics, English Language and three other relevant Arts/Social
	 Science subjects. (xxi) AAUA requires five credit passes including English Language Mathematics plus two Arts/Social science subjects. (xxii) ILORIN requires five O' level credits in five subjects including English Language, Mathematics and two from the following subjects: Economics, Social Studies, F/A, Civic Education, Government, Commerce, Marketing and Business Management. UTME SUBJECTS: (i) DELSU requires at least Two of Economics, Geography/Physics, Government and History. (ii) BENIN requires Mathematics and any two of Economics, Government and Geography. (iii) CALABAR same as in Education Arts. (iv) IAUED – Same as in Geography Education. (v) EBSU accepts any three Arts or Social Science subjects. (vi) AAUA requires at least Three of Economics, Geography, Biology/Agricultural Science,CRS/IRS Government /History.

OURSE/DEGREE AWARDING	REQUIR	EMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
EDUCATION & SOCIAL SCIENCE: CALABAR with options in: Edu. Geography Edu. Political Science Edu. Economics IBADAN with options in: (i) Economics (ii) Political Science (iii) Geography/Physics. EBSU With options in: (a) Economics (b) Pol. Science (c) Geography/Physics NDU PHC with options in Economics, Accounting, Political Science and Geography/Physics. UNN with options in:	 (i) NCE in two relevant subjects. (ii) Two 'A' level passes in relevant subjects. 	Five SSCE credit passes or equivalent to include English Language and Mathematics.	Any three Social Science Subjects.	 DIRECT ENTRY: (i) IBADAN and EBSU require credit in Mathematics for Economics and pass for other options. (iii) EBSU accepts NCE Social Studies. (iv) UNN accepts: a. UTME requirement plus two "A' level passes in relevant subjects which should include candidates proposed course. b. NCE credit/merit passes in addition to TC II or 'O' level credit in relevant subjects. c. "Candidates must satisfy the UTME requirements. (iv) Candidates with ND at distinction, credit and merit levels in other disciplines who possess the University Minimum entry requirement plus at least relevant credit passes in WASSCE and NECO O 'level may be offered admission but will run the 4-Year programme.
Edu. Geography/Physics Edu. Pol Science Edu. Social Studies Edu. Economics UYO				 UTME.: (i) IBADAN does not accept Home Economics. Accepts TC II (1967-1981). Also requires 5/6 credits at one/two sitting(s) to include Eng. Lang and other subjects from arts, Soc. Science or Science. (ii) EBSU requires credit pass in Mathematics (iii) PHC requires subject or the teaching subject relevant to the Teaching subject. Also requires Mathematics for Economics and Accounting and for Political Science requires Government or History. (iv) UNN (a) Requires five 'O' level credit passes including English Language, a science subject and the subject to be combined with education. (b) For Social Studies/Education: credit pass in three

OURSE/DEGREE AWARDING	REQUIR	EMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
				 Social science or Arts subjects are required (c) Credit pass in Mathematics and Economics for Education/Economics. (d) Credit pass in Government for Political science/Education" (e) Credit in Geography, plus any other three subjects and a pass in mathematics for Education/Geography. (v) NDU requires five O' level credit passes in English Language, Mathematics, and any other three subjects, two of which must be social science subjects in not more than two sittings.
				 UTME. SUBJECTS UNN: (i) For Education/Geography: English Language, Geography, plus any other two (2) subjects (ii) For Education/Economics: English Language, Mathematics, Economics plus any other Social Science subject. (iii) For Education/Political Science: English Language, Government, plus any other two subjects. (i) For Education/Social Studies: English Language, plus any other three Social Science/Arts subjects.
EDUCATION AND	(i) Two 'A' level	Five SSCE credit	Government or History	DIRECT ENTRY:
POLITICAL SCIENCE:	passes in relevant	passes or	plus 2 other Arts or Social	(i) DELSU accepts merit in two teaching subjects at NCE
AAU	subjects chosen	equivalent to	Science subjects	one of which must be Political Science /
AAUA	from Government or History,	include English Language,		Government. (ii) ABSU accepts pass in Mathematics.
ABSU	Economics and	Government/Histor		(iii) IMSU, PHC & UYO - No Direct Entry.
AGBORCOE	Geography/Physics.	y and 3 other		(iv) UYO and CALABAR accept NCEmerit and above in
AL-HIKMAH	(ii) NCE merit pass	, subjects.		Political Science or Government plus UTME
COOU	in Govt./History, Economicsand			requirements. (v) AAU require a pass in 'O' level Mathematics

OURSE/DEGREE AWARDING	REQUIR	EMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
BENIN	Geography/Physics.			(vi) BENIN requires:
BIU				2/3 NCE merit passes including Government/History
CALABAR				plus 3/2 O/L passes including English Language and Mathematics at one sitting.
DELSU				(vii) IAUEDaccepts two A' level credit passes in Arts and
EACOE				Social Science subjects. Credit passes in NCE, ND.
EDALV				(viii) LASU accepts NCE(Merit) in Government/History,
FED-GUSAU				Geography, Social Studies or Political Science. (ix) BIU in addition to the O' level requirements
FED-KASHERE				specified, a minimum of two relevant subjects
GOUU				passed at GCE Advanced level or NCE (3 merits) in
IAUED				relevant field not below credit level is required.
IBADAN				 (x) TASUED requires THREE 'A' level passes/NCE Credit/Merit to include Government or History.
IKERE-EKITI				*ND/HND with upper credit in Public Administration
ILA-ORANGUN				or Local Government.
KWCOE				(xi) OAU accepts two 'A' level credit passes including
LASU				Government and one other Social Science subject. OR NCE with credit/merit passes in Political Science
NDU				combined with any other Social Science or
NSUGBE				professional subject.
OAU				(xii) UNIOSUN accepts two 'A' level credit passes including
000				Government and one other Social Science or Arts subject or NCE and approved equivalents in relevant
OSCOE				subjects with at least lower credit may be
РНС				considered.
TANSIAN				(xiii) NDU – Same as Vocational and Technical Education.
TASUED				(xiv) AAUA accepts: (a) two 'A' levels chosen from Government/History
EKSU				Economics Geography.
UNN				(b) NCE Merit passes in Government/History Economics
UNIOSUN				Geography.
UNIZIK				 (c) National Diploma at Credit level inPublic Administration.
UYO				

URSE/DEGREE AWARDING
ISTITUTIONS

OURSE/DEGREE AWARDING	REQUIR	EMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
	·		UTME SUBJECTS Economics, Mathematics and one other subject from Geography/Physics, History, Government and Lit. in English.	 UTME. SUBJECTS: BENIN accepts one Social Sciencesubject and any other subject. OAU requires Govt. and any two of Economics, Geography/Physics and Mathematics. IAUED requires Government and any other two Arts or Social Science subjects. DIRECT ENTRY/UTME: CALABAR accepts NCE with credit or merit passes in Economics and one other subject IBADAN accepts NCE graduates from all affiliated Colleges of Education into 300 level. UYO requires credit in Mathematics. LAGOS accepts NCE merit level passes in Economics and any one of Geography, Government, and Financial Accounting. Very good passes in three JUPEB subjects: Economics, Mathematics and other subject from Geography, Government, Accounting. Two 'A' Level passes in Economics and any one of Geography, Government and Commerce Candidates must also satisfy the O/Level requirement.
CALABAR				(vi) LASU accepts NCE (Merit) in Account or Business Education.
DELSU				(vii) BIU same as Business Education
EACOE				(viii) TASUED accepts Two 'A' level/NCE Merit in Economics and any one of Mathematics, Statistics,
EBSU				Geography, Agric. Science, Accounting, Business
EDALV				Management, History and Government.
EDSU				(ix) OAU accepts two 'A' Level credit passes in Economics &
FED-GUSAU				one other Social Sciences subject or NCE credit/merit passes in two teaching or Professional subject. NCE
FED-KASHERE				Business Studies/Accounting (double major or combined
FOUNTAIN				

OURSE/DEGREE AWARDING	REQU	IREMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
GOUU IAUED				with any teaching subject) is also acceptable. (viii) EBSU requires NCE/Two 'A' level passes in Economics, Mathematics or social studies.
IBADAN				(ix) ABSU requires credit pass in English.
IKERE-EKITI				(xii) AAUA requires:
ILA-ORANGUN				(a) two 'A' Level credit passes in Economics & one other
ILORIN				relevant subject
IMSU				(b) NCE Merit in Economics, Business Education and one
JOS				other subject.
KAT-ALA DEG				(c) Diploma at Meritlevel in Banking and Finance, Economics and Accounting.
KSU				(xiii)ILORIN - Preference will be given to NCE holders for
KWCOE				Direct Entry. General English at NCE level is not
LAGOS				acceptable as a replacement for O' Level credit pass
LASU				UTME.
LCITY				(i) UDU requires candidates without credit in
NASARAWA				Mathematics to take and pass Basic Mathematics.
NORTHWEST				(ii) EDALV accept a pass in English Language.
NSUGBE				 (iii) ABSU, JOS and ABUJA accept 'O' level pass in Mathematics but such candidates may be required
OAU				to pass a remedial course in the 1st year.
οου				(iv) OAU requires O' level credit passes in five subjects
OSCOE				which must include English Language, Mathematics
РНС				& Economics plus any other two subjects or Five TC II
SHAGARI-2				credit/merit passes must include English Language,
TANSIAN				Mathematics and Social Studies
TASUED				 (v) BENIN requires any other Social Science subject in addition to Economics.
UDU				(vi) EKSU requires two Social Science subjects.
UMYUK				(vii) TASUED requires Five 'O' level credits at one sitting
EKSU				or six 'O' level credits at two sittings in English,
UNN				Mathematics, Economics and any two/three Science or Social Science.

OURSE/DEGREE AWARDING	REQU	IREMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS	
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS		
UNIOSUN UNIZIK UYO VERITAS WARRI ECONOMICS / GEOGRAPHY/PHYSICS MAIDUGURI				 (viii) UNIOSUN requires Senior Secondary Schoo Certificate (SSCE) or its equivalents with credit leve passes in five (5) subjects: English Language Mathematics and Economics to form the core subjects, with credit in three (3) other relevant Art or Social Science subject at not more than two sittings The candidate must earn an acceptable score in the UTME (ix) EBSU Five 'O' level credits in English, Mathematics, Economics, Biology and any other social science subject. (x) LAGOS requires credit passes in English Language Mathematics, Economics and any two of Geography History/Government, Literature-in English, Financia Accounting and Civic Education/Social Studies. (xi) AAUA requires Five 'O' level credits at two sittings in English, Mathematics, and Economics with other credits in Commerce, Geography and Government 	
				 UTME SUBJECTS (i) DELSU requires two of Geography/Physics, Mathematics and Government. (ii) BENIN accepts any other subject as the fourth subject. (iii) TASUED requires Economics, Mathematics and any of Government, History, Geography, Commerce and Accounting. (iv) LASU requires Geography. (v) EBSU any other subject as the third subject. (vi) ABSU accepts CRK/IRS and any two subjects. (vii) OOU requires Economics or Mathematics and any two other Social Science subjects. (viii) LAGOS requires one (1) other subject from Geography, History/Government orLiterature in English. 	

OURSE/DEGREE AWARDING	REQUIR	EMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
				(ix) KSU accepts Mathematics, Economics and any of Social Science or Commercial subject.
EDUC. AND BUSINESS ADMIN.: TASUED	NCE or 'A' level passes in two of Accounting, Business Management, Govt., and Economics.	Five SSCE or NTC/NBC credit passes in English and Mathematics plus three other subjects.	Mathematics plus any two subjects chosen from Economics, Government, History and Lit. In English.	 DIRECT ENTRY (i) TASUED accepts Two 'A' level passes/NCE Merit in Economics, Accounts, Business Management, Government, Geography/Physics or Statistics. Also accepts ND Upper credit in Business Administration. UTME. (i) TASUED requires Five 'O' level credits at one sitting or six 'O' level credits at two sittings to include English Language, Mathematics, Economics plus any other two Social Science subjects.
EDUCATION AND SOCIOLOGY FED-GUSAU TASUED	Two 'A' level/ NCE (Credit/ Merit) in Economics, Government /Political Science, Religious Studies, History, Geography/ and Social Studies	Five SSCE credits at one sitting or six SSCE credits at two sittings to include English Language, Mathematics, two Arts subjects and any other from Social Science	Two Arts subjects and any other.	DIRECT ENTRY (i) TASUED accepts ND (upper/lower credit) in relevant courses.
BUSINESS EDUCATION: AAU ABSU ABU ADEYEMI AGBORCOE AOCOE AL-HIKMAH	 i) Two 'A' level passes or NCE with merit passes in two relevant subjects. (ii) NCE merit level pass in Business Education (double major 	Five TC II merit, SSCE or NTC/NBC credit passes including English Language, Mathematics, Economics and two other subjects in the Social Science or Arts. For NBC	Mathematics, Economics plus one of Literature in English, History, Government, Geography, Chemistry and Physics.	 DIRECT ENTRY: (i) EDALV, EBSU and UNIZIK accept FTC/NSEC in Nat. Sec. Exams. Advanced level in Business Studies to include either Shorthand/Typewriting or Accounting and Commerce or Economics. (ii) ABSU and BENIN accept ND (credit) in Mathematics plus UTME requirements for BENIN. (iii) ABU, UYO, EDALV, ESUTECH and UNIZIK accept NCE in Business Education with at least a credit/merit. (iv) EBSU accepts

OURSE/DEGREE AWARDING	REQU	REMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
COEA		holders, the other		(a) ND in Secretarial Education with at least lower credit
СООИ		subjects could be		from accredited Institution.
YOSU		from any of the following:		(b) National Diploma in Secretarial Studies or Accounting.
ВАВСОСК		Commerce, Office		(c) Advanced WAEC/RSA in Business Studies
BAUCHI		Practice, Principles		which must include either shorthand and
BENIN		of Accounts,		Typewriting or Accounting and
with options in		Secretarial Duties,		Commerce/Economics.
(i) Management		Typewriting and		(d) Five merit/credit passes at Teachers Grade II
(ii) Accounting		Shorthand.		certificate examination are also acceptable.
BSU				 (v) UYO and RSUST accept NCE, ND (upper credit), HND (lower credit) in relevant fields plus UTME
CALABAR				requirements.
CRUTECH				(vi) EDALV and UNN - plus UTME requirements.
DELSU				(vii) EDALV requires credit level in O/Level Mathematics
EACOE				and English in all cases.
EBSU				(viii) RUST accepts NCE in Business Education with two credits and one merit plus three other credits at O'
With options in:				level, RSA pitman certificate, TC II or National
(i) Secretariat Education				Diploma in Secretarial studies.
(ii) Accountancy Education				(ix) IAUED– Same as in Accounting Education.
EDALV				(x) UYO accepts HND/NCE for 300 level.
EDAKOKA				(xi) UNN accepts:
EDANKPA				(a) Two 'A' level passes plus UTME requirements(b) A minimum of, at least, merit level pass at NCE
EDASAB				Business Education plus UTME requirements
EDOBUDU				(c) A minimum of lower credit pass at ND
EDOMOK				Secretarial Studies/ Administration from any
EDUMUNZ				recognized polytechnic plus UTME requirements.
EDZAR				(d) Full Technical Certificate / National Secretarial
EDGUSAU(T)				Examination Certificate at Advanced level in
ESCOE				Business Studies plus UTME requirements.
FC-GOMBE				(xii) MAIDUGURI accepts NCE, ND/HND (Lower Credit)
FC-GOIVIDE				in Agricultural Science.

OURSE/DEGREE AWARDING	REQU	VIREMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
FC-KONTAGORA				(xiii) BENIN requires (a) 2/3 merit passes in NCE
FED-OYEEKITI				Business Education/Accounting and 3/2 'O'
FED-OTUOKE				level credit passes in Mathematics, Economics/Commerce and English Language
GOUU				(b) Joint Examination Board(JEB) London
ILORIN				Teachers Diploma in RSA shorthand and Typing,
IKERE-EKITI				National Secretarial Certificate, National Teachers
KWASCOE				Certificate (NTTC) in addition to Advanced Certificate
(with options in)				in Shorthand and Typing in RSA, NSC, plus five 'O' level credit passes.
i. Marketing				(c) ND (Upper credit) in Accounting, Banking and
				Finance, business Studies, Secretarial Studies plus 3
				'O' level credit passes at one sitting.
KWASU				(xiv) BAUCHI accepts:
KWCOE				a) NCE in Business Education (Secretarial/Office
LAGOS				Practice. Accounting, Management at merit and
LCITY				above. ND (Bus. Mgt, Bus. Admin. Accts., Pub.
MADONNA				Adm.) at lower credit and above. b) Two 'A' level passes in any of the subjects listed
MAIDUGURI				under UTME requirements.
NDU				c) Pass in NCE, ND and Grade II with minimum of four
NSCOE				(4) years teaching experience.
				(xv) BIU requires in addition to the O' level requirements
NSUGBE				specified in the table above, a minimum of two
000				relevant subjects passed at GCE Advanced level or
RSUST				NCE (3 merits) in relevant field not below credit level
(with options in)				is required.
(i) Accountancy				(xvi) TASUED accepts
(ii) Marketing				i. NCE with at least merit pass in teaching subject.
(iii) Management				ii. ND/HND with upper credit in Business Education,
(iv) Secretarial Education				Commerce, Accounting and any other related
SHAGARI				discipline. (xvii) LASU accepts in addition to O' level requirement,
TANSIAN				two A' level passes or NCE merit level in Business
TASUED				Methods, Principles of Accounting, Book Keeping,

OURSE/DEGREE AWARDING	REQU	JIREMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS	
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS		
EKSU				Commerce or Economics. Does not accept ND or HND.	
UNIZIK				(xix) KWASU accepts (preference will be given to NCE	
with options in				holders)	
1. Commerce & Co-operatives				,	
2. Secretarial Technology. UNN				 (e) 2 A/L passes in GCE/IJMB or equivalent, one of which must be in relevant subjects. 	
USCOE				(f) ND (Upper Credit) in Office Technology &Mgt, Secretarial Studies and Accounting	
UYO				(g) HND (Lower Credit) in Secretarial Studies,	
with options in Accounting. UYO offers				Accounting and Marketing	
the course as Accounting Education				(h) NCE (Merit and above) in relevant field.	
VERITAS				(xx) NDU – Same as Vocational and Technical Education.	
WARRI				(xxi) BSU	
YABATECH				a) Preliminary degree candidates (fromBenue State	
-				University only) mustpass at least five (5) out of the	
EDKAN				six (6)subjects studied with pass level of at least 50%	
NOUN				in each subject.	
LASU				b) NCE use of English is acceptable inlieu of '0' level	
ZING-DEG				credit pass in SSCEINTC/NBC or GCE '0' level in	
				EnglishLanguage.	
MARKETING EDUCATION				c) A' level pass in any of the acceptablesubjects supersede '0' level pass inthe subject.	
IAUED				(xxii) EBSU accepts HND, NCE and ND with a minimum of	
				Merit and Upper credit respectively in the relevant	
				fields.	
				(xxiii) LAGOS accepts;	
				a. NCE merit level pass in Business Education (Double Major).	
				b. Very good passes in three JUPEB subjects: Economics	
				and any two of Accounting, Geography, Government,	
				Business Management.	
				c. Two 'A' Level passes in two relevant subjects.	
				d. NCE with Merit passes in two relevant subjects	
				Financial Accounting, Office Management	

REQUIREMENTS			SPECIAL CONSIDERATION (WAIVER) REMARKS	
DIRECT ENTRY	UTME	UTME SUBJECTS		
			e. Candidates must satisfy O/Level requirement (xxiv) ILORIN - Preference will be given to NCE holders.	
			UTME:	
			(i) EDALV, EBSU and UNIZIK accept credit in RSA Business Studies stage II.	
			 (ii) EBSU accepts 'O' level/RSA Business Stage II in 5 relevant subjects. 	
			(iii) RSUST requires Bus Mgt, accounting, typewriting, Government or Commerce.	
			(iv) UNN requires credit passes in five subjects obtained at SSCE/ NECO/ NABTEB/ GCE 'O' Level which must include, English language, Mathematics and any of	
			the following subjects: Economics, History, Commerce, Financial Accounting, Typewriting,	
			Government, Geography, Physics and Chemistry (iv) BENIN accepts Commerce in lieu of Economics.	
			 (v) BAUCHI requires Five O' level credits in English Language, Mathematics/Arithmetic, Economics/ Social Studies and any two subjects. 	
			 (vi) TASUED requires Five 'O' level credits at one sitting or six 'O' level credits at two sittings in English Language, Mathematics and any other three subjects in the Social Science or Arts which must include 	
			Economics. (vii) NDU requires five 'O' level credit passes in English Language, Mathematics, and any three of Principles	
			of Accounts, Commerce/Economics, Insurance, Store Keeping/Management, Word Processing, including	
			any one of the Social Science subjects in not more than two sittings.	
			(viii) IAUED- Same as in Accounting Education.	
			(ix) LASU accepts any one of Business Methods,	
			Principles of Account, Book Keeping or Commerce. (x) KAWASU requires five credit passes to include	
	DIRECT ENTRY	DIRECT ENTRY UTME	DIRECT ENTRY UTME UTME SUBJECTS	

OURSE/DEGREE AWARDING	REQUIREMENTS			SPECIAL CONSIDERATION (WAIVER) REMARKS	
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS		
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	 English, Mathematics Plus any 1 of Economics, Commerce, Financial Accounting, Typewriting plus any two other Social Science subjects. (xi) LAGOS accepts credit passes in Data Processing/Office Practice, Financial Accounting UTME. SUBJECTS: DELSU accepts any three subjects TASUED and BENIN require Mathematics, Economics and any other subject in Arts or Social Sciences. LAGOSrequiresone (1) other subject fromArts or Social Science subject. 	
				 (iv) IAUED – Same as in Accounting Education. (x) EDASAB requires Economics or Commerce and any other two subjects from Arts or Social Sciences. (xi) BAUCHI accepts Mathematics, Economics and any other subject. (vi) KWASU accepts English, Mathematics plus any other 	
				 2 Social Science subjects. (vii) UNN requires Mathematics, Economics, plus one of Commerce, History, Government, Geography, Chemistry and Physics. 	
				 (viii) OOU requires Economics or Commerce and any two other Arts or Social Science subjects. (ix) MAUTY requires Economics and two of Government, Geography, Commerce, Principles of Accounts, Mathematics, 	
PHYSICAL EDUCATION AND RECREATION: EDALV	(i) Two 'A' level passes in Biology/Botany and any other subject.	Five SSCE credit passes to include Biology or Health Science.	01	DIRECT ENTRY: (i) EDALV accept: (a) Two year Degree Programme for NCE (distinction/credit)Health and Physical education (b) Pass level in NCE (Health and Physical Education). (c) Any other certificate recognised by the Senate of UNN	

OURSE/DEGREE AWARDING	REQUIREMENTS			SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
SPORT SCIENCE OOU SPORT SCIENCE AND HEALTH EDUCATION LAPAI	Two 'A' level passes i n any of the followings (i) Economics, Geography, Biology, Chemistry, Mathematics and Physics. (ii) NCEin PHE with at least Grade 3 Referees Certificate in a sport.	Five SSCE Credit passes to include English Language and any two of Biology, Economics, Geography, Government and Mathematics.	Biology, Mathematics and Economics/Geography	
ELECTRICAL/ELECTRONICS EDUCATION BAUCHI EDAKOKA EDBICHI EDUMUNZ EKSU ESCOE FC-POTISKUM FED-GUSAU MAUTY BUILDING EDUCATION BAUCHI EDAKOKA FC-POTISKUM	Same as in Electrical Electronics Engineering	Same as in Electrical Electronics Engineering	Same as in Electrical Electronics Engineering	 DIRECT ENTRY BAUCHI accepts: NCE (merit) in Electrical/Electronic Education, Sciences. NCE (pass) in Electrical/Electronic Education with at least five years teaching experience. ND (Lower credit) in Electrical/Electronic. A' level passes at credit level in Mathematics and Physics. UTME BAUCHI: Requires credit passes in English Language, Mathematics/ Arithmetic, Physics/General Sciences/ Electrical Electronics Trades and any other two relevant Science subjects. Accepts credit pass in Arithmetic or General Science or Technical Trades in lieu of Mathematics or Biology or Physics respectively.

OURSE/DEGREE AWARDING	REQUIR	EMENTS		SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	
BUILDINGANDWOODWORKTECHNOLOGY EDUCATIONEDUMUNZESCOEBUILDING TECHNOLOGY EDUCATIONEDBICHIFED-GUSAUCONSTRUCTION TECHNOLOGYEDUCATIONMAUTY				 UTME BAUCHI requires Mathematics, Physics and any other Science subject.
TRANSPORT PLANNING & MANAGEMENT AND EDUCATION (TPM) TASUED (TPM)	 i. At least two 'A' level passes in Geography, or Economics, or Cambridge A' level with at least two passes in related subjects ii. NCE (Merit) in Geography and other Social Science or Science subjects. iii.ND/HND in Town Planning, Estate Management, Surveying 	Five SSCE credits at one sitting or six SSCE credits at two sittings in English Language, Mathematics and any three from Economics, Government, Commerce, Accounting, Biology, Agricultural Science, Geography, Chemistryand Physics.	Any three subjects from Geography, Economics, Government, Mathematics, Chemistry, Biology, Physics, Agricultural Science, Accounting and Commerce	DIRECT ENTRY (i) TASUED requires in addition to the waiver in Geography and Environmental Management (GEM) above candidate with National Diploma in Transport Studies could also be considered.

OURSE/DEGREE AWARDING	AWARDING REQUIREMENTS			SPECIAL CONSIDERATION (WAIVER) REMARKS
INSTITUTIONS	DIRECT ENTRY	UTME	UTME SUBJECTS	