

ADMISSIONS REQUIREMENTS

The Institute of continuing Education (ICE) requires that candidates possess at least one of the following to qualify for admission into any of its programmes:

- i. WASC/SSCE/NECO/GCE (O' level) or equivalent with Credit in at least five (5) subjects including English Language and Mathematics obtained at not more than two sittings.
- ii. GCE (A' Level) or Cambridge Examination or equivalent with principal passes in at least two (2) relevant subjects.
- iii. Diploma certificate (OND or HND) from any polytechnic or NCE from any college of Education approved by the government.
- iv. A First Degree of the University of Lagos or any other comparable institution approved by the Senate.
- v. A JUPEB result with a minimum of 2.00 Point.
- vi. In addition, Candidates must not be less than 16 years of age and must fulfil any **other requirement set by the Faculty/Department where the programme is domiciled. See below for specific departmental requirements.**

Faculty of Arts

Eligible Candidate

- (a) **For 5 Year Programme**, candidates with at least five (5) O' level credit pass including Mathematics and English obtained at not more than two sittings.
- (b) **For 4 Year Programme**, candidates who have (a) above with either JUPEB, OND, NCE or a Bachelor degree. Candidates who apply for French must have French DALF: C1 or C2 or French Baccalaureate.
- (c) **For 3 Year Programme**, candidates with a Bachelors Degree or HND certificate in the same course of study.

Specific Department Requirements

- **Department of Creative Arts**

Theatre Arts:

5 Year Programme: Five (5) O/level Credits in English Language, Lit-in English, Mathematics plus two (2) other related subjects one of which must be an art subject passed at obtained at not more than two sittings.

4 Year Programme: In addition to the 5 year programme requirements, either of the following is accepted.

- Credit passes in three related JUPEB subjects: JUPEB Certificates in the listed courses: Literature-in-English and any two of Igbo, Yoruba, CRS/IRS, French, History, Government, Music and Visual Arts
- Three (3) Advanced Level passes in Literature-in-English and any two of Igbo, Yoruba, CRS/IRS, French, History, Government, Music and Fine Arts
- Upper credit at OND/HND in Literature-in-English, Theatre/ Drama.

Music

5 Year Programme: Five O/level Credits in English Language, Mathematics plus three other related subjects obtained at not more than two sittings.

4 Year Programme: In addition to the 5 year programme requirements, candidates should possess HND/OND - an Upper Credit level in Music and Diploma or Advanced level in Music from the Royal School of Music, London/Trinity College, London and the Musical Society of Nigeria (MUSON).

Visual Arts

5 Year Programme: English, Mathematics, Visual Arts/Fine Art/Lit-in English and any other two subjects.

4 Year Programme: In addition to the 5 year programme requirements, All candidates must satisfy the minimum entry requirement as stated above and (a), (b), or (c) below.

- a) Credit passes in three related JUPEB subjects.
- b) Credit passes in three A Level subjects in Visual Arts/Fine Arts and any other two subjects preferably Lit-in English, Music, History, Igbo, Yoruba, CRS/IRS, French, and Government.
- c) Upper credit at OND/HND and NCE in Fine Arts/Visual Arts

- **Department of English**

5 Year Programme: Five (5) credit level passes in the SSCE/NECO/GCE (O/L) examinations in Mathematics, English Language and Literature-in-English, one Art subject and any other subject in not more than two sittings.

4 Year Programme: candidates with either JUPEB, OND or NCE can apply. Candidates who apply should possess the relevant O/L subject requirements

3 Year Programme: candidates with a Bachelors Degree or HND certificate in related field of study can apply. Candidates who apply should possess the relevant O/L subject requirements

- **European Languages & Integration Studies (French and Russian)**

French

5 Year Programme: Candidates are required to have five O/Level credits in Mathematics, English and any other three (3) Arts subjects. French DELF: (B1 or B2) is an added advantage.

4 Year Programme: Candidates are required to have in addition to five (5) O/L credits in Mathematics, English and any other three (3) Arts subjects, French DALF: C1 or C2 or French Baccalaureate, Diploma from NFLV/Modules 1, 2 and 3, JUPEB, NCE, CAP and BTS, French Higher Diploma from any recognized institution.

Russian

5 Year Programme: Candidates are required to have Five O/Level credits in English, Mathematics and three (3) other Arts subjects. Credit passes in any European, Asian or African Language is an advantage.

- **History and Strategic Studies**

5 Year Programme: A minimum of five (5) credit passes at the Senior Secondary Certificate Examination (SSCE) or its equivalent in English, Mathematics, History or Government, one Arts subject and any other subject.

4 Year Programme: candidates with either JUPEB, OND or NCE can apply. Candidates who

apply should possess the relevant O/L subject requirements

3 Year Programme: candidates with a Bachelors Degree or HND certificate in related field of study can apply. Candidates who apply should possess the relevant O/L subject requirements

- **Linguistic, African and Asian Studies (Igbo and Yoruba)**

Yoruba:

5 Year Programme: Credit pass in Mathematics, English, Yoruba and any other two subjects from the Arts (Arabic, Fine Arts, French, Hausa, History, Igbo, IRK, CRK, Literature in English, Music, etc.) or the Social Sciences (Business Methods, Geography, Government, Home Management/ Home Economics, Commerce, Economics, etc.).

4 Year Programme: Candidate must possess at least 2 A-Level passes or equivalent in relevant subjects - the University of Lagos Diploma in Linguistics/Yoruba/ JUPEB, IJMB, NCE (with merit in two relevant principal subjects) or any other qualification approved by the Senate of this University. In addition, Direct entry student must satisfy the O'level requirement above.

Igbo:

5 Year Programme: Credit pass in Mathematics, English, Igbo and any other two subjects from the Arts (Arabic, Fine Arts, French, Hausa, History, IRK, CRK, Literature in English, Music, Yoruba, etc.) or the Social Sciences (Business Methods, Geography, Government, Home Management/ Home Economics, Commerce, Economics, etc.).

4 Year Programme: Candidate must possess at least 2 A-Level passes or equivalent in relevant subjects - the University of Lagos Diploma in Linguistics/Igbo / JUPEB, IJMB, NCE (with merit in two relevant principal subjects) or any other qualification approved by the Senate of this University. In addition, Direct entry student must satisfy the O'level requirement above.

- **Religious Studies (Christian Religious Studies [CRS] and Islamic Studies [ISS])**

Christian Religious Studies

5 Year Programme: At least five (5) O/L/ credits in English, Mathematics, CRS, and any other two Art subjects

4 Year Programme: candidates with either JUPEB, OND Theology/CRS or NCE in CRS can apply. Candidates who apply should possess the relevant O/L subject requirements

Islamic Studies

5 Year Programme: At least five (5) O/L/ credits in English, Mathematics, Arabic or Islamic Studies , and any other two Art subjects

4 Year Programme: candidates with either JUPEB, Diploma in Arabic or Islamic Studies or NCE in Arabic or Islamic Studies can apply. Candidates who apply should possess the relevant O/L subject requirements

- **Philosophy**

5 Year Programme: Five O/L Credits in English, Mathematics, One Art subject or Government, and any other two subjects.

4 Year Programme: candidates with either JUPEB, OND or NCE can apply. Candidates who apply should possess the relevant O/L subject requirements

3 Year Programme: candidates with a Bachelors Degree or HND certificate in related field of study can apply. Candidates who apply should possess the relevant O/L subject requirements

To be eligible for admission into the Sandwich Degree Programme, a candidate must possess the following qualifications:

- a. The Senior Secondary Certificate (SSCE) or the General Certificate of Education (GCE) or its equivalent with Credit Passes in five subjects including English Language and Mathematics obtained at not more than two sittings in addition to the following relevant subjects:

DEPARTMENT OF ADULT EDUCATION

	4-YEAR-PROGRAMME ADMISSION (D/E)	5-YEAR-PROGRAMME ADMISSION (O/L)
ADULT EDUCATION	NCE credit/merit in Arts, Social Sciences, with the required O’level subjects.	Five O/Level credit passes in English Language, Mathematics, Economics and any two of Literature –in –English, History, Government, Economics, Geography, any Commerce, Geography, any Nigerian Language, CRS/IRS.

DEPARTMENT OF ARTS EDUCATION

EDUCATION ENGLISH	NCE – Credit/Merit in English or Literature-in-English with the required O/Level subjects	Five O/Level credit passes in English Language, Mathematics, Literature-in-English and any two (2) relevant subjects in Arts and Social Sciences
EDUCATION FRENCH	NCE – Credit/Merit in French with the required O/Level subjects	Five O/Level credit passes in English Language, Mathematics, French and any two (2) relevant subjects in Arts and Social Sciences
EDUCATION HISTORY	NCE – Credit/Merit in History with the required O/Level subjects	Five O/Level credit passes in English Language, Mathematics, History and any two (2) relevant subjects in Arts, Science and Social Sciences
EDUCATION IGBO	NCE – Credit/Merit in Igbo with the required O/Level subjects	Five O/Level credit passes in English Language, Mathematics, Igbo and any two (2) relevant subjects in Arts and Social Sciences
EDUCATION YORUBA	NCE – Credit/Merit in Yoruba with the required O/Level subjects	Five O/Level credit passes in English Language, Mathematics, Yoruba and

		any two (2) relevant subjects in Arts and Social Sciences
EDUCATION CHRISTAIN RELIGIOUS STUDIES	NCE – Credit/Merit in Christian Religious Studies with the required O/Level subjects	Five O/Level credit passes in English Language, Mathematics, Christian Religious Studies and any two (2) relevant subjects in Arts and Social Sciences
EDUCATION ISLAMIC RELIGIOUS STUDIES	NCE – Credit/Merit in Islamic Religious Studies with the required O/Level subjects	Five O/Level credit passes in English Language, Mathematics, Islamic Religious Studies and any two (2) relevant subjects in Arts and Social Sciences

DEPARTMENT OF EDUCATIONAL MANAGEMENT

	4-YEAR-PROGRAMME ADMISSION (D/E)	5-YEAR-PROGRAMME ADMISSION (O/L)
EDUCATIONAL ADMINISTRATION	NCE credit/merit in Arts, Social Sciences, with the required O’level subjects.	Five O/Level credit passes in English Language, Mathematics and any three of Literature –in –English, History, Government, Economics, Geography, Commerce, any Nigerian Language, CRS/IRS and Civic Education.

DEPARTMENT OF EDUCATIONAL FOUNDATIONS

	4-YEAR-PROGRAMME ADMISSION (D/E)	5-YEAR-PROGRAMME ADMISSION (O/L)
GUIDANCE AND COUNSELLING	NCE with credit/merit in Arts and Social Sciences with the required O’level subjects	Five O/Level credit passes in English Language, Mathematics, and three of Literature-in –English, Economics, CRS/IRS, Government, History, Igbo/Yoruba, CRS/ IRS, French, Geography and Civic Education.

DEPARTMENT OF HUMAN KINETICS AND HEALTH EDUCATION

	4-YEAR- PROGRAMME ADMISSION (D/E)	5-YEAR-PROGRAMME ADMISSION (O/L)

HUMAN KINETICS EDUCATION	NCE credit /merit/ in Physical Education/ Physical & Health Education/ Human Kinetics & Health Education with the required O'level subjects	Five O/Level credit passes in English Language, Mathematics, Biology, Health-Science, Physical Education one Science subject and any other subject
HEALTH EDUCATION (MAINSTREAM)	NCE credit /merit/ in Physical Education/ Physical & Health Education/ Human Kinetics & Health Education with the required O'level subjects	Five O/Level credit passes in English Language, Mathematics, Biology, Health-Science, Physical Education one Science subject and any other subject
HEALTH EDUCATION (PROFESSIONAL)	Diploma in Health Professional /Certificate in Nursing or health related programmes, with five O/Level credit passes in English Language, Mathematics, Biology, Health-Science, Physical Education one Science subject and any other subject.	Not applicable

DEPARTMENT OF SCIENCE EDUCATION

	4-YEAR- PROGRAMME ADMISSION (D/E)	5-YEAR-PROGRAMME ADMISSION (O/L)
EDUCATION BIOLOGY	NCE with credit/merit in Biology with the required O'level subjects	Five O/Level credit passes in English Language, Biology, Chemistry, Mathematics and any one of Physics, Agricultural Science, Health Science.
EDUCATION CHEMISTRY	NCE with credit/merit in Chemistry with the required O'level subjects	Five O/Level credit passes in English Language, Chemistry, Biology, Mathematics and any one of Physics, Agricultural Science, Health Science.
EDUCATION PHYSICS	NCE with credit/merit in Physics with the required O'level subjects	Five O/Level credit passes in English Language, Physics, Chemistry, Mathematics and any one of Biology, Agricultural Science, Health Science.
EDUCATION INEGRATED SCIENCE	NCE with credit/merit in Integrated Science with the required O'level subjects	Five O/Level credit passes in English Language, Biology, Chemistry, Mathematics and any one of Physics, Agricultural Science, Health Science.
EDUCATION MATHEMATICS	NCE with credit/merit in Mathematics with the required O'level subjects	Five O/Level credit passes in English Language, Mathematics, Physics, and any two of Chemistry, Biology, Agricultural Science, Further Mathematics, Computer Studies/data Processing.

DEPARTMENT OF SOCIAL SCIENCE EDUCATION

	4-YEAR- PROGRAMME ADMISSION (D/E)	5-YEAR-PROGRAMME ADMISSION (O/L)
--	--	---

EARLY CHILDHOOD EDUCATION	NCE credit/ merit in Primary Education/Early Childhood Education with the required O’Level subjects	Five O/Level credit passes in English Language, Mathematics and any three subjects from Economics, Geography, Government, Civics, History, CRS/IRS, Literature –in- English, Biology, Chemistry or Physics.
EDUCATION ECONOMICS	NCE credit/ merit passes in Economics with the required O’level subjects	Five O/Level credit passes in English Language, Mathematics, Economics, , and any two of History/Government, Literature in English, Geography, Financial Accounting and Civic Education/Social Studies.
EDUCATION GEOGRAPHY	. NCE credit/ merit passes in Geography with the required O’level subjects	Five O/Level credit passes in English Language, Mathematics, Geography,, and any two of Economics, History/Government, Literature in English, Financial Accounting and Civic Education/Social Studies.

DEPARTMENT OF TECHNOLOGY AND VOCATIONAL EDUCATION

	4-YEAR- PROGRAMME ADMISSION (D/E)	5-YEAR-PROGRAMME ADMISSION (O/L)
BUSINESS EDUCATION	NCE credit/ merit level pass in Business Education with the required O’level subjects	Five O/Level credit passes in English Language, Mathematics, Economics, and any two subjects from Arts or Social Sciences, Data Processing/ Office Practice, Financial Accounting.
TECHNOLOGY EDUCATION	NCE Credit in Technical drawing / woodwork, Technical drawing Automobile, Technical drawing / Building, Technical drawing/ Electrical- Electronics, Technical drawing / Metal work. and any other relevant subject with a minimum of merit pass and the required O’level subjects.	Five O/Level credit passes in English Language, Mathematics, Physics/ Technical Drawing and any two Technical or Science subject.
EDUCATION HOME ECONOMICS	NCE in Home Economics, Catering and Hotel Management, Textile Management, and any other relevant subject with a minimum of merit pass and the required O’level subjects	. Five O/Level credit passes in English Language, Mathematics, Chemistry Biology/Agricultural Science, and any one of Economics, Home Economics, Physics, Food & Nutrition, Home Management, Clothing and Textile, Garment Making, Dyeing & Bleaching & Catering Craft Practice.

- b. Students withdrawn from full time programmes either based on absenteeism or on GPA of less than 1.00 for three (3) consecutive semesters could be considered to continue on Sandwich programme as direct entry students. This category of students must fulfil basic entry requirements and must be

- at least on 200 level at the time of withdrawal.
- c. A pass degree in Education/ any relevant discipline other than the already acquired degree could be considered for admission.
 - d. Nigerian Certificate in Education (NCE)
 - e. Diploma from at least a two-year's study from a recognized University.
 - f. General Nursing and Midwifery Certificates, Public Health Nursing Certificates. Diploma in Public Nursing Certificate; General Nursing Certificate.
 - g. For non-NCE holders: (not below Lower Credit with at least 5 Credits in GCE O/L including English Language.

THE DURATION OF PROGRAMMES BASED ON ENTRY QUALIFICATION

Entry qualifications	Duration of programme
Ordinary level results	five (5) years
National Certificate of Education	four (4) years
Pass Degree in Education	Three (3) years

Faculty of Management Sciences

Actuarial Science

Eligible Candidates

Year Programme

Five (5) credits passes in O' Level subjects in English Language, Mathematics, Economics and any two of Financial Accounting, Data Processing, CRS/IRS, Further Mathematics, Geography, Government, Biology, Chemistry, Physics, Commerce, Civic Education, and Insurance obtained at not more than two sittings.

4 Year Programme

JUPEB, National Diploma (OND) in Finance, Statistics, Mathematics, Economics, Engineering, and other related areas obtained from accredited Polytechnics and Monotechnics recognized by the Senate of the University of Lagos with a Cumulative Grade Point Average (CGPA) of 2.50 and above on a 5- point scale; and also fulfilled the requirements in (a) above. Bachelors degree and HND in non-relevant disciplines are also considered.

3 Year Programme

Higher National Diploma (HND) in Finance, Statistics, Mathematics, Economics, Engineering, and other related areas obtained from accredited Polytechnics and Monotechnics recognized by the Senate of the University of Lagos with a Cumulative Grade Point Average (CGPA) of 2.50 and above on a 5-point scale/ 2.00 and above on a 4 point scale; and also fulfilled the requirements in (a) above.

Insurance

Eligible Candidates

5 Year Programme

Five (5) credits passes in O' Level subjects in English Language, Mathematics, Economics and any two of Financial Accounting, Data Processing, CRS/IRS, Further Mathematics, Geography, Government, Biology, Chemistry, Physics, Commerce, Civic Education, and Insurance obtained at not more than two sittings.

4 Year Programme

National Diploma (OND) in Insurance, Business Administration, Business Studies, Finance, Accounting, Economics and other related areas obtained from accredited Polytechnics and Monotechnics recognized by the Senate of the University of Lagos with a Cumulative Grade Point Average (CGPA) of 2.50 and above on a 5-point scale/ 2.00 and above on a 4 point scale; and also fulfilled the requirements in (a) above. Bachelors' degree and HND in non-relevant disciplines are also considered.

3 Year Programme

Higher National Diploma (HND) in Insurance, Business Administration, Business Studies, Finance, Accounting, Economics and other related areas obtained from accredited Polytechnics and Monotechnics recognized by the Senate of the University of Lagos with a 2-year post HND professional experience. The candidate must also fulfil the requirements in (a) above.

Employment Relations and Human Resource Management (ER&HRM)

Eligible Candidates

5 Year Programme

Five (5) credits passes in O' Level subjects in English Language, Mathematics, Economics and any two of Financial Accounting, Data Processing, CRS/IRS, Further Mathematics, Geography, Government, Biology, Chemistry, Physics, Commerce, Civic Education, and Insurance obtained at not more than two sittings.

4 Year Programme

JUPEB, National Diploma (OND) in relevant disciplines obtained from accredited Polytechnics and Monotechnics recognized by the Senate of the University of Lagos with a Cumulative Grade Point Average (CGPA) of 2.50 and above on a 5-point scale/ 2.00 and above on a 4 point scale; and also fulfilled the requirements in (a) above.

3 Year Programme

Higher National Diploma (HND) relevant disciplines obtained from accredited Polytechnics and Monotechnics recognized by the Senate of the University of Lagos with a Cumulative Grade Point Average (CGPA) of 2.50 and above on a 5-point scale// 2.00 and above on a 4 point scale; and also fulfilled the requirements in (a) above.

Faculty of Science

B.Sc. (Hons) Statistics

To be eligible, an applicant must not be less than 16 years of age and required to have at least one of the following qualifications:

5 Year Programme

a. Five (5) credits passes in O' Level subjects in English Language, Mathematics and any three of Further Mathematics, Physics, Chemistry, Economics, Geography or Biology obtained at not more than two sittings

4 Year Programme

Candidate should have either of the following:

(i) National Diploma (OND) in Finance, Statistics, Mathematics, Economics, Engineering, Computer Sciences and other related areas obtained from accredited Polytechnics and Monotechnics recognized by the Senate of the University of Lagos with a Cumulative Grade Point Average (CGPA) of 2.50 and above on a 5- point scale/2.0 and above on 4-point scale;

and also fulfilled the requirements in (a) above.

(ii) JUPEB/GCE (A'Level) or Cambridge Examination or equivalent with very good passes in Mathematics and any two (2) subjects from the following: Further Mathematics, Physics, Economics, Chemistry, Geography, Biology.

(iii) University of Lagos Foundation Programme Diploma with a minimum of 2.00 Cumulative Grade Point Average (CGPA)

3 Year Programme

Candidate should have either of the following:

(i) A First Degree in relevant areas of study of the University of Lagos or any other comparable institution approved by the Senate.

(ii) Higher National Diploma (HND) in Finance, Statistics, Mathematics, Economics, Engineering, Computer Sciences and other related areas obtained from accredited Polytechnics and Monotechnics recognized by the Senate of the University of Lagos with a Cumulative Grade Point Average (CGPA) of 2.50 and above on a 5-point scale; and also fulfill the requirements in (a) above.

Faculty of Social Sciences

- **Mass communication**

To be eligible for admission, a candidate must possess one of the following qualifications:

- (a) **5 Year Programme**

Five (5) credits passes in O'Level subjects including English Language, Mathematics and Literature-in-English and any other two (2) credit passes from any other discipline at not more than Two Sittings

- (b) **4 Year Programme**

Joint University Preliminary Examination Board (JUPEB), Diploma Certificate in Mass Communication from University of Lagos or from other accredited Universities recognized by the Senate of the University of Lagos with a Cumulative Grade Point Average (CGPA) of 2.50 and above on a 5-point scale/2.0 scale on a 4-point scale; and also fulfilled the requirements in (1) above

- (c) **3 Year Programme**

HND in Mass Communication from accredited Polytechnics and Monotechnics at credit pass with 2- years Post HND professional experience. The candidate must be registered member of relevant Regulatory Agencies and or Professional Bodies such as APCON, NIPR, NUJ, etc.

The candidate must similarly satisfy the requirements in (1) above.

- **Psychology**

There will be three entry points into this programme.

- For 5 Year Programme**

Candidates must have a minimum of 5 Credits at not more than two sitting in at least 5 subjects, including English Language, Biology and Mathematics, any Two subjects from Physics, Chemistry, Government/History, Economics, Civic Education, Geography, Literature-in-English and in G.C.E. 'O' Level, SSCE, NECO or its equivalent. Note: Candidates seeking transferring to this department from other departments that meet the above requirement for 100 level should not have a CGPA below 2.40.

- For 4 Year Programme**

Candidates who have (i) above plus pass at least two subjects in GCE Advanced level, Cambridge Advanced level, or Joint University Preliminary Examination Board (JUPEB), Diploma in Social or Science based courses or ND, NCE passed at not below lower credit or CGPA of not below

2.40 from a Polytechnic or College of Education as may be recognized by the Senate of the University of Lagos.

For 3 Year Programme

Candidates must have (i) above plus HND in Social or Science-based courses or First degree in Social or Science based courses passed at not below lower credit or CGPA of not below 2.40 from a Polytechnic or University as may be recognized by Senate of the University of Lagos.

- **Social Work**

There shall be three entry points into the programme:

5 Year Programme

Candidates must have a minimum of 5 credits at two sittings in at least 5 subjects, including English Language and Mathematics, any two Social Science subjects from Government, Economics, Civic Education/Social Studies and Geography and one Arts Subject from Literature in English, CRK/IRK, Yoruba/Hausa/Igbo and History at the G.C.E. 'O' Level, SSCE, NECO or its equivalent.

4 Year Programme

Candidates who have (i) above and Diploma in Social Development and Administration of the University of Lagos, pass at least two subjects in GCE Advanced level, Cambridge Advanced level, or Joint University Preliminary Examination Board (JUPEB), Diploma in Social or Science based courses or ND, NCE passed at not below lower credit or CGPA of not below 2.40 from a Polytechnic or College of Education as may be recognized by the Senate of the University of Lagos.

For 3 Year Programme

Candidates must have (i) above plus HND in Social or Science-based courses or First degree in Social or Science based courses passed at not below lower credit or CGPA of not below 2.40 from a Polytechnic, or College of Technology or University as may be recognized by Senate of the University of Lagos.

- **Sociology**

There will be three entry points into this programme.

5 Year Programme

Candidates must have a minimum of 5 Credits at two sitting in at least 5 subjects, including English Language and Mathematics, any Two Social Science subjects from Government, Economics, Civic Education/Social Studies and Geography and any one Arts subject from Literature in English, CRK/IRK, Yoruba/Hausa/Igbo and History at the G.C.E. 'O' Level, SSCE, NECO or its equivalent.

4 Year Programme

Candidates who have (i) above and Diploma in Social Development and Administration of the University of Lagos, pass at least two subjects in GCE Advanced level, Cambridge Advanced level, or Joint University Preliminary Examination Board (JUPEB), Diploma in Social or Science based courses or ND, NCE passed at not below lower credit or CGPA of not below 2.40 from a Polytechnic or College of Education as may be recognized by the Senate of the University of Lagos.

For 3 Year Programme

Candidates must have (i) above plus HND in Social or Science-based courses or First degree in Social or

Science based courses passed at not below lower credit or CGPA of not below 2.40 from a Polytechnic, or College of Technology or University as may be recognized by Senate of the University of Lagos.

For further enquiries,

Contact us at: Institute for Continuing Education, Top Floor, Bookshop Building, University of Lagos. www.ice.unilag.edu.ng

E-mail: ice@unilag.edu.ng

Mobile no: 08169510970

You may also contact any of the following:

Faculty of Arts

Dr Omon Merry Osiki	Faculty of Arts	Mobile#: 07030192744 Email: osiki@unilag.edu.ng
Dr Gift Nogo	Faculty of Arts Programme Staff	Mobile#: 08168686636 Email: gnogo@unilag.edu.ng
Dr Grace Oluwabunmi O.	Department of Creative Arts	Mobile#: 07084435140 Email: gtalabi@unilag.edu.ng
Dr Ayodeji Adedara	Department of English Language	Mobile#: 07032519815 Email: aadedara@unilag.edu.ng
Dr Folorunso Adebayo	Department of European Language	Mobile#: 08023671915 Email: fadebayo@unilag.edu.ng
Dr Friday Aworawo	Department of History and Strategic Studies	Mobile#: 07065020800 Email: faworawo@unilag.edu.ng
Dr Okide Uju	Department of Linguistic, African and Asian Studies (Igbo and Yoruba)	Mobile#: 08034004320; 08023024067 Email: uokide@unilag.edu.ng
Dr Philomena Egbe	Department of Philosophy	Mobile#: 08037121471; 08023024067 Email: pegbe@unilag.edu.ng
Dr Philomena Ofuafo	Department of Religious Studies	Mobile#: 08023246844 Email: pofuafo@unilag.edu.ng

Faculty of Education (Sandwich Programmes) Coordinator's Contact Details

Dr Akeem Adekunle	Faculty of Education (Sandwich) Programmes	Mobile#: 08033291997 Email: aadekunle@unilag.edu.ng
-------------------	---	---

Faculty of Management Sciences

Dr Collins Sankay Oboh	Faculty of Management Sciences	Mobile#: 08069561340 Email: coboh@unilag.edu.ng
Dr Ashim Sogunro	Department of Actuarial Science & Insurance	Mobile#: 08028478319 Email: asogunro@unilag.edu.ng

Dr Joy Ekwoaba	Department of Employment Relations & Human Resources Management	Mobile#: 08033069753 Email: jekwoaba@unilag.edu.ng
----------------	---	---

Faculty of Science

Dr Eno Akarawak	Department of Statistics	Mobile#: 08137678288 Email: eakarawak@unilag.edu.ng
-----------------	--------------------------	---

Faculty of Social Sciences

Dr Olusoji Alabi	Faculty of Social Sciences	Mobile#: 08038453300 Email: olasoji_alabi@yahoo.com
Dr Ebony Oketunmbi	Department of Mass Communication	Mobile#: 08033304512 Email: eoketunmbi@unilag.edu.ng
Dr Adebawale Ayobade	Department of Social Work	Mobile#: 08033047973 Email: aayobde@unilag.edu.ng
Dr Obiageli Christiana Okoye	Department of Sociology	Mobile#: 08063410033 Email: cokoye@unilag.edu.ng
Dr Gbenusola Akinwale	Department of Psychology	Mobile#: 08066751389 Email: gakinwale@unilag.edu.ng