

JORDAN UNIVERSITY COLLEGE
A Constituent College of St. Augustine University of Tanzania

Prospectus

Academic Year

2016/2017

Morogoro 2016

© Jordan University College

P. O. Box 1878

Morogoro/Tanzania

Tel. +255 23 2604854

Updated 13 Jan 2017

e-mail: info@juco.ac.tz jordanunivcollege@yahoo.com

WEB-Sites:

juco.ac.tz facebook.com/jordanmorogoro

twitter @Jordan_Morogoro

Table of Contents
1. Jordan University College Profile ..

5
1.1 Background ..

5
1.2 Vision ...

5
1.3 Mission ...

5
1.4 Objectives ...

6
1.5 Core Values and Guiding Principles ..

6
1.6 Guiding Motto ..

7
1.7 Accreditation Status ...

7
2. Jordan University College Senior Officers ...

9
2.1 Members of SAUT/JUCO Board of Trustees

9
2.2 Principal Officers of SAUT ... 9
2.3 Principal Officers of JUCO ..

9
3. Admission ...

13
3.1 Mastersô Programmes ...

13
3.2 Bachelor Programmes ..

14
3.3 Diploma Programmes ...

15
3.4 Certificate Programmes ..

16
3.5 Application Procedures ..

16

4. Registration Information ..

17
5. Financial Matters ..

19
5.1 Fees for Mastersô Programmes ...

19
5.2 Fees for Bachelor Programmes .. 19
5.3 Fees for Diploma Programmes ...

20
5.4 Fees for Certificate Programmes ..

20
6. Examination Regulations and Guidelines .. 21
7. Studentsô By-Laws ...

29
8. Common Academic Regulations ..

47
8.1 Course Assessment...

47
8.2 Grading System ..

47
8.3 Grade Point Average ..

48
8.4 Award Classification ..

49
8.5 The Award of Aegrotat Degree ..

49
8.6 Qualification for University Examinations 50
8.7 Submission of University Examination Questions

51
8.8 Submission of Examination Booklets & Correcting Exercise . 51
8.9 Submission of Marks ..

52
4 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

8.10 Publication of Examination Results ... 52

8.11 Withholding Results ...

52 8.12 Special, Supplementary Examination, Carry Over...................

53
8.13 Discontinuing or Repeating a Year .. 53
8.14 Appeals against Academic Decisions....................................... 53
8.15 Graduation ..

54
8.16 Certificates and Academic Transcripts

55
8.17 Loss of Certificates... 55
8.18 Completion of Research Dissertation 55
8.19 Repeating the Year ... 56
8.20 Carrying over Courses ..

56
8.21 General Conditions for Discontinuation................................... 56

9. Academic Programmes ...

59
9.1 Masterôs Programmes ...

59
9.2 Bachelor Programmes ..

66
9.3 Diploma Programmes ...

95
9.4 Certificate Programmes ..

118
10. Library ..

127
List of the Academic Staff ... 133
Almanac 2016/2017 ...

144

1. Jordan University College Profile

1.1 Background
Jordan University College (JUCO) was established by affiliation of

the Salvatorian Institute of Philosophy and Theology with St. Augustine

University of Tanzania in 2010.

However, JUCO has its roots in the Salvatorian Major

Seminary/Salvatorian Institute of Philosophy and Theology that was

established in 1993 with the foreign affiliation to the Pontifical Urbaniana

University in Rome. Hence, this Institution boasts of the experience of

successfully offering the BA degree in Philosophy and Theology for the

past twenty years.

The College is governed and administered in accordance with the

Catholic Church Policy on Higher Education Institutions ï Ex Corde

Ecclesiae and the provisions of the Constitution Establishing constituent

colleges of St. Augustine University of Tanzania (SAUT).

Nonetheless, JUCO is a private institution of higher learning that is

widely open to all regardless of their faith or religious affiliations. It does

not discriminate anybody on the other grounds such as race, ethnicity,

gender, disability or caste.

1.2 Vision
JUCO intends to be a self-sustaining centre of excellence in higher

education devoted to the advancement, refinement, dissemination and

application of values, knowledge in order to understand and transform

our world from within and in our context.

African Studies and philosophical subjects inserted in every

department offering BA degree underline the need to motivate,

emphasise and nurture the African psychological, socio-economic and

political awareness geared towards preparing self-confident African

scholars and leaders.

1.3 Mission
JUCO is devoted to create and expand opportunities for quality higher

education in Tanzania and beyond by offering competitive,

demanddriven and community-relevant academic and professional

degree and non-degree programmes.
6 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

1.4 Objectives
Transformation of the Salvatorian Institute seminary oriented into

Jordan University College as an open higher learning institution was

based on two objectives:

Å To contribute more effectively to the local church by:

o Continuing preparation and formation of the candidates to

the priestly and religious life;

o Offering programs aiming at preparation of lay people for

the mission of the Church in 21st century.

Å To contribute to the local society in particular in view of the

Tanzania Development Vision 2025 by:

o Offering high quality academic programmes aiming at

solving problems of the society and contributing to the

development of the country

o Imparting general education based on Christian values o

Preparing men and women of integrity, dedication, and

commitment

o Being a forum for ecumenical as well as inter-religious

dialogue ï promoting peace, justice and unity.

1.5 Core Values and Guiding Principles
Our guiding core values in implementing our vision, mission and

objectives are:

Å Quality

Å Efficiency

Å Self-Esteem and Respect to others despite our differences in

opinion

Å Responsibility

Å Honesty and Truthfulness

Å Peace and Unity

Å Christian Love and Compassion

In order to achieve its objectives the Jordan College refers to the

following guiding principles:

Å Christian values serve as our foundation

 Jordan University College Profile 7

Å Success depends on systematic assessment adaptation and

change, with an eye always on quality of output

Å Offering solution-oriented Education, stressing the importance

of human rationality and common sense

Å Students are at the heart of every decision and practice

Å JUCO operates as a learning, sharing information, decision

making and leadership community

Å JUCO serves a diverse student population

Å JUCO serves those who would otherwise not be served

1.6 Guiding Motto
ñFundisheni mataifa yote ï Teach all nationsò (Matt 28:19)

1.7 Accreditation Status
On 2nd November 2010 Jordan University College attained from the

Tanzania Commission for Universities (TCU) the Certificate of

Provisional Registration (CPR) No 31. In 2013 the College received the

Certificate of Full Registration (CFR).

2. Jordan University College Senior Officers

2.1 Members of SAUT/JUCO Board of Trustees
His Eminence Polycarp Cardinal Pengo Archbishop of Dar es Salaam

Most Rev. Josaphat Lebulu Archbishop of Arusha

Most Rev. Paul Ruzoka Archbishop of Tabora

Most Rev. Jude Thaddaeus Ruwaôichi Archbishop of Mwanza

Rt. Rev. Gabriel Mmole Bishop of Mtwara

Rt. Rev. Agapit Ndorobo Bishop of Mahenge

Rt. Rev. Isaac Amani Bishop of Moshi

Rt. Rev. Tarcisius Ngalalekumtwa Bishop of Iringa

Rev. Fr. Augustin Van Baelen SDS Vicar General Superior of the

Salvatorians

2.2 Principal Officers of SAUT
Chancellor

Rt. Rev. Tarcisius Ngalalekumtwa, President of the Tanzania Episcopal

Conference Vice Chancellor

Rev. Dr. Thadeus Mkamwa

Deputy Vice Chancellor for Academic Affairs

Dr. Andre Domnic

Deputy Vice Chancellor for Administration and Finance

Rev. Fr. Cleophas P. Mabula

Corporate Counsel

Rev. Fr. Claudius Nkwera

2.3 Principal Officers of JUCO
Chairman of the Governing Board

Rev. Africanus Lokilo, SDS, Provincial Superior of the Salvatorian

Mission Pro-Province

Principal

Rev. Dr. Bernard Witek, SDS

12 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

Deputy Principal for Academic Affairs Rev.

Prof. William Ngowi, OFM Cap.

Deputy Principal for Finance and Administration

Rev. Dr. Marcel Mukadi, SDS

Corporate Counsel

Rev. Dr. Ignas Kimaryo, OFM Cap.

Quality Assurance Officer

Rev. Dr. Jacek Gorka, OFM

Internal Auditor

Mr. Elias Malubi

Dean of Faculty

Arts and Social

Sciences

Rev. Dr. Thaddeus Siya, CSSp

Dean of Faculty Commerce

Dr. Raphael Habi

Deans of Faculty of Education

Rev. Dr. Kyara Gasper Mavumilio, ALCP/OSS

Director of Postgraduate Studies, Research and Publications

Rev. Dr. Marcel Mukadi, SDS

Associate Director of Postgraduate Studies, Research & Publications

Dr. Noah J. Mtana

Head of Accounting Department

Dr. Benedicto Lukanima

Head of Business Administration Department Dr.

Wilson L. Mtebe Acting Head of Economics

Department

Ms. Victoria Mugula

Head of Education Foundations Department Mrs.

Christina Kifunda Acting Head of Geography

Department

Mr. William Joseph

Acting Head of History Department

Mr. Rasimu Venance

Acting Head of ICT Unit

Mrs. Catherine A. Ongoro

 Jordan University College Senior Officers 11

Acting Head of Kiswahili Department

Mrs. Nkinde Mwangoka

Head of Law Department

Mr. Anneny B. Nahum

Acting Head of Library Unit

Ms. Sifuni Mhomisoli

Acting Head of Linguistics and Literature Department

Mr. Athanas Filbert

Head of Mathematics Unit Prof.

Antony Chamwali Head of

Philosophy Department

Rev. Fr. Vedastus J. Ngowi

Head of Procurement Department

Mrs. Pendo Mganga

Acting Head of Psychology & Counseling Unit

Ms. Lydia Mwaipopo

Acting Head of Sociology & African Studies Department Rev.

Dr. Tadeusz Jarosz, SDS Head of Theology & Religious Studies

Department

Rev. Dr. Leonce F. Rambau, CSSp

Human Resources Director

Mrs. Lightness S. Sungulla

Dean of Students

Mr. Henry Umeodum

Matron

Dr. Lidya Kimaryo

Examination Officer

Mr. William Joseph

Admission Officer

Sr. Neema Mbuta

Bursar

Mr. Sigisto Amon Simba

14 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

Librarian

Ms. Grace Mzigo

Chaplain

Rev. Genfrid Nnai, SDS

ICT Manager

Ms. Veneranda Rutainurwa

3. Admission

3.1 Mastersô Programmes

S/N Programme Admission Requirements Duration

1.
Master of Arts

in Philosophy

Å Second Class Bachelor Degree in
Philosophy (GPA min. 2.7).

Å Second Class Bachelor degree in

nonphilosophical disciplines (GPA

min. 2.7) plus a Postgraduate

Diploma in Philosophy.

3 semesters

of

coursework,

4th semester

for

dissertation

2.

Master of
Business
Administration
in Finance &
Corporate
Management

Å Second Class Bachelor Degree in
Business oriented disciplines (GPA
min. 2.7) or Second Upper Class
Advanced Diploma in Business
disciplines

Å Second Class Bachelor degree in

nonbusiness oriented disciplines

plus a
Postgraduate Diploma in Business

oriented disciplines

2 semesters
of
coursework,
3rd semester
for field
research

and 4th

semester for

dissertation

3.
Master of

Education

Å Upper Second Class Bachelor
Degree in Education or similar
disciplines (GPA min. 2.7).

Å Second Class Bachelor degree in

Arts or Science teaching subjects

(GPA min. 2.7) plus a Postgraduate

Diploma in Education.

3 semesters

of

coursework,

4th semester

for

dissertation

4.
Master of Arts

in Sociology

Å Upper Second Class Bachelor
Degree in Sociology (GPA min. 2.7).

Å Second Class Bachelor degree
(GPA min. 2.7) plus a Postgraduate
Diploma in Sociology, Social Work,
Health Care, Environmental Studies
and Community Development.

Å Second Class Bachelor degree

(GPA min. 2.7) with a minimum three

yearsô working experience in

organizations and/or government

2 semesters
of
coursework,
3rd semester
for field
research

and 4th

semester for

dissertation

16 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

5.

Master of

Religious

Studies with

Education

Å Second Class Bachelor Degree in
Education, Religious Studies,
Theology or Philosophy (2.7 min.
GPA).

Å Any equivalent qualification from any

recognized university

3 semester

of

coursework,

4th semester

for

dissertation

3.2 Bachelor Programmes
S/N Programme Admission Requirements Duration

1.
Bachelor of Arts

with Education

Two Passes in any two Art Subjects

OR
Diploma in Education with Second

Class,
Credit or B average

3 years

2.
Bachelor of Arts

in Sociology

Two Passes in any two Art Subjects

OR Diploma in Social studies with

Second Class, Credit or B average
3 years

3.
Bachelor of Arts

in Philosophy

Two Passes in any two Subjects
including Divinity OR Any Diploma with
Second Class,
Credit or B average

3 years

4.
Bachelor of Arts

in Theology

BA in Philosophy OR Higher Diploma

in Philosophy
4 years

5.

Bachelor of Arts

in African

Studies

Two Passes in any two Subjects
including Divinity OR Any Diploma with
Second Class,
Credit or B average

3 years

6.

Bachelor of Arts

in

Education with

Religious

Studies

(Christianity)

Two Passes in any Subject including
Divinity OR Diploma in Education or
Education with Religious Studies with
Second Class, Credit or
B average

3 years

7.

Bachelor in
Business
Administration

Two Passes in any subjects. If one of

the Passes is not in Mathematics a

pass at ñOò level is required. OR

Diploma in Business studies with

Second Class, Credit or B average

3 years

8.
Bachelor of Arts

in Economics

Two Passes one of which one MUST

be Economics. OR Diploma in

Business studies with Second Class,

Credit or B average

3 years

9.
Bachelor of

Laws (LL.B)

Two Passes one of which must be

English or a credit of English at O Level

OR Diploma in Law with Second Class,

Credit or B average

4 years

10.

BSc in

Psychology and

Counselling

Two Passes. If one of the pass is not in

Biology, a pass at ñOò level is required

OR Diploma in Social, Psychological,

Educational or Medical studies with

Second Class, Credit or B Average

3 years

11.

Bachelor of

Accounting and

Finance

Two Passes. If one of the pass is not

in
Mathematics, a pass at ñOò level is

required OR
Diploma in Business Studies with

Second
Class, Credit or B Average

3 years

 Admission 15

3.3 Diploma Programmes
S/N Programme Admission Requirements Duration

1.
Diploma in

Accountancy

One principal pass and one

Subsidiary in ACSEE or

Relevant certificate
2 years

2.
Diploma in African

Studies

One principal pass and one

Subsidiary in ACSEE or

Relevant certificate
2 years

3.
Diploma in Business

Administration

One principal pass and one

Subsidiary in ACSEE or

Relevant certificate
2 years

4.

Diploma in Business

Administration and

Tourism

Management

One principal pass and one

Subsidiary in ACSEE or

Relevant certificate
2 years

18 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

5.

Diploma in

Community

Development

One principal pass and one

Subsidiary in ACSEE or

Relevant certificate
2 years

6.
Diploma in Computer

Science

One principal pass and one

Subsidiary in ACSEE or

Relevant certificate
2 years

7.

Diploma in Early

Childhood Care &

Education

Relevant Certificate and Division

three in CSEE 3 years

8.
Diploma in Education

with Religious Studies

One principal pass and one

Subsidiary in ACSEE or

Relevant certificate
2 years

9. Diploma in Law

One principal pass and one

Subsidiary in ACSEE or

Relevant certificate and a pass

in English in ACSEE or CSEE

2 years

10.
Diploma in Library &

Information Studies

One principal pass and one

Subsidiary in ACSEE or

Relevant certificate
2 years

11.
Diploma in Primary

Education (in-service)

Grade A certificate and Division

three in
CSEE

2 years

12.

Diploma in Primary

Education (pre-

service)

Division three in CSEE 3 years

13.

Diploma in

Procurement &

Supply Chain

Management

One principal pass and one

Subsidiary in ACSEE or

Relevant certificate 2 years

14.

Diploma in

Psychology &

Counselling

One principal pass and one

Subsidiary in ACSEE or

Relevant certificate plus a pass

in Biology

2 years

15.

Diploma in Records,

Archives &

Information

Management

One principal pass and one

Subsidiary in ACSEE or

Relevant certificate
2 years

3.4 Certificate Programmes
S/N Programme Admission

Requirements

Duration

1.
Certificate in

Accountancy

Four passes in CSEE

including Mathematics
1 year

2.
Certificate in Business

Administration

Four passes in CSEE

including Mathematics
1 year

3.

Certificate in Business

Administration & Tourism

Management

Four passes in CSEE

including Mathematics
1 year

4.
Certificate in Community

Development

Four passes in CSEE

including in English
1 year

5.
Certificate in Computer

Science

Four passes in CSEE

including Mathematics
1 year

6. Certificate in ICT
Four passes in CSEE

including Mathematics
1 year

7. Certificate in Law
Five passes in CSEE

including English
1 year

8.
Certificate in Library &

Information Studies

Four passes in CSEE

including English
1 year

9.

Certificate in

Procurement & Supply

Chain Management

Four passes in CSEE

including Mathematics 1 year

10.

Certificate in Records,

Archives & Information

Management

Four passes in CSEE in

any Subject
1 year

11.
Certificate in Religious

Studies

Four passes on CSEE

including English
1 year

3.5 Application Procedures
1. The applicants for the undergraduate degree programmes with direct

entry qualification should apply directly through Tanzania

Commission for Universities (TCU) by Central Admission System.

Please visit TCU website for further information. With exemption of

those who finished their form six before 1988 and applicants for BA

in Theology may apply directly to Jordan University College

2. The applicants for Certificate and Diploma should also apply to

NACTE website through Central Admission System

20 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

Regarding the application procedures through our College please visit

our website www.juco.ac.tz.

4. Registration Information
4.1. All students must be registered for their respective programmes.

4.2. No student shall be allowed to register or attend classes unless they

have paid the required fees. Fees are payable in full at the beginning

of the academic year or in four instalments (at registration,

December, March, May).

4.3. Fees paid will not be refunded if a student withdraws or leaves the

College after registration.

4.4. If a student receives prior permission from the Deputy Principal for

Academic Affairs to withdraw or to be away from the College, and

provided that they have made and submitted an application in

writing to withdraw or to be away from the College is submitted

within the first two weeks of the academic year, fifty percent of the

fees may be refunded.

4.5. New students must register within the specified period. For purposes

of registration a new student must submit originals of the

documents he/she had submitted as credentials of his/her

application for admission.

4.6. Continuing students must complete registration formalities within

the first week of the academic year.

4.7. Any late registration is liable to a penalty of TZS 100,000.

4.8. Students shall be registered under the names appearing in the

Certificates they submitted during their admission applications.

Once registered, names may not be changed unless legal procedures

are followed, and no change of names will be allowed in the final

year of study.

4.9. Students must register for the course programme into which they

have been admitted.

4.10. No student shall be allowed to postpone studies after the academic

year has begun except under special circumstances. Permission to

postpone studies and resume studies later shall be considered after

the student has produced satisfactory evidence of the reasons for

postponement. Special circumstances of postponement shall

include ill health or serious problems.

4.11. No student shall be allowed to postpone studies during the two

weeks preceding final examinations, but may for valid reasons be

considered for postponement of examinations.

4.12. A student discontinued from a programme/course on academic

grounds shall not be re-admitted for the same programme/course

until two years have elapsed.

4.13. A student discontinued from studies on disciplinary grounds shall

not be readmitted to the College.

4.14. Students may be allowed to be away from studies for a maximum

period of two years in the case of undergraduate programmes, if

they are to be allowed to be readmitted to the same year of studies

where they left off.

4.15. Students shall commit themselves in writing to abide by the College

Charter, Rules and Regulations as from time to time prescribed. A

copy of Studentsô Rules and Regulations shall be made available or

adequate notice will be given to students.

4.16. Students shall be issued identification cards, which they must carry

at all times and which shall be produced on demand by appropriate

College officers. The identity card is not transferable and any

fraudulent use may result in loss of student privileges or

suspension.

4.17. Loss of the identity card should be reported immediately in writing

to the Office of Dean of Students. New identity card can be obtained

after paying an appropriate fee (currently TZS 10,000).

4.18. A student enrolled for any programme at JUCO may not enrol

concurrently in any other institution. However, students of JUCO

are allowed to participate in courses offered by any institution

leading to Professional Certification after consulting the respective

Head of the Department or the Dean of the Faculty.

4.19. No exemption will be given from the College courses which a

student may claim to have done elsewhere.

Note: A procedure will be worked out, however, by the Tanzania

Commission for Universities for the legitimate transfer of credits.

5. Financial Matters
Fees and other financial obligations are the sole responsibility of the

student and/or the sponsor or guardian. The cost of each course is clearly

22 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

stated on the website of the College (www.juco.ac.tz). The fees are

payable in full at the beginning of the academic year or in four

instalments (at registration, December, March, May). All payment by

local institutions or individuals shall be made in Tanzanian currency.

Foreign based institutions or sponsors, whether they are sponsoring a

local or foreign student, shall be made in convertible currencies. Fees

shall be paid through the College account as it is stipulated in the joining

instructions. Fees may be revised from time to time without prior notice.

The following fees shall be applicable during the 2016/2017 academic

year. The following tables show the total amount of fees; detailed fee

structures are available on our website (www.juco.ac.tz).

5.1 Fees for Mastersô Programmes
Programme Year 1 Year 2

Master of Business Administration 2,520,000 1,520,000

Master of Education 2,520,000 1,520,000

Master of Arts in Sociology 2,520,000 1,520,000

Master of Religious Studies with

Education

2,520,000 1,520,000

Master of Arts in Philosophy 2,120,000 2,320,000

5.2 Fees for Bachelor Programmes
Programme Year 1 Year 2 Year 3 Year 4

Bachelor of Arts with

Education

1,770,000 1,640,000 1,745,000

Bachelor of Arts in

Sociology

1,710,000 1,700,000 1,745,000

Bachelor of Arts in

Philosophy

1,810,000 1,740,000 2,105,000

Bachelor of Arts in

Theology

1,810,000 1,740,000 1,740,000 2,105,000

Bachelor of Arts in African

Studies

1,710,000 1,700,000 1,745,000

Bachelor of Arts in

Education with RS

1,770,000 1,640,000 1,745,000

Bachelor in Business

Administration

1,710,000 1,640,000 1,745,000

Bachelor of Arts in

Economics

1,710,000 1,700,000 1,745,000

Bachelor of Laws 1,710,000 1,640,000 1,640,000 1,745,000

BSc in Psychology and

Counselling

1,770,000 1,700,000 1,805,000

Bachelor of Accounting

and Finance

1,710,000 1,640,000 1,745,000

5.3 Fees for Diploma Programmes
Programme Year 1 Year 2 Year 3

Diploma in Accountancy 1,180,000 1,150,000

Diploma in African Studies 1,180,000 1,150,000

Diploma in Business Administration 1,180,000 1,150,000

Diploma in Business Administration

& Tourism Management
1,180,000 1,150,000

Diploma in Community Development 1,180,000 1,150,000

Diploma in Computer Science 1,180,000 1,150,000

Diploma in Early Childhood and

Education

1,180,000 1,150,000 1,150,000

Diploma in Education with Religious

Studies

1,180,000 1,150,000

Diploma in Law 1,180,000 1,150,000

Diploma in Library & Information

Studies

1,180,000 1,150,000

Diploma in Primary Education (in-

service)

1,180,000 1,150,000

Diploma in Primary Education (pre-

service)

1,180,000 1,150,000 1,150,000

Diploma in Procurement & Supply

Chain Management
1,180,000 1,150,000

Diploma in Psychology &

Counselling

1,180,000 1,150,000

Diploma in Records, Archives &

Information Management
1,180,000 1,150,000

5.4 Fees for Certificate Programmes
Programme Year 1

Certificate in Accountancy 920,000

24 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

Certificate in Business Administration 920,000

Certificate in Business Administration and Tourism

Management

920,000

Certificate in Community Development 920,000

Certificate in Computer Science 920,000

Certificate in ICT 920,000

Certificate in Law 920,000

Certificate in Library & Information Studies 920,000

Certificate in Procurement & Supply Chain Management 920,000

Certificate in Records, Archives & Information

Management

920,000

Certificate in Religious Studies 920,000

6. Examination Regulations and Guidelines
These guidelines for regulating Conduct of Examinations have been

extracted from SAUT Examination Regulations as provided in the

Prospectus, Studentsô By-Laws 2001

1. Preamble
These guidelines regulate the Conduct of Examinations at SAUT

and its Constituent Colleges. The Examination Regulations have been

extracted from the SAUT Prospectus, 2009/2010 and from Studentsô

By-Laws 2001. Other provisions have been added after the approval

of the fifteenth Senate in August 2010.

2. Conduct of Examinations
2.1 University/College examinations shall be conducted under Deputy

Vice Chancellor for Academic Affairs Office (DVCAA/DPAA), or

such other officer of the University/College as may be appointed.

 2.2 The Deputy Vice Chancellor for Academic

 Affairs

(DVCAA/DPAA) shall have power to issue such instructions, notes

or guidelines to candidates, invigilators and examiners of

University/College examinations as he/she shall deem appropriate

for the proper, efficient and effective conduct of such examinations.

2.3 The instruction notes or guidelines issued by the Deputy Vice

Chancellor for Academic Affairs (DVCAA/DPAA), under

regulation 2.1 shall form part of and be as binding as these

Regulations.

3. Specific Examination Regulations for Candidates
These instructions should be read together with University General

Examination Regulations.

3.1 Candidates should make sure that they have been issued Examination

Numbers before examinations begin.

3.2 Candidates shall be responsible for consulting the Examination Time

Tables for any changes.

3.3 Candidates shall be seated 15 minutes before starting time, and no

student shall be allowed into the examination room after the starting

time, except for a compelling reason.

3.4 Candidates must not begin writing before they are told to do so by the

Invigilator.

3.5 Candidates are allowed to carry only pens, pencils or other materials

explicitly prescribed by the Department or in the particular

examination instructions.

3.6 Candidates are not allowed to enter the examination room with books,

mobile phones, handbags, clipboards, purses, papers, magazines

and/or other such items. They may use their own calculators, or use

the departmentôs logarithmic tables as instructed.

3.7 In case candidates are allowed to come with specified items into the

examination room, no borrowing from one another shall be allowed

during the examinations. Items allowed into the examination room

shall be liable to inspection by the invigilator.

3.8 Each answer in an examination shall begin on a fresh page of the

examination booklet. All rough work must be done in the booklet

and crossed out. Candidates are not allowed to sign their names

anywhere in the examination booklet.

3.9 All candidates shall observe silence in the examination room

3.10 Candidates are not allowed to write anything in their question

papers.

3.11 No food or drink shall be allowed into the examination room

3.12 Invigilators shall have power to specify or change the sitting

arrangement in the examination room; or to require inspection of a

candidate; or to confiscate any unauthorised material brought into

the examination room; and shall have power to expel and report

26 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

from the examination room any candidate who creates a

disturbance and record the incident to the Head of Department.

3.13 In case of alleged cheating or any other examination irregularity, the

candidate and one or more Invigilators shall be required to sign an

Examination Incident Form which, together with other signed

exhibits, as the case may be, and the candidateôs examination

booklet, shall be submitted to the Head of Department/Dean of

Studies.

3.14 A candidate caught contravening the Examination Regulations shall

not be allowed to continue with the examination for which he/she

is sitting, but will not be barred from other examinations for which

he/she is scheduled.

 Examination Regulations & Guidelines 27

3.15 Candidates are strongly warned that cheating or being caught

with unauthorized material contravenes the University General

Examination Regulations and leads to discontinuation from

studies.

3.16 All candidates shall sign the Examination Attendance Form at the

beginning and end of every examination.

3.17 No candidate shall be permitted to enter the examination room after

a lapse of thirty minutes from the commencement of the

examination and no candidate will be allowed to leave his/her place

during the examination, except as indicated below.

3.18 No candidate shall be allowed to leave the examination room until

one hour after examination commencement and no candidate will

be allowed to leave the examination room during the last one-half

hour before the end of the examination.

3.19 A candidate wishing to answer a call of nature must do so by

obtaining permission of the invigilator and under escort leave the

examination room for a reasonable period.

3.20 A candidate who walks out of an examination in protest shall be

disqualified from that particular examination.

3.21 At the end of the examination period, and on instruction from the

invigilator, candidates must stop writing and assemble their scripts,

which they should personally hand to the invigilator. They shall

remain seated until all are allowed by the invigilator to leave.

3.22 Candidates are not allowed to take any examination material out of

the examination room, unless specifically permitted by the

invigilator.

3.23 Students who are required to do supplementary examinations or

special examinations will be officially notified using their

respective Examination Number on the Universityôs/College notice

board and website at www.morogoro.sds.org/ or through any public

means of communication. Students should also leave their latest

contacts such as telephone numbers or emails to facilitate

communication.

3.24 Students must understand that the ultimate responsibility for taking

the supplementary examinations precisely at the time when they are

given rests with the student.

28 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

4. Guidance for Invigilators
Heads of Departments shall be responsible for ensuring that

examinations are prepared and conducted in a strictly confidential

manner.

4.1 Before the Examination

i Invigilators should personally collect from the Examination Office

sealed envelopes containing question papers and any other material

prescribed in the rubrics at least thirty minutes before the

examination.

ii Invigilators shall be present in the examination room at least twenty

minutes before the commencement of the examination.

iii Invigilators should admit candidates to the examination room at

least fifteen minutes before the commencement of the examination

and ensure that students take their right places.

iv During these fifteen minutes the invigilator should:

a) Make an announcement to the effect that unauthorised materials

are not allowed in the examination room.

b) Make an announcement to the effect that candidates should

satisfy themselves that they are in possession of the correct

paper(s).

c) Tell the students to note any special rubric at the head of the

paper(s).

d) Tell students when they may begin writing. Candidates will

normally be allowed five minutes to read the paper.

4.2 During the Examination

i Invigilators should not admit candidates to the examination room

after thirty minutes have elapsed from the commencement of the

examination and should not permit candidates to leave the

examination room until one-hour has expired.

ii By the end of thirty minutes from the commencement of the

examination, the Invigilators should have a written list on the

Examination Attendance Sheet of the names of all the candidates

present.

 Examination Regulations & Guidelines 29

iii Invigilators should ensure that only one answer-book is provided

for each candidate.

iv Candidates may be permitted to do rough work in the examination

booklet on the understanding that rough work is crossed out. v

Invigilators shall report immediately after the examination to the

Head of Department any candidate who contravenes the

Examination Regulations and Instructions, especially by unfair

practices

vi In case of alleged examination irregularity, the Invigilator shall

require the candidate to sign an Examination Incident Report and

any other materials pertinent to the incident to confirm that they are

his/hers. The Invigilator also shall sign and submit to the Head of

the Department the Examination Incident Report, together with the

candidateôs examination booklet and all pertinent materials.

(A candidate caught contravening the Examination Regulations

shall not be allowed to continue with the examination for which

he/she is sitting, but will not be barred from other examinations for

which he/she is scheduled).

vii The Head of the Department through the Faculty Dean will submit

a full written report on the incident to the Corporate Counsel.

viii The processing of an alleged case of cheating or other irregularity

shall be carried out as expeditiously as possible.

4.3 At the End of Examination

i Invigilators shall tell the candidates to stop writing and assemble

their examination scripts.

ii Invigilators shall not permit the candidates to leave their places

before their scripts have been collected.

iii Candidates shall sign the Examination Attendance Sheet when they

turn in their script.

iv Invigilators shall enter the number of candidatesô scripts collected

and/or received on the Attendance Sheet and sign it.

5. Examination Irregularities
5.1 All cases of alleged examination irregularities, including alleged

unauthorized absence from examination, possession of

unauthorized material in the examination room, causing

30 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

disturbances in or near any examination room and any form of or

kind of dishonesty, destruction or falsification of any evidence of

irregularity or cheating in examination, shall be reported DPAA and

sent to the Examination Committee which shall have power to

summon the student(s) and member(s) of staff of the College, as it

deems necessary and make decisions, subject to confirmation by

Senate.

5.2 No unauthorized material shall be allowed into the examination room.

In this regulation:

a) ñUnauthorized materialò includes any written or printed

material that is generally or specifically prohibited from being

brought into the examination room, cellular or mobile phones,

radios, radio cassette or other types of cassette players,

computers, soft and alcoholic drinks and any other material as

may be specified from time to time by the Deputy Vice

Principal for Academic Affairs;

b) ñUnauthorized absence from examinationò includes not

reporting for a scheduled examination at the time, day and place

specified without prior permission, going out of the

examination room, temporarily or otherwise, or staying out of

the examination room for an unduly long period, without

authorization or permission of the invigilator or one of the

invigilators for the examination in question;

c) ñCheating in examinationò includes any form or kind of

dishonesty or destruction or falsification of any evidence of

irregularity.

5.3 Subject to confirmation by Senate, any candidate found

guilty of bringing unauthorized material into the

examination room in any part of the examination process

shall be deemed to have committed an examination

irregularity and shall be discontinued forthwith from

studies in the College.

5.4 Any candidate found guilty of cheating in relation to any

part of the examination process shall be deemed to have

committed an examination irregularity and to have failed in

the whole of that examination for that year and shall be

 Examination Regulations & Guidelines 31

discontinued from studies in the College, subject to

confirmation by Senate.

5.5 Any candidate found guilty of causing disturbance in any

examination room shall be deemed to have committed an

examination irregularity and to have failed in the whole of

that examination for that year and shall be discontinued

from studies in the University, subject to confirmation by

Senate.

5.6 Any candidate found guilty of an examination irregularity

by Commission and is aggrieved by the decision may

appeal to the Senate in accordance with the provisions of

Appeal Regulations.

5.7 The Senate may impose such a lesser penalty on a candidate

found guilty of an examination irregularity by Commission,
depending on the gravity of the facts or circumstances

constituting the offence, as the Senate may deem
appropriate.

6. Proceedings of the Examination Irregularities
6.1 HoD are required to file and present report of any reported

examination irregularity to the Dean of the respective faculty who

shall handover the report to the DPAA within one week after the end

of examinations (last date of the scheduled examination)

6.2 DPAA will then forward the report and evidence if any to the

Corporate Counsel with recommendations if any within one week

after receiving the report.

6.3 The Corporate Counsel shall prepare a summary of charges against

each candidate and summon Examination Committee within ten

days after receiving the report from the DPAA.

6.4 The Corporate Counsel shall summon all candidates in writing to

appear before Examination Committee in person to present their

defense.

6.5 The Examination Committee shall forward recommendations and

their decisions to the Senate.

6.6 The Senate may empower the chairman to endorse or overrule the

decision of the Examination Committee as the case may be and

communicate his decision to the members.

32 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

6.7 Students shall be informed in writing the decision of the Senate

within two weeks after the recommendations from the examination

committee have been forwarded to the chairman of the Senate.

7. JUCO Academic Activities
7.1 JUCO academic activities shall be carried out from Monday through

Saturday without prejudice to regulation 7.4 below.

7.2 DPAA shall have power to suspend academic activities at any day of

the week as the case may be and prescribe a day which the activities

shall resume. DPAA shall make the announcement to that effect

public to both students and staff.

7.3 Public Holidays which fall on JUCO working days shall be observed

subject to prior arrangements or agreements between the lecturer

and students where there shall be any academic activity to be

conducted.

7.4 Where any academic activity has been planned on Public Holiday, it

shall be communicated to students and Head of Departments in

writing minimum two days prior to the said activity.

7.5 Examinations shall take place any day of the week (Monday to

Saturday) as scheduled in the time table even if it falls on a Public

Holiday.

7. Studentsô By-Laws

Preamble
Whereas the University College has been established in pursuit of truth,

high quality education, research, consultancy and ethical values;

And

Such truth, quality education, research, consultancy and ethical values

can best be attained peacefully when peace, tranquillity and good

cooperation accompanied with respect among members of the University

College prevails.

Now therefore

There are established By-Laws to ensure prevalence of these conditions

and ultimately, attendances to the mission of JUCO.

Part One: Preliminary
1. Short Title

These By-Laws shall be cited as the St. Augustine University of Tanzania

Students By-Laws (General Conduct, Disciplinary Offences, Procedures,

Penalties and Appeals), Amendments 2014.

2. Interpretation

In these By-Laws unless the context provides otherwise the ñStudents
Disciplinary Appeals Committeeò means a Committee established under
rule 57 of the Saint Augustine University of Tanzania Rules, 2010.

ñCharter meansò the Saint Augustine University of Tanzania charter,

2010.

ñCouncilò means the Council of St. Augustine University of Tanzania.

ñDean of Studentsò means any officer appointed by the Council with

respect to rule 51 of the Saint Augustine University of Tanzania Rules to be

responsible for studentsô affairs other than those related to finance.

ñStudentsô Disciplinary Committeeò means a Committee established

under rule 56 of the Saint Augustine University of Tanzania Rules, 2010.

ñStudentsò means any person admitted to the University as a candidate

for a Degree, Advanced Diploma, Certificate or other award of the

University and includes any person enrolled to pursue any course or study

of the University and paying his/her fees regularly.

34 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

ñStudent Organizationò means the organization established under article

25 of the Saint Augustine University of Tanzania Charter.

ñThe Universityò means St. Augustine University of Tanzania

ñSexual Misconductò Sexual misconduct is defined as sexual contact

without consent by an acquaintance or a stranger and includes: intentional

touching without consent, either of the victim or when the victim is forced

to touch, directly or through clothing, another person's genitals, breast, groin,

thighs or buttocks; rape (sexual intercourse without consent or whether by

an acquaintance or stranger; attempted rape; sodomy or sexual penetration

with an object without consent. To constitute lack of consent, the acts must

be committed either by threat, force, and intimidation or through the use of

the victim's mental or physical inability such as when the victim is physically

or mentally incapacitated by alcohol or other drugs.

Sexual Misconduct includes sexual harassment, sexual assault, and any

conduct of a sexual nature that is without consent, or has the effect of

threatening or intimidating the person against whom such conduct is

directed.

ñDemonstrationò means but not limited to unlawful demonstration.

ñMisconductò means a wrongful, improper behaviour, or unlawful

conduct motivated by premeditated or intentional purpose or by obstinate

indifference to the consequences of oneôs acts.

In connection with University discipline, ñmisconductò generally shall be

construed to be student behaviour that is unacceptable to the University but

does not violate criminal statutes including absenteeism, tardiness, bullying

and inappropriate language.

ñGross misconductò can lead to immediate dismissal, expulsion or

discontinuation from the University because it is serious enough and

possibly criminal, example stealing, wilful endangering the safety of others

or sexual harassment.

Misconduct further refers to an action, or inaction which could be

referred to as poor performance due to:

Å Drunkenness

Å Drug use

Å Fighting, assault on fellow student(s), staff, lecturers

Å Harassing people

Å Wilful damage to property

Å Subjecting people to racial, gender, religious abuse

 Studentsô By-Laws 35

Å Cursing/Swearing

Å Truancy

Å Behaviour not conforming to prevailing standards or laws

Å The act or an insistence of fornication

Å Gross Dishonesty or bad management

Å Deliberate wrongdoing

ñTECò means ñTanzania Episcopal Conferenceò.

Where it appears in these By-Laws a singular shall include a plural form

and vice versa.

3. Application

These By-Laws shall apply to all students of the St. Augustine University

of Tanzania (SAUT). The Vice Chancellor shall be responsible to the

Council for the enforcement of the By-Laws.

4. Commencement

These By-Laws are made by the Council in accordance with Article 28 of

the St. Augustine University of Tanzania Charter shall come into force on

such date as the Board of Trustees may approve.

Part Two: General Conduct
5. (1) Student Conduct

(i) Students are required to conduct themselves at all times and in a

manner suitable for the reputation of their status as University

students.

(ii) (a) Students shall be expected to treat each other, members of Staff,

and the members of the community in general, with courtesy and

consideration and in particular, by observing moral and ethical

norms at all times.

(b) Any proved sexual misconduct involving students of the same or

opposite sex calls for immediate expulsion of both students. Any

proved sexual misconduct involving a student and an outside

visitor or a member of staff may lead to immediate dismissal of

the student concerned.

(iii) Students are required to sign a declaration form that they shall

respect the Catholic goals of JUCO.

36 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

(2) Drunkenness, Noise & Nuisance

Students are prohibited from drunkenness, undue noise, disorderly

conduct and nuisance of any kind within the area/premises of the University

College and off campus.

(3) Demonstration & MOB Actions

Demonstrations, strikes, mob actions and unauthorized assemblies,

political activity on Campus are forbidden. Demonstration is forbidden by

these by-laws.

(4) Maliciously damaging, defacing or destroying any College property shall

be considered as a disciplinary offence.

(5) Smoking

(i) Smoking is prohibited in the Library, Cafeteria, Lecture Rooms and

Laboratories and in all public places.

(ii) Drugs

Students are prohibited from drug possession and trafficking drugs

which shall cause severe disciplinary action including expulsion from

JUCO and/or complaints being made to Public Authority calls for

prosecution in respect of the relevant misconduct, criminal act(s) as

prescribed by the law of the Country.

(iii) Any other offences or misconduct which contravenes the Laws of the

Country.

(6) Reporting for Studies

Students are required to report at JUCO on the first day of each semester
or the prescribed date of the academic year. After the lapse of two weeks after

the inauguration of the new academic year, each student reporting late shall
be barred from registration unless satisfactory reasons are given for
reporting late. Late registration is liable to a fine of TZS 100,000/= or as
from time to time shall be determined by the JUCO authority.

(7) Communication with Outsiders

Students, on the basis of freedom of expression as guaranteed under the

countryôs Constitution, may communicate with outside institutions and news

media in their private capacity. In matters concerning the University, all

communication and correspondence, by students or by officials or

recognized student associations to institutions shall be routed through the

Dean of Students or the Dean of the Faculty as the case may be.

 Studentsô By-Laws 37

Correspondence and communication about the University to the Chancellor,

Pro-Chancellor, TEC, Government Authorities, representatives of foreign

governments, international Non-governmental Organizations, local and

International news media and any such like institution shall be routed

through the Principal.

Any student who routes communication without observing the prescribed

procedures commits a disciplinary offence.

(8) Publications

Students wishing to publish articles in JUCO Newspapers, Bulletins, etc.

or make use of any print or electronic media shall be expected to observe

laws of libel which prohibit, inter alia, publishing of:

(i) Defamatory statements about a person which exposes that person to

hatred, scorn and contempt, or is likely to injure him or her in his or her

trade or profession.

(ii) Seditious statements or pictures that may incite people to violence, even

if the writer has no intention to do so.

(iii) Blasphemous statements about religious matters that may offend deeply

the feelings of those who hold those matters sacred.

(iv) Obscene statements, or pictures which are likely to spoil or likely to

corrupt or corrupts those people into the hands the paper may fall.

(v) Any confidential information received from police or public officers in

the course of their official duties or enquiries.

(vi) Any matter which is likely to bring a court of law into contempt or to

hinder its administration of justice.

(vii) Works of others without their permission and thereby abusing

copyright.

(9) Illness

Illness or accident must be reported to the College Dispensary authority

and/or the Dean of students and to the Head of the Department.

If a student opts to be treated outside the University/JUCO and such

treatment as the case may be shall require the student to be admitted outside

the JUCO or be away from classes for more than two days, he/she shall

communicate the same to JUCO Dispensary Authority or Dean of Students.

(10) Leave of Absence

A student may obtain leave of absence for a period not exceeding ten days

during semester time, on the application to the Dean of Students. Such an

38 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

application shall be accompanied by a written approval of the Studentôs

Class Advisor and Head of Department on a prescribed form.

(11) Vacating the Campus During Vacations

Students are generally not allowed to stay at the campus during long

vacation days. A student who has a particular and exceptional reason to stay

at the campus and who secures the permission of the Dean of Students to

stay at the campus shall be bound by these ByLaws as they would during the

semester time, and will be required to pay in advance a prescribed boarding

fee and shall be required to make his/her own arrangements for meals,

dispensary and hospitalization services.

(12) Students Motor Vehicles

Students wishing to keep and drive motor vehicles (including scooters

and motor cycles) within the University/JUCO campus should not park on

official parking places (reserved places).

It is provided that the College shall not be responsible for any damage to

or loss of the vehicle and/or motor accidents involving students and third

parties.

The permission for any student to keep and drive a motor vehicle within

the campus may be withdrawn whenever it is obvious to the College that the

student is a dangerous or reckless driver.

(13) Employments

No student may be employed in any kind of employment contract

whatsoever at or outside the campus during semester without prior

permission from the Corporate Counsel upon being satisfied that the

studentôs academic work performance will not be affected by such

undertaking. Contravention of these rules shall be construed as disciplinary

offences punishable under these By-Laws.

(14) Meeting

The meeting of the Studentsô government and of any Committee or

sub-Committee and of any studentsô organization shall be held after

lecture hours unless prior permission is obtained from the Dean of

Students to hold such meetings during lecture hours. This shall apply to

any other social clubs or religious organizations at the University.

 Studentsô By-Laws 39

Part Three: Particular Residential Regulations
6. (1) Hostel

(i) Students may opt to live in the College hostel at the campus if

accommodation is available, or a student may opt to live outside the

College campus. In the cases of off-campus, residence will be

supervised by the College, the By-Laws for College residence within

the campus shall mutatis mutandis apply to such students living off-

campus.

(ii) Students who opt to live in the College hostels must comply with the

regulations as established by the College. Failure to adhere to these

regulations will make the student to lose the privilege of staying in

the Hostel.

(iii) Students of the opposite sex are not allowed to share a room/bed in

the College hostels.

(2) Cleanliness

Students shall be responsible for the care of the rooms they occupy

and the surroundings and for daily cleaning of the rooms. In no way may

walls of rooms be ruined or damaged with nails, cello tape and pictures.

Timetables may be fixed on book shelves and not on walls.

(3) Changing of Rooms

Students are not permitted to change rooms without the permission of

the Hostel superintendent or the Dean of students. Such permission will

normally come into effect at the beginning of a new semester.

(4) Electrical Fittings

Under no circumstances may students interfere or tamper with

electrical fitting and installations nor should they use any electric

appliances other than an electric iron and radio sets from the sockets

provided for the purpose.

(5) Use of Musical Instruments

The hostels shall be places of rest, peace and retirement; hence, there

should be no noise at any time. Musical instruments should be tuned at room

sound and should not be used after 12:00 midnight.

(6) Cooking

No cooking is allowed in hostels and storing of paraffin, petrol or any

other combustibles is not allowed.

40 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

(7) Room Furniture

Each student shall be given the necessary items in the room for residence

including a bed, mattress, reading desk and a chair and shall be responsible

for the care of these items, the handing / taking over of which shall be made

in writing. No furniture including chairs should be added or taken out of the

room.

(8) Bed Time

All students are required by the By-Laws to be in their rooms or residence

by 12:00 midnight except where permission is granted by the Dean of

Students or hall warden or any other authorized College Official. For an

approved social function an extension of up to 2:00 a.m. may be allowed.

(9) Sharing of Rooms

Students shall be expected to live harmoniously with one another in

Students shall be expected to live harmoniously with one another in their

allocated rooms. If a student is found to be misbehaving towards his/her

roommate, the misbehaving students may be ordered out of the room or may

be given a probationary period of good behaviour of up to one semester and

shall be called before the disciplinary Committee to defend himself/herself

and may be suspended up to a period of one year.

(10) Visitors

Students may be allowed to entertain a fellow student of either sex of

JUCO/SAUT in their rooms from 10:00 a.m. to 10:00 p.m. In every case

they must show due regard for the rights of their roommate and other

students.

At no time and under no circumstances are outside visitors or students of

the same or opposite sex allowed to share a bed. Visitors from outside must

leave the campus by 6:00 p.m.

(11) Unauthorized Person

Students shall not be allowed to live with any unauthorized person or

persons in their rooms including their children, relatives or spouses. (12)

Care of Keys

Loss of keys by students must be immediately reported to the Janitor

on duty or the Dean of Students. Replacement of the key or lock or key

holder will be made upon payment of the replacement cost by the student

responsible for its loss or damage.

 Studentsô By-Laws 41

(13) Return of Keys

Students must clear their rooms entirely of personal belongings at the

end of the semester and return keys to the hostel Janitor or Dean of

Students by written evidence e.g. Signature to the effect. Failure to do so

shall involve the paying of full residential charges by the occupants of

the room from the beginning of the vacation to the time the key is

returned plus any other suitable punishment.

Part Four: University Dress Code
7.

The dress code is applicable to all students and is part of the JUCO policy

to provide and maintain high professional ethical standards of integrity and

discipline on the campus. The dress code must be adhered to by every JUCO

Student from Monday to Saturday, even if casual attire is allowed on

Saturday.

Tight or transparent clothes, mini-skirts, stomach-cuts, capped

sleeves and sleeveless tops/vests/shirts, T-shirts, tracksuits, casual wear

like kangas, head scarves; sports shoes, slippers, shorts and

studs/earrings for men are not allowed. Students shall dress with decency,

modesty and smartness.

Part Five: Regulations Relating to Academic Life
8. (1) Registration

Every student shall be registered for one program only. Once admitted

to a particular course programme a student may switch to a different

programme with permission from the relevant academic authority.

(2) Fees

No student shall be allowed to register or attend classes unless the

required fees have been paid. Fees shall be paid in full at the beginning of

the academic year or in two equal instalments at the beginning of each

semester. It is an offence by Laws of the Country and by these By-Laws for

any student to present forged receipts, fake, counterfeited cheques or any

other illegal financial documents during making payments to JUCO.

(3) Lecture Attendance

Students shall be required to attend at least 75% of the lecture hours to

qualify for sitting for University examinations.

42 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

(4) Missing Lectures

In the event of a student missing lectures, the Class Representative shall

inform the lecturer concerned or the Head of Department.

(5) Tests and Examination

A student shall be required to sit for all tests/assignments and

examinations prescribed to qualify him / her for the University award. Any

special reason that may prevent a student from sitting any examination shall

be reported to the Head of Department, notified to the Faculty Dean,

Corporate Counsel, and permission granted in writing prior to the time of the

examination.

A student who forges or holds a fake student Identity card, examination

card or any University document contravenes these ByLaws and if proved

the student shall be expelled from studies and be reported to the relevant

government authority(ies) for legal action.

(6) Release of Results

Except for the final examination, tests and course work assessment results

shall be under the mandate of the respective lecturers within reasonable time.

Final examination results shall be released at a date prescribed normally in

the University almanac. Students are not allowed to seek results from any

academic or non-academic staff member by telephone, letter or any other

way before the prescribed date shown on the almanac or that notified to

students.

(7) Examination Rules

Students are required to strictly adhere to examination rules; failure to

observe examination rules is punishable by expulsion from the University or

disqualification from entitlement to the University award.

(8) Library Servi ces

Library services shall be available to students at the prescribed

operating hours and library regulations established by JUCO authorities.

(9) Library Rules

Every student who uses the library shall inform himself/herself with

the procedures, rules and regulations of JUCO library. Failure to observe

procedures, rules and regulations of JUCO library shall constitute a

disciplinary offence.

 Studentsô By-Laws 43

Part Six: Regulations Relating to Student Staff

Relations
9. (1) Enquiries of General Discipline

In the overall sense, the Dean of Students is the one to whom most

enquiries and complaints of general discipline should be directed.

(2) Enquiries of Academic Matters

For matters of purely academic nature Class Supervisors and/or Head

of Departments are the ones to be consulted.

(3) Consultations

Unless otherwise stated, all consultations with staff must be made in

their respective offices.

(4) Services of University Staff

The services of the university staff e.g. secretarial work, photocopy,

email etc. shall not be used by students in a private or official capacity

without prior authorization of the officer in-charge of the section or

department as the case may be.

(5) Abuse and Harassment

No student shall abuse or harass any member of staff of the

University, members of families of the College or the visitors of staff

member at or outside the University campus.

(6) Offer of Money, Gift or Inducement

(i) No student may offer any money, gift or any inducement of any kind

to anyone, any staff members of the University under any

circumstances whatsoever. Contravention of this Regulation will be

construed as an attempt to offer a bribe punishable under the By-

Laws and may be dealt with through legal proceedings as established

by the law of the country.

(ii) Where a student is facing charges before the court of law, may be

suspended if in the opinion of the University management it appears

right to do so until his/her case has been determined by the court of

law in which he/she stands charged.

44 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

Part Seven: Regulations Relating to Students

Relations with Fellow Students
10. (1) Interference with Fellow Students Welfare

Students are expected to conduct themselves in a manner which does

not interfere with the welfare of their fellow students and the community

in general.

(2) Damage, Defacement or Violence to Another Student

Conduct which does or is likely to cause violence to another student

at or outside the University campus shall be seen as a grave offence

punishable under these by-Laws and/or calling for legal proceedings

under the law of the country.

The following will also be construed as disciplinary offences

punishable under these By-Laws:

a. Theft of a fellow studentôs property or College property or theft in

any form as defined by the law of the country-Tanzania.

b. Use of slanderous, abusive or threatening language by any student

against a fellow student or member of staff.

c. Using force, assault, harassment, violence against a student or

staff, or hitting a fellow student or staff.

d. Conduct which is likely to obstruct or to frustrate the holding of:

i. Any lecture, class, laboratory, work research or other

instructional activity given or authorized by the College.

ii. Any meeting function or lawful activity authorized by the

College.

e. Unauthorized possession of a key to a fellow studentôs room or to

other College property.

f. Knowingly inviting or entertaining a former student or students in

the College who are known to have been dismissed from the

College and barred from entering the College premises.

g. No student may offer any money or inducements of any kind to a

fellow student.

(3) Student Government

The student government is an extension of the College Administration

and students are expected to co-operate with it in channelling their

wishes, views, and grievances of general nature to higher authorities.

Students shall be expected to make full and timely payments of

 Studentsô By-Laws 45

prescribed fees to the Student organizations. To avoid doubt, prescribed

fees shall be such fees as approved by the Council and shall include

student organization, membership and subscription or Studentsô Union

fees.

Part Eight: Disciplinary Proceedings
11. (1) Disciplinary offences committed by students shall be dealt with by

the Studentsô Disciplinary Committee.

(2) Composition of Students Disciplinary Committee

 (See JUCO Charter of Incorporation May 2010, Part VII, n. 47)

a) The Deputy Vice Principal for Finance and Administration shall

be the Chairman.

b) The Deputy Vice Principal for Academic Affairs who shall be
Vice Chairman when the case involves an academic matter.

Otherwise, the students disciplinary Committee shall choose any
member as Vice Chairman.

c) Dean of the Faculty or Head of Department or Head of Unit, or

director of the centre or directorate to which the student(s)
belong.

d) Two senior members of the Academic staff nominated by the

Principal.

e) Legally qualified person as approved and or appointed by the

Principal or other higher authorities and may be the attorney,
advocate, magistrate or judge and who does not hold any post at

the University.

f) One representative from the Studentsô organization.

(3) Investigation of an Offence (JUCO Charter n. 55)

Upon receipt of a complaint that a student has committed an offence, the

Corporate Counsel shall make inquiries within reasonable time for

preliminary findings of the case.

(4) Formulation of a Complaint

Where a complaint is made by any person or body charging a student

with a disciplinary offence, such offence shall be formulated and addressed

to the Students Disciplinary Committee.

(5) Explanation of a Complaint

Upon receipt of such information, the Students Disciplinary Committee

may require the student whom such a complaint is made or is received as the

46 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

case may be, to tender an explanation and may cause further investigation to

be made and such further evidence to be obtained and may seek out such

advice and assistance as is thought helpful and appropriate. Provided that the

Students Disciplinary Committee may in any case where a complaint is made

or information received and where the Committee asks a student for such

explanations as aforementioned, supply the student with copies of the

complaint or a summary of the information, as the case may be, and such

particulars thereof as will enable the student to make answers thereto.

(6) Powers to Summon

The Students Disciplinary Committee shall have powers to summon any

person to give evidence or information or produce anything in connection

with such an offence.

(7) Students Disciplinary Committees Procedures

The Studentsô Disciplinary Committee shall adopt its own procedure as

may be provided; such procedures shall ensure that principles of natural

justice are observed as prescribed under rule 78 of the Saint Augustine

University of Tanzania Rules.

(8) Right to Delegate Powers (cf. JUCO Charter n. 56)

ñThe Chairman may, by writing under his own hand, delegate all or any

of his powers vested in him by these By-Laws, to the Dean or Head of

Department or Director of a Faculty, School Institute, Centre or Directorate,

as the case may be.

Part Nine: Penalties
12. Upon finding that a student is guilty of a disciplinary offence, the

Students Disciplinary Committee shall impose punishment as it may

consider appropriate. The Students Disciplinary Committee may impose

such penalties including warning, reprimand, fine, compensation or

expulsion depending on the seriousness of the offence as follows:

(a) Violating By-Laws Part II 5(1) (i), (ii), 5(7)

5(8) (i) ï (vi); Part III 6(5); Part V 8(2); Part VI 9(6) shall constitute

a very serious case under the penalty of immediate dismissal or

expulsion from the University.

(b) Offences against By-Laws. Part III 6 (1) ï (13); Part VI 9(5); Part

VII 10 (2) are under serious case punishable by:

(i) A written warning.

 Studentsô By-Laws 47

(ii) Suspension /or dismissal according to the gravity of the offence.

(c) Violation of By-Laws; Part II 5 (1) (ii), (2)-(14); shall be considered

minor cases subject to the imposed punishment: i. A written warning,

ii. Very strong warning,

iii. A number of written warnings given with the effect of

recording and mentioning them in the studentôs
recommendations to his/her sponsor or employer.

iv. Suspension and/or expulsion for the second offence. Provided
further that the Students Disciplinary Committee may instead

require that such student found guilty of an offence shall not
graduate or obtain in his/her certificate, diploma and / or

academic transcript until the debt is discharged or punishment
is executed.

(d) Offences against By-Laws, Part IV is punishable by:

(i) A verbal warning by the Lecturer in the event when such act occurs

in the lecture hall and/or the Student will be ordered out of the

lecture hall for the particular day and the Lecturer will be obliged

to report such incident to the Corporate Counsel/Dean of Students.

(ii) In case the studentôs dress code misbehaviour persists after being

verbally warned or strong written warning, the said student may

be suspended for one year with approval of the disciplinary

Committee.

Part Ten: Appeals
13. (1) Appeal by an aggrieved party against a decision of the Students

Disciplinary Committee shall be done to the Studentsô Disciplinary

Appeals Committee as provided under rule 60 of the Charter of

Incorporation RULES, 2010.

(2) Composition of the Students Disciplinary Appeal Committee The

Appeals Committee shall be composed of: [see Charter 60 (2)]:

(a) A chairman chosen from the Bishops members of the University

Council.

(b) Three members of the Council.

(c) The President of the Student Organization or his/her

representative.

(d) A legally qualified person chosen by the Council annually, who

had not been involved in the investigation, inquiries, hearing or

48 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

decision prior to the commencement of the appeal process and / or

decision of any matter connected or otherwise associated with the

appeals.

(3) Period for Appeal (Charter n. 61)

Where an aggrieved party is dissatisfied with the decision of the

Disciplinary Committee, he/she may appeal to the Appeals Committee

within thirty days of the disciplinary action.

(4) Mode of Appeal (Charter n. 61 (2))

Such an appeal shall be by way of a memorandum submitted to the

Appeals Committee through the Corporate Counsel and setting out the

grounds for appeal.

(5) Execution of an Appeal (Charter n. 61 (4))

On an appeal under these By-Laws the Appeals Committee may:

(a) Require the presence of any of the parties involved in person or

proxy as it deems fit.

(b) Uphold the findings and punishment or

(c) Set aside the findings and punishment imposed on him/her or

(d) Direct the relevant disciplinary Committee to investigate afresh

the disciplinary offence of misconduct and report back its findings

and recommendations (Order re-trial).

(6) Decision on Appeal against Dismissal or Expulsion (Charter n.

63)

The decision of the Appeals Committee shall be final and not subject

to review by any other authority in the University and prescribed in the

University under rule 57 of the Saint Augustine University of Tanzania

Rules.

Part Eleven: Miscellaneous
14. 1) Any student is free to marry. Married students, like any other student,

shall be required to abide by these By-Laws. No separate family

accommodation shall be provided or guaranteed by the University to

married couples or breast feeding mothers and their infants

2) Students Name

All the University Certificate, Diplomas, Advanced Diplomas,

Degrees and any other university award shall be issued using the names

 Studentsô By-Laws 49

which appear on the certificate by which a student gains admission to the

College.

No change of names shall be allowed in academic testimonials and/or

transcript unless such changes have first been effected in all testimonials

and or transcript which were used to gain admission in the University.

3) Issuance of Certificates

a) Certificates shall be issued under the office of the Corporate

Counsel.

b) The Corporate Counsel shall make announcement on the

procedures and guidelines for issuance of the Certificates to the

graduands either before or during or immediately after the

graduation ceremony.

c) Certificates are categorized under University legal documents and

therefore only the rightful owner shall be given the Certificate. No

person may collect someoneôs Certificate unless he/she is in

possession of Special power of Attorney with Personal

Identification card given that the owner may never have an

opportunity to collect in person his/her Certificate.

4) Limitation of By -Laws

These By-Laws are not exhaustive of all rules and By-Laws governing

students conduct at the College and do not override the application of special

regulations applicable in specific organs of the College such as the College

Library, College places of worship, etc.

5) Extension of By-Laws to Field Practical, Study Tours and

Assignments outside the Campus

These By-Laws shall apply and be enforceable to students who are

undergoing Field Practical, Study Tours or doing authorized assignments

e.g. news collection outside the College campus.

6) Signing Students Agreement Form

Students are required to sign the STUDENT AGREEMENT

FORM which shall be a binding undertaking by the student that he/she shall

be governed by these By-laws. A student who will not sign the STUDENT

AGREEMENT FORM shall be construed that he/she has declined his/her

offer to study at the University/College.

8. Common Academic Regulations

8.1 Course Assessment
8.1.1 Each course will be assessed at the time of its completion and a

grade awarded the grade will be based on an end of course

examination and coursework assessments. The coursework

assessment shall normally constitute 40% of the total course

assessment and is made up of assignments and/or tests.

8.1.2 Coursework assessment may, however, with the approval of the

Senate constitute up to 100% of the total course assessment

provided that where it exceeds 40% the assignments are made

available for scrutiny by the external examiner.

8.1.3 It is the duty of the HoU/HoD/Dean/Director to monitor and assess

studentsô progress. If a student does not reach the required

qualification as specified below, he/she should be reported to the

DPAA who will examine the evidences and submit the names to

the Corporate Counsel for action.

8.2 Grading System
NB: The University Senate has adopted the TCU Grading System

effective for the students enrolled since the Academic Year

2016/2017.

8.2.1 Grading system for the students enrolled in undergraduate

programmes before the academic year 2016/2017:

Percentage Letter Grade Points Designation

80-100 A 5 Distinction

70-79 B+ 4 High Credit

60-69 B 3 Credit

50-59 C 2 Pass

35-49 D 1 Fail

0-34 E 0 Bad Fail

8.2.2 Grading system for the students enrolled in undergraduate

programmes since the academic year 2016/2017:

 Common Academic Regulations 51

Percentage Letter Grade Points Designation

70-100 A 5 Excellent

60-69 B+ 4 Very Good

50-59 B 3 Good

40-49 C 2 Fair

35-39 D 1 Weak

0-34 E 0 Poor

8.2.3 Grading system for the students enrolled in postgraduate

programmes before the academic year 2016/2017:

Percentage Letter Grade Points Designation

80-100 A 5 Distinction

70-79 B+ 4 Very Good

60-69 B 3 Good/Pass

50-59 C 2 Marginal Fail

35-49 D 1 Fail

0-34 E 0 Absolute Fail

8.2.4 Grading system for the students enrolled in postgraduate

programmes since the academic year 2016/2017:

Percentage Letter Grade Points Designation

70-100 A 5 Excellent

60-69 B+ 4 Very Good

50-59 B 3 Good

40-49 C 2 Fair

35-39 D 1 Weak

0-34 E 0 Poor

NB: In the new grading system for postgraduate programmes

50% and above is considered as a pass and below 50% as a
failure.

8.3 Grade Point Average
8.3.1 The course grade multiplied by the appropriate unit weight (i.e.,

number of course hours per week) called Course Score will be

accumulated over the whole period of study and will form the

basis for the assessment of the academic award.

52 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

8.3.2 The sum of the complete Course Score in ñrequired coursesò

divided by the total number of units of the ñrequired coursesò

(i.e., all core courses plus required elective courses and seminars)

is called the Grade Point Average (GPA) and will be used to

classify the honours.

8.4 Award Classification
8.4.1 Undergraduate degrees shall be classified into the following awards

using the five point grading system:

Certificate Class Grade Points

First Class A 4.4-5.0

Upper Second Class B+ 3.5-4.3

Lower Second Class B 2.7-3.4

Pass C 2.0-2.6

8.4.2 Postgraduate degrees shall be classified into the following awards

using the five point grading system:

Certificate Class Grade Points

Distinction A 4.5-5.0

Merit B+ 4.0-4.4

Pass B 3.0-3.9

8.4.3 Courses taken as ñExtraò shall not be taken into account when

computing the classification but shall be recorded on the

academic transcript.

8.5 The Award of Aegrotat Degree
8.5.1 Candidates who have completed their course of study but who have

been absent, through illness, from part of the final examination

for the first degree may apply to the University for the award of

an ñaegrogat degreeò in accordance with the following

conditions:

a) Candidates who have completed successfully the whole of

their course work and at least 60% of their final written

examinations may apply for an aegrogat degree.

b) Applications from, or on behalf of, candidates must reach the

 Common Academic Regulations 53

Deputy Principal for Academic Affairs on the

recommendation of the Faculty Board at least two weeks before the

date of the congregation for conferment of degrees.

c) The application should be accompanied by a report from the

University Medical Officer.

8.5.2 It is provided that an aegrotat degree will not be awarded unless the

examiners consider that, in the work a candidate submitted in

such part of the examination as he/she attended the candidate

reached a standard, which, if also reached in the remainder of the

examination, would have qualified him/her for the award of a

degree.

8.6 Qualification for University Examinations
8.6.1 Only registered students are entitled to sit for the University

Examinations.

8.6.2 The student must also register for the course he/she chooses to take.

Lecturers should remind the students to register for their courses

in time.

8.6.3 A student who foresees that he/she cannot sit for the examination

for valid reasons must request permission to do Special

Examination from the DPAA prior to the start of the examination

session.

8.6.4 Only a student who attends at least 75% of the required fifteen (15)

weeks of lecture classes of the course qualifies to sit for the

University Examination.

8.6.5 Only a student who completes the required coursework which

comprises quizzes, test(s), assignment(s) or any other form of

assessment qualifies to sit for the University Examination. The

concerned lecturer should report to the HoU/HoD/Dean and

DPAA prior to the start of the examination session all the students

who do not qualify for the University Examination.

8.6.6 The student must pay the due fees and get his/her examination

number for no student would be allowed to sit for the examination

without examination number.

8.6.7 A student who does not do his/her scheduled examination without

special written permission from the DPAA has absconded from

the examination, which is punishable by discontinuation.

54 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

8.7 Submission of University Examination

Questions
8.7.1 Lecturers are to prepare their examination questions together with

the Course Outlines and Marking Schemes which should be

submitted to the DPAA (prepared by respective lecturer) fifteen

(15) days before the scheduled examination session.

8.7.2 The examination questions are cross-checked either by internal or

external moderators (a panel of internal external moderators

composed of senior lecturers), preferably with the presence of the

lecturer concerned. The given recommendations are put in

writing and submitted to the DPAA for further follow up.

8.7.3 The examination questions are returned to the lecturer concerned

who must work on the recommendations from the internal and

external moderators before printing. The DPAA should ensure

that those recommendations have been worked upon.

8.7.4 The lecturer himself or herself should oversee the printing of his /

her examination questions under the supervision of the printing

officer. The printed questions should remain with the lecturer in

charge for safe keeping. He/she shall submit the examination

questions in sealed envelopes to the Examination Office for

distribution among invigilators at least half an hour before the

time for the examination (cf. 4.1.1 of the Examination

Regulations).

8.7.5 The lecturer gives the exam questions to the students during the

examination session; and collects the examination booklets for

marking.

8.8 Submission of Examination Booklets and

Correcting Exercise
8.8.1 The Examination booklets shall be collected by the invigilator in

charge, whereas all other related materials are to be submitted to

the Examination Office right after the end of the examination.

8.8.2 The Examination Officer shall distribute the Examination booklets

to the respective lecturers for correction.

8.8.3 The Invigilators shall be given a specific number of answer booklets

and shall sign a special form to declare that he/she is responsible

 Common Academic Regulations 55

for type of examination paper and he/she will have to sign again

on returning the booklets at the end of the Examination.

8.8.4 The Examination Officer shall also distribute the Results Templates

to the respective lecturers.

8.8.5 The examination booklets are to be returned to the examination

office as soon as the correcting exercise is done.

8.9 Submission of Marks
8.9.1 Studentsô course work (tests & assignments) must be uploaded on

the JUCOIS two weeks (time set by the administration) before the

start of Examination session.

8.9.2 The respective lecturers must keep the time frame set by the

administration for correcting the examinations.

8.9.3 If one delays the submission of the results without serious reasons

or due to neglect, appropriate disciplinary measures should be

taken.

8.9.4 If one delays the submission of the results without serious reasons

or due to neglect, appropriate disciplinary measures should be

taken (as stipulated in SAUT Staff Regulations).

8.9.5 The examination results should be entered in the provided templates

and the JUCOIS simultaneously. The templates are then to be

submitted to the HoUs/HoDs/ Deans/Directors who would

convoke the Unit or Departmental meeting on a date set for

assessment and moderation.

8.9.6 The Internal Examination Board of JUCO shall meet to discuss the

results in time before they are presented to the Academic

Committee which will forthwith meet.

8.10 Publication of Examination Results
Provisional results may be released after the recommendation of the

Academic Committee.

8.11 Withholding Results
The Academic Committee may, where a candidate has failed to fulfil

a fundamental contractual or legal obligation with JUCO or a breach of

the same, e.g., not paying fees or outstanding dues or where there is

dishonesty or fraud, bar him/her from doing an examination or

56 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

withholding results until he/she discharges the obligation or is exonerated

from any wrongdoing.

8.12 Special, Supplementary Examination, Carry

Over
8.12.1 A student who fails a course/subject (less than 50% for students

registered before 2016/2017 and less than 40% for students

registered since 2016/2017) is entitled to supplementary

examination.

8.12.2 A student who fails the supplementary examination shall carry

over the course/subject. The carrying over of a course/subject

may only be done three times in a row. The final mark for the

carry over course will be the pass mark (50% for students

registered before 2016/2017 and 40% for students registered

since 2016/2017).

8.12.3 A session for Special and Supplementary University Examinations

is scheduled in the almanac for each semester. No University

Examinations are to be offered outside the scheduled examination

session.

8.13 Discontinuing or Repeating a Year
8.13.1 Any candidate whose yearôs overall GPA is below 1.8 will be

automatically discontinued from that course programme.

8.13.2 Any student will repeat a year, if his/her yearôs overall GPA is

above 1.8 but below 2.0.

8.13.3 No candidate shall be allowed to repeat any year of study more

than once.

8.14 Appeals against Academic Decisions
8.14.1 Well documented appeals supported with substantive and

documented evidence against any academic decision or

recommendation shall first be lodged with the appellantôs Faculty

Dean, who shall forward it to the Senate through the Academic

Committee with the Faculty Boardôs observations and

recommendations. The appeal by the student shall be submitted

within seven (7) days from the day the results were posted or a

decision was communicated to the affected student. The decision

of Senate shall be final.

 Common Academic Regulations 57

8.14.2 In the case of examinations, the Board of Examinersô
recommendation shall be final except where a well-
authenticated claim for unfair marking or disregard for

examination regulations

is raised by the student concerned. In such a case, the

Faculty/Institute Board shall investigate the matter and forward

its findings and observations to the Examinations Committee for

detailed discussion. It will make its recommendations to the

Senate, whose decision shall be final.

8.14.3 A student who is dissatisfied with a grade obtained in a particular

examination may apply for the remarking of the examination

paper to the Head of the Department in which the course was

offered. The application should be made not less than one week

after the release of the examination grades by the Senate, except

for the second semester, when the appeal can be made during the

first week of the new academic year. A valid justification for the

request must be given in writing. The Head of the Department

and member of the faculty will then review the case to see if

remarking was warranted. An examiner other than the one who

initially marked the script will remark the paper. The grade after

remarking the paper will be final regardless of whether it is lower

or the same as the first grade. The student may not request a

second remarking of the same script. The grade will be

communicated to the student by the Corporate Counsel or the

Head of the Department.

8.14.4 No appeal whatsoever pertaining to the conduct or any University

examinations and the marking of the script thereof shall be

entertained unless such an appeal is lodged with the appropriate

university authorities within seven days of the date of publication

of the results by or under the authority of the Senate.

8.14.5 A student may be assured that his/her examination papers having

been marked and those marks accurately recorded.

8.14.6 All appeal regarding semester examinations should be

accompanied by a fee of TZS 10,000. The Senate may, from
time to time, prescribe different rates for this fee.

8.14.7 The fee shall be reimbursed to winning appellants but shall be

forfeited in respect of those who partly or wholly lose their

appeals.

58 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

8.15 Graduation
With the approval of the Senate upon recommendation of the

Academic Committee, students who complete and fulfil the requirements

of the programme will graduate. Graduation attire will be hired for seven

days at TZS 45,000. Any late return of the graduation attire shall be

charged at TZS 10,000 per day. Damaged or lost gown shall be charged

TZS 300,000. The rates will be revised from time to time to cope with

the rising costs.

8.16 Certificates and Academic Transcripts
8.16.1 A fee of TZS 5,000 shall be charged for issuing an interim report

of academic performance.

8.16.2 A fee of TZS 10,000 shall be charged for certifying as true copy

of the original for each copy of the academic transcript as well as

for Academic Certificate.

8.17 Loss of Certificates
The University may issue another copy of the certificate in the case of

the loss or the destruction of the originals on the condition that:

8.17.1 The applicant produces a sworn affidavit testifying to the loss or

destruction of the originals.

8.17.2 The applicant must produce evidence that the loss has been

adequately and publicly announced.

8.17.3 The replacement certificate will not be issue until six (6) months

has passed from the date of the loss.

8.17.4 A fee of TZS 50,000 shall be charged for the copy of the certificate

issued.

8.17.5 A Certificate so issued shall have ñCOPYò marked across it.

8.18 Completion of Research Dissertation
8.18.1 The Deans of Faculties shall appoint senior lecturers (two from

each department or unit) to form a Research Proposal Evaluation

Panels of undergraduate programmes. The panels shall assess and

decide whether the submitted research proposals meet the set

standards or not. Rejected research proposals shall be sent back

to the respective HoDs/HoUs to be improved or changed within

the set time frame.

 Common Academic Regulations 59

8.18.2 A student who fails to complete the research dissertation by the

specific date shall be given not more than one additional year to

complete it.

8.18.3 Students in Postgraduate Programmes must submit their
dissertations to the Postgraduate Office within the deadline set

in the Almanac of JUCO.

8.18.4 Students who fail to meet the deadline set in the Almanac of JUCO

to submit the concept paper and/or research proposal will pay a

penalty of TZS 20,000.

8.18.5 Students who fail to meet the deadline set in the Almanac of JUCO

and want to graduate during the year should submit their

dissertations to the Postgraduate Office before mid-June and pay

a penalty of TZS 100,000. The rate is subject to change with time

as condition permits.

8.18.6 Those who have opted to graduate the subsequent year will follow

directives and conditions from the Postgraduate Office, paying

the same amount of penalty for the delay.

8.19 Repeating the Year
No candidate shall be allowed to repeat any year of study more than

once.

8.20 Carrying over Courses
8.20.1 The carrying over of a failed course into a subsequent year shall

imply repeating the failed course in the subsequent year by

fulfilling all the requirements of the course. The carrying over of

elective course will only be allowed in exceptional

circumstances, normally only when those units are needed to

comply with regulations

8.20.2 All carried over courses shall be cleared within the allowable

maximum period of registration; otherwise, the student is

discontinued from studies. The maximum period of registration

is five years from a programme that normally takes three years.

8.21 General Conditions for Discontinuation
Students will be discontinued from any course programme as a result

of the following:

60 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

8.21.1 Failure to attend scheduled examinations, unless caused by

justified circumstances.

8.21.2 Failure to pass scheduled examinations.

8.21.3 Being involved in or committing Examination irregularities.

8.21.4 Failure to pay student fees, deposits and charges, and complete

registration in time.

8.21.5 Disciplinary offences as described in the JUCO students ByLaws.

8.21.6 Poor health if recommended by a competent medical practitioner

and approved by the College that oneôs health does not allow one

to continue with studies.

8.21.7 The yearôs overall GPA is below 1.8.

NB: Upon the decision of the University Senate formal information

about discontinuation is communicated to the concerned student by the

Corporate Counsel in writing

62 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

9. Academic Programmes

 9.1 Masterôs Programmes

 9.1.1 Master of Arts in Philosophy

Introduction

The field of philosophical studies in Tanzania and Africa as a whole is

important now than ever. Africa, in this age of globalization, than any other

time in history, suffers from identity crisis. This crisis threatens African

integrity, self-determination and hence the ontological, social and moral

coherence. From not knowing what it is of itself, Africa follows world

trends, not knowing what it exactly wants, what social-economic values are

to be defended and how it can best achieve them. It then, needs a recollection

of itself.

This African recollection of itself can best be achieved through the

guidance of philosophical reflection because philosophy tends to draw a

person back to the self, the process which is very instrumental to any

development. This is because knowing the self is the basic condition for

knowing what is wanting in you and how you can get it. To Tanzania in

particular, there is a lack of philosophical research and studies that can

engineer the reflection of the self. What one can mostly see, is the factualistic

sociological studies and opinioned thinking presented by political studies,

not looking at reality as it is in itself. There is therefore a big need of

developing philosophical studies at MA level to train the trainers of

philosophical reflection. This program is therefore very crucial as it will

provide a platform whereby accumulated philosophical knowledge and

experiences will shed a light on the recollection of the African self.

Programme Structure

The program of MA studies in Philosophy at Jordan University College

has two specializations, namely:

Å Fundamental Philosophy (F) Å Applied

Philosophy (A)

Year One Semester One Credits

Codes Courses UQF
OLD

F A

 PHF

500
Philosophical System of St. Thomas Aquinas 11 11 3

 PHF

501
Philosophy of Education 11 11 3

 PHF

502
Philosophy of God 11 3

 PHA

503
Business Ethics 11 3

 PHS

504
Seminar I 9 9 3

 PHR

506
Assigned Reading I 9 9 3

RMPH

500
RMT

500
Methodology 6 6 2

Total minimum credits required per semester 57 57 17

Year One Semester Two Credits

Codes Courses UQF
OLD

F A

 PHF

508
Cosmology / Philosophy of Nature 11 3

 PHF

509
African Philosophy 11 3

 PHF

611
Philosophy of Language - Analytic Philosophy 11 3

 PHF

510
Philosophy of Law and Human Rights 11 11 3

 PHA

511
Philosophy of Social Sciences 11 3

 PHA

512
Bioethics 11 3

 PHA

513
African Political Philosophy 11 3

 PHS

514
Seminar II 9 9 3

 PHR

516
Assigned Reading II 9 9 3

Optional

EDPH

520
EDU

520
Human Resource Management & Development

in Education
11 11 3

64 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

Total minimum credits required per semester 62 62 18

Year Two Semester One Credits

Codes Courses UQF
OLD

F A

 PHF

600
Philosophy of Science 11 11 3

Optional (minimum 1)

 PHF

507
Metaphysics of Being 11 3

 PHA

604
Theories of Government and Politics 11 11 3

 PHF

609
Philosophy of Mind 11 3

 PHA

612
Critical Thinking & the Art of Articulate Speech 11 3

 PHA

613
Philosophy of Knowledge 11 3

PBPH

500
PUB

500
Organizational Behaviour& HRM 12 4

 PHF

601
Oriental Philosophy 11 3

Total minimum credits required per semester 22 22 6

 Academic Programmes 65

Year Two Semester One Credits

Codes Courses UQF
OLD

F A
DIPH 600 Dissertation 60 60 20

Total minimum credits required per semester 82 82 20

Grand Total 201 61

9.1.2 Master of Business Administration (Finance and

Corporate Management)

The programme focuses on practicing managers with at least one-year

experience at managerial position, aspiring to manage and lead businesses

in a globalized world. Participants will acquire knowledge and skills in a

practical and experiential learning environment. Lectures, seminars, case

studies, reports presentations and guest speakers will form part of the

delivery process. Students will acquire an in-depth knowledge of all the

functional areas of business in the two taught parts of their training. Students

will further write a thesis that analyses a company problem that has strategic

importance. Subsequently students will be required to write their dissertation

to demonstrate their ability to apply theoretical foundations in studying a

company problems of strategic importance.

Year One Semester One Credits

Codes Courses UQF OLD

 ECO

500
Managerial Economics 12 4

 PUB

500
Organizational Behaviour& HRM 12 4

 ACC

500
Corporate Finance 12 4

 LAW

500
Corporate Law & Governance 12 4

 BUS

500
Business Research Methods 12 4

RMBA

500
RMT

500
Methodology 6 2

Optional Courses

PHBA

503
PHA

503
Business Ethics 11 3

PHBA

604
PHA

604
Theories of Government and Politics 11 3

Total minimum credits required per semester 66 22

66 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

Year One Semester Two Credits

Codes Courses UQF OLD

 BUS

501
Marketing Management 12 4

 BUS

502
Strategic Business Management 12 4

 BUS

503
International Business Management 12 4

 ACC

501
Advanced Finance Accounting 12 4

 ACC

502
Management Finance 12 4

Optional Courses (minimum 1)

 QMS

501
Business Quantitative Analysis 11 3

 PUB

501
Operation Management 11 3

Total minimum credits required per semester 71 23

Year Two Credits

Codes Courses UQF OLD

DIBA 600 Dissertation 60 20

Total minimum credits required per semester 60 20

Grand Total 197 65

9.1.3 Master of Education

The programme consists of the following specializations:

Å Educational Planning and Administration (PA)

Å Curriculum and Instructions (CI)

Å Educational Assessment and Evaluation (AE)

Year One Semester One Credits

Codes Courses UQF
OLD

PA CI AE

 EDU

500
Educational Research Methods I 11 11 11 3

 EDU

501
Educational Statistics 11 11 11 3

 EDU

502
Professional Ethics in Education 11 11 11 3

 Academic Programmes 67

 EDU

503
Evaluation Principles, Techniques and

Models
11 11 11 3

 EDU

517
Theories & Practice of Educational

Administration
11 3

 EDU

506
Teaching and Learning: Theories and

Practice
 11 3

 EDU

514
Test Theories 11 3

RMED

500
RMT

500
Methodology 6 6 6 2

Total minimum credits required per semester 61 61 61 17

Year One Semester Two Credits

Codes Courses UQF
OLD

PA CI AE
EDU

504
Educational Research Methods II 11 11 11 3

EDU

516
Mobilization and Management of Institutional Finance 11 3

EDU

518
Fundamentals of Educational Administration 11 3

EDU

519
Theories & Concepts in Educational Planning 11 3

EDU

520
Human Resource Management & Development in

Education
11 3

EDU

505
Curriculum Theory and Practice 11 3

EDU

508
Developing English Language Skills through Subject

teaching
 11 3

EDU

507
Educational Assessment and Evaluation 11 11 3

EDU

512
Learning Environments and Student Support 11 3

EDU

513
Programme Evaluations 11 3

EDU

515
School Effectiveness and School Improvement 11 3

Elective (minimum 1)

EDU

509
Active-participatory teaching & learning in science in

Secondary Schools
 11 3

EDU

510
Active-participatory teaching & learning in humanities &

social science in Secondary Schools
 11 3

68 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

EDU

511
Active-Participatory teaching & learning in languages in

Secondary Schools
 11 3

Total minimum credits required per semester 55 55 55 15

Year Two Semester One Credits

Codes Courses UQF
OLD

PA CI AE
EDU

600
Curriculum Implementation 11 3

EDU

601
Curriculum Evaluation 11 11 3

EDU

604
Supervision of Educational Institutions 11 11 3

Elective (minimum 1)

EDU

605
Legal Issues in Educational Administration 11 3

EDU

606
Methodologies of Educational Planning 11 3

Total minimum credits required per semester 22 22 22 6

Year Two Semester Two Credits

Codes Courses UQF
OLD

PA CI AE
EDU

602
Dissertation 60 60 12

Total minimum credits required per semester 60 60 60 12

Grand Total 198 50

 9.1.4 Master of Arts in Sociology

Masters of Arts in Sociology programme is designed to provide students

with strong analytical and methodological training in a sociological

approach to society-related questions and problems. The program prepares

students to pursue careers in research evaluation, education policy,

government agencies, and youth and community service organizations.

Year One Semester One Credits

Codes Courses UQF OLD

 MSO

500
Advanced Classical Theories in Sociology 11 3

 MSO

501
Advanced Quantitative Research Methods 11 3

 Academic Programmes 69

MSO

502
Grounded Theory and Computer Assisted

Qualitative Data Analysis (Atlas 11)
11 3

RMSO

500
RMT

500
Methodology 6 2

Specializations (2 courses per

specialization)

 MSO

510
Advanced Studies in Medical Sociology 11 3

 MSO

511
Readings in Medical Sociology 11 3

 MSO

512
Advanced Studies in Organizational Sociology 11 3

 MSO

513
Readings in Organizational Sociology 11 3

 MSO

514
Advanced Studies in Environmental Sociology 11 3

 MSO

515
Readings in Environmental Sociology 11 3

 MSO

516
Advanced Studies in Rural Sociology 11 3

 MSO

517
Readings in Rural Sociology 11 3

Optional (minimum 1)

PHSO

604
PHA

604
Theories of Government and Politics 11 3

PHSO

612
PHA

612
Critical Thinking & the Art of Articulate Speech 11 3

PBSO

500
PUB

500
Organizational Behaviour& HRM 12 4

Total minimum credits required per semester 72 20

Year One Semester Two Credits

Codes Courses UQF OLD

 MSO

520
Advanced Contemporary Theories in Sociology 11 3

 MSO

521
Advanced Qualitative Research Methods 11 3

 MSO

522
Research Preparation Seminar 11 3

Specializations (1 course per specialization)

70 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

 MSO

530
Applied Medical Sociology 11 3

 MSO

531
Applied Organizational Sociology 11 3

 MSO

532
Applied Environmental Sociology 11 3

 MSO

533
Applied Rural Sociology 11 3

Optional (minimum 1)

PHSO

511
PHA

511
Philosophy of Social Sciences 11 3

PHSO

510
PHF

510
Philosophy of Law and Human Rights 11 3

EDSO

520
EDU

520
Human Resource Management & Development in

Education
11 3

Total minimum credits required per semester 55 15

Year Two Credits

Codes Courses UQF OLD

DISO

600
 Dissertation 60 20

Total minimum credits required per semester 60 20

 187 55

9.1.5 Master of Religious Studies with Education

JUCOôs experience of offering courses in Religious Studies to students

of Theology and Catechetical Programmes for over fifteen years led to the

need of preparing a Bachelor Degree Programme of Education with

Religious Studies in order to prepare teachers of Christian Religion in the

ever increasing numbers of secondary schools in Tanzania. It was therefore

decided to prepare a Master Programme so that those students who

performed well in their undergraduate studies and wish to deepen their

knowledge may be able to do so.

Year One Semester One Credits

Codes Courses UQF OLD

EDRS

500
EDU 500 Educational Research Methods I 11 3

EDRS

501
EDU 501 Educational Statistics 11 3

 Academic Programmes 71

EDRS

502
EDU 502 Professional Ethics in Education 11 3

EDRS

503
EDU 503 Evaluation Practices, Techniques and Models 11 3

RMRS

500
RMT 500 Methodology 6 2

Optional Courses (selection of one course from the following)

 RSC 500 Prophetic Interpretation of Exodus 11 3

 RSC 501 The Centrality of Conscience in Christian

Morality
11 3

 RSC 502 Reconciliation as the Recurring Theme in the

Bible
11 3

 RSC 503 Current Controversies in Christology 11 3

Total credits per semester 61 17

Year One Semester Two

EDRS

504
EDU 504 Educational Research Methods II 11 3

 RSC 504 African Ecclesiology 11 3

Optional Courses (minimum 2 courses)

 RSC 505 The Passion Narrative in the Fourth Gospel 11 3

 RSC 506 The Free Market ï Justice and Democracy 11 3

 RSC 507 Interreligious Dialogue & Current Issues in

Ecumenism
11 3

 RSC 508 Current Issues in Pastoral Theology 11 3

Total credits per semester 44 12

Year Two Semester One

 RSC 600 Understanding Creation from Biblical

Perspective
11 3

 RSC 601 Sacramentology: The Sacrament of the

Eucharist
11 3

Optional Courses (minimum 2 courses)

 RSC 602 Current Aspects in Moral Theology 11 3

 RSC 603 Issues in Pastoral Psychology 11 3

 RSC 604 Catechetical Methodologies in Sacramental

Instructions
11 3

72 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

 RSC 605 Institutions: Genesis, Development,

Transformation
11 3

Total credits per semester 33 9

Year Two Semester Two

DIRS 600 Dissertation 60 12

Total credits per semester 60 12

Grand Total 198 50

9.2 Bachelor Programmes

9.2.1 Bachelor of Arts in Philosophy

The aim of the programme is to provide a good opportunity, facilities and

environment to the student interested in studying philosophy at university

level. The programme will give the student an opportunity to study among

other things, the origin of Philosophy, the different Philosophical schools of

thought, the major themes, issues and concepts addressed by Philosophy, key

philosophers throughout the centuries, the contribution of Philosophy in

human life and progress, issues of societal organisation, moral or ethical,

political, human rights and development issues, and issues related to human

dignity and respect, duty and responsibility, human knowledge and science,

our origin and destiny, God and the universe, etc.

Year One Semester One Credits

Codes Courses UQF OLD

 PHI

100
Introduction to Philosophy 6 2

 PHI

101
Logic I 6 2

 PHI

102
Philosophy of the Nature 9 4

 PHI

103
History of Ancient Philosophy 9 4

HIPH

102
HIS

102
Survey of the World History up to ca. 1500 AD 7 3

PSPH

100
PSY

100
Introduction to Psychology I 7 3

 PHS

100
Plato, Symposium 6 2

 PHS

101
Aristotle, Nicomachean Ethics 6 2

Optional Courses (minimum 1)

 Academic Programmes 73

RSPH

200
RST

200
* General Introduction to the Bible 6 2

 PHI

107
African Philosophy and Culture 6 2

Total minimum credits required per semester 62 24
* Compulsory courses for ecclesiastical degree

Year One Semester Two Credits

Codes Courses UQF OLD

 PHI 104 Philosophy of Knowledge 9 4

 PHI 105 Philosophical Anthropology 9 4

 PHI 106 History of Mediaeval Philosophy 9 4

RMPH

100
RMT

100
General Methodology 6 2

 PHS

102
Augustine, De vera religione 6 2

 PHS

103
Thomas Aquinas, De ente et essentia 6 2

Optional Courses (minimum 1)

RSPH

102
RST

102
* Foundation of Spiritual Life 6 2

 LAT

100
* Latin I 6 2

CSPH

100
ICT 100 Introduction to ICT 6 2

SOPH

104
SOC

104
Cultural Anthropology 7 3

ASPH

107
AFS

107
Contemporary Social, Political and Economic

Issues in Africa
7 3

Total minimum credits required per semester 51 20

Year Two Semester One Credits

Codes Courses UQF OLD

 PHI

200
Methaphysics 9 4

 PHI

201
Moral Philosophy I 9 4

 PHI

202
History of Modern Philosophy 9 4

 PHI

203
Philosophy of Religion 9 4

74 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

 PHI

204
History of African Philosophy 6 2

 PHI

205
Arts and Society 6 2

 PHS

200
Kant, What Is Illuminism? 6 2

Optional Courses

RFPH

200
FRE

200
French I 6 2

Total minimum credits required per semester 54 22

Year Two Semester Two Credits

Codes Courses UQF OLD

 PHI

206
Theodicy 8 3

 PHI

207
Special Ethics 8 3

 PHI

208
History of Contemporary Philosophy I 9 4

 PHI

209
Political Philosophy 6 2

RSPH

202
RST

202
History of Religions 6 2

 PHI

210
Philosophy and African Religion 6 2

EDPH

201
EDU

201
Pedagogy 7 3

 PHS

201
Hegel, Phenomenology of the Spirit 6 2

 PHS

202
Joseph Ratzinger, Without Roots 6 2

Optional Courses

RFPH

201
FRE

201
French II 6 2

Total minimum credits required per semester 62 23

Year Three Semester One Credits

Codes Courses UQF OLD

 PHI 300 Philosophy and Wisdom in Ancient Thought 8 3

 PHI 301 Logic II 8 3

 Academic Programmes 75

RMPH

300
RMT

300
General Methodology II 6 2

 PHI 302 Philosophical Anthropology II 8 3

 PHI 303 African Thought and Western Philosophy 6 2

 PHS

300
Plato, Timeus 6 2

 PHS

301
Augustine, De civitate Dei 6 2

 PHS

302
Thomas Aquinas, Summa contra Gentiles 6 2

Optional Courses

 PHI

308
African Political Philosophy 6 2

 PHI

309
Leadership Ethics 6 2

Total minimum credits required per semester 54 19

Year Three Semester Two Credits

Codes Courses UQF OLD

 PHI

304
Moral Philosophy II 8 3

 PHI

305
History of Aesthetic Theories 6 2

 PHI

306
History of Modern Philosophy II 8 3

 PHI

307
Christianity and Philosophy 8 3

 PHS

303
Aristotle, Metaphysics 6 2

 PHS

304
Kant, Critic of Pure Reason 6 2

PHES

300
 Philosophy Long Paper 27 9

PHCE

300
 Philosophy Comprehensive Exam 16 9

Optional Courses

 LAT

300
* Philosophical Latin 6 2

 PHI

310
Philosophy of Human Rights 6 2

76 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

 PHI

311
Oriental Philosophy 6 2

Total minimum credits required per semester 85 33

9.2.2 Bachelor of Arts in Theology

In order to carry out its mission effectively, the Church needs to train her

ministers in spiritual, intellectual, pastoral and all round human formation.

Therefore, the Church considers it as its duty as well as its proper and

exclusive right to shape and nurture those who are designated for the sacred

ministries (cf. Canon 232, OT 2-4).

The programme of theology offered by this College is planned and

executed according to the Ratio Studiorum of the Congregation for Catholic

Education with its subsequent revision as well as the pertinent norms issued

by the same Congregation, the East African Bishopsô Conference

(AMECEA), and the Tanzanian Episcopal Conference (TEC).

Year One Semester One Credits

Codes Courses UQF OLD

 GRE

100
Biblical Greek 6 2

 THE

100
Introduction to the New Testament 6 2

 THE

101
Synoptic Gospels & Acts 11 5

 THE

102
Introduction to Theology & Vatican II 6 2

 THE

103
Revelation & Faith 8 3

 THE

104
Fundamental Moral Theology I 6 2

 THE

105
Celebration of Ministries & Liturgy of Hours 6 2

 THE

106
Early Church History 6 2

 THE

107
Church Law ï General Introduction 6 2

Total minimum credits required per semester 61 22

Year One Semester Two Credits

Codes Courses UQF OLD

 HEB

100
Biblical Hebrew 6 2

 Academic Programmes 77

 THE

108
Pentateuch & Historical Books ï Introduction to

OT
9 4

 THE

109
Doctrine of God & Triune God 8 3

 THE

110
Fundamental Moral Theology II 6 2

 THE

111
Fundamental Catechetics 6 2

 THE

112
History & Theology of Liturgy 8 3

 THE

113
Church in the Middle Ages 6 2

RMTH

100
RMT

100
Methodology 6 2

 THO

100
Elective 6 2

 THS

100
Seminar 6 2

Total minimum credits required per semester 67 24

Year Two Semester One Credits

Codes Courses UQF OLD

 THE

200
Pauline Literature 9 4

 THE

201
Theological Anthropology I (Creation & Sin) 8 3

 THE

202
Sexual Ethics & Christian Marriage 8 3

 THE

203
Pastoral Theology ï General Introduction 6 2

 THE

204
Liturgical Time & Seasons 6 2

 THE

205
Church in the Age of Reform 6 2

 THE

206
Church Law ï People of God 8 3

 THO

200
Elective 6 2

 THS

200
Seminar 6 2

Total minimum credits required per semester 63 23

Year Two Semester Two Credits

78 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

Codes Courses UQF OLD

 THE

207
Johannine Literature 8 3

 THE

208
Psalms & Wisdom Literature 8 3

 THE

209
Christology 9 4

 THE

210
Theological Anthropology II (Grace) 8 3

 THE

211
Christian Social Teaching 8 3

 THE

212
Anthropology of Mission 6 2

 THE

213
Church in Modern Period 6 2

 THO

201
Elective 6 2

 THS

201
Seminar 6 2

Total minimum credits required per semester 65 24

Year Three Semester One Credits

Codes Courses UQF OLD

 THE

300
Prophetic Literature 9 4

 THE

301
Ecclesiology & Mariology 11 5

 THE

302
Mission of Holy Spirit (Pneumatology) 8 3

 THE

303
Sacramentology (General) 8 3

 THE

304
Patrology 6 2

 THE

305
Church Law ï Sacraments 8 3

 THE

306
History of Spirituality 6 2

Total minimum credits required per semester 56 22

Year Three Semester Two Credits

Codes Courses UQF OLD

 Academic Programmes 79

 THE

307
Apocalyptic Literature 6 2

 THE

308
The Epistles: Peters, James, Jude & Hebrews 6 2

 THE

309
Ecumenism 6 2

 THE

310
Eschatology 6 2

 THE

311
Sacramentology (Specific) 8 3

 THE

312
Special Topics in Moral Theology (Bioethics) 8 3

 THE

313
African Church History 6 2

 THE

314
Church Law ï Marriage 8 3

 THE

315
Dialogue Between Culture & Religions 8 3

Optional Courses

AFTH

211
AFS

211
Inculturation in Africa 6 2

Total minimum credits required per semester 62 22

Year Four Semester One Credits

Codes Courses UQF OLD

 THE

400
Community: Pastoral Praxis & Pastoral Agents 6 2

 THE

401
Homiletics 6 2

 THE

402
Pastoral Liturgy ï Sacraments in Practice 6 2

PSTH

400
PSY

400
Psychology of Human Development & Pastoral

Psychology
8 3

PSTH

401
PSY

400
Humanistic & Christian Counselling 6 2

ACTH

450
ACC

350
Accounting and Bookkeeping 6 2

RSTH

300
RST

300
Islam in Africa 6 2

Optional Courses

80 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

AFTH

303
AFS

303
Spirituality, Personhood & Psychotherapy in an

African Context
6 2

Total minimum credits required per semester 44 15

Year Four Semester Two Credits

Codes Courses UQF OLD

 THE

403
Parish Ministry & Office Administration 6 2

 THE

404
Church Law on Administration 6 2

 THE

405
Priestly Spirituality 6 2

RSTH

306
RST

306
Comparative Religion 8 3

THES

400
 Theology Long Paper 27 9

THCE

400
 Theology Comprehensive Exam 16 9

Total minimum credits required per semester 69 27

 9.2.3 Bachelor of Arts with Education

The Bachelor of Arts with Education offered by JUCO opens up a number

of opportunities for students. These students will be able to teach

competently any two of the following subjects: English, History, Geography,

Kiswahili, Mathematics, Economics and Literature. However, one of the two

subjects will be taken as a major subject while the other one will be taken as

a minor subject. The major subject is the one on which each student will

capitalize and in his/her third Year he/she will have to write a Research

Paper.

Year One Semester One Credits

Codes Courses UQF OLD

PHED 101 PHI 100 Introduction to Philosophy 6 2
PSED 150 PSY 150 Introduction to Educational Psychology 8 3
EGED 100 ENG 100 Basic English I 8 3
EGED 101 ENG 101 Communication Skills I 8 3

 Major 1 8 3

 Major 2 8 3

 Minor 1 8 3

 Minor 2 8 3

Total minimum credits required per semester 62 23

 Academic Programmes 81

Year One Semester Two Credits

Codes Courses UQF OLD

EGED 102 ENG 102 Basic English II 8 3
EGED 103 ENG 103 Communication Skills II 8 3

 EDU 100 Philosophical Principles of Education 8 3

 EDU 101 Subject Teaching Methods 8 3

 Major 3 8 3

 Major 4 8 3

 Minor 3 8 3

 Minor 4 8 3

TPED 100 Teaching Practice I 18 3

Optional Courses

CSED 100 ICT 100 Introduction to ICT 6 2

Total minimum credits required per semester 82 27

Year Two Semester One Credits

Codes Courses UQF OLD

 EDU 200 Educational Measurement and Evaluation 8 3

RMED 200 RMT 200 Research Methods 8 3

 ENG 200 English Language Practice 8 3

RFED 200 FRE 200 French I 6 2

 Major 5 8 3

 Major 6 8 3

 Minor 5 8 3

 Minor 6 8 3

Total minimum credits required per semester 62 23

Year Two Semester Two Credits

Codes Courses UQF OLD

PSED 250 PSY 250 Guidance and Counselling 8 3

 EDU 201 Pedagogy 8 3

RFED 201 FRE 201 French II 6 2

 Major 7 8 3

 Major 8 8 3

 Minor 7 8 3

 Minor 8 8 3

82 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

TPED 200 Teaching Practice II 18 3

Total minimum credits required per semester 72 23

Year Three Semester One Credits

Codes Courses UQF OLD

 EDU 300 Curriculum Development and Evaluation 8 3

SOED 300 SOC 300 Sociology of Education 8 3

 EDU 301 Educational Media and Technology 8 3

 Major 9 8 3

 Major 10 8 3

Optional Courses

 Minor 9 8 3

 Minor 10 8 3

RFED 300 FRE 300 French III 6 2
Total minimum credits required per semester 40 15

Year Three Semester Two Credits

Codes Courses UQF OLD

DSED 300 DST 200 Development Studies 7 3
PHED 350 PHI 350 Social Ethics 6 2

 EDU 302 Management of Education and School

Administration
8 3

 Major 11 8 3

 Major 12 8 3

RPED 300 Research Paper 27 3

Optional Courses

 Minor 11 8 3

 Minor 12 8 3

RFED 301 FRE 301 French IV 6 2
Total minimum credits required per semester 64 17

Major & Minor Courses

Codes Courses UQF OLD

English Linguistics

 LIN 100 Introduction to linguistic Structure 8 3

 Academic Programmes 83

 ENG 105 English Phonemics and orthographic

Systems
8 3

 LIN 101 Social and Biological Aspects Language 8 3

 LIN 102 General Phonetics 8 3

 LIN 200 Linguistic Theories 8 3

 ENG 201 Intonation in English 8 3

 LIN 201 Morphology 8 3

 ENG 202 English Structure 8 3

 LIN 300 Current Trends in Theoretical Linguistics 8 3

 LIN 301 Historical and Comparative Linguistics 8 3

 LIN 302 Sociolinguistics 8 3

 LIN 303 Linguistics and Language Teaching 8 3

Literature

 LIT 100 Introduction to Literary Theories 8 3

 LIT 101 Introduction to Literary Devices 8 3

 LIT 102 African Literature 8 3

 LIT 103 Tanzanian Literature in English 8 3

 LIT 200 Language and Literature 8 3

 LIT 201 Drama 8 3

 LIT 202 Modern Literary Theory 8 3

 LIT 203 The Rise of the Novel 8 3

 LIT 300 African Women Writers 8 3

 LIT 301 Poetry 8 3

 LIT 302 Professional Communication 8 3

 LIT 303 African American Literature 8 3

Kiswahili

 SWA 100 Historia Fupi ya Kiswahili Uhakiki 8 3

 SWA 101 Utangulizi wa Isimu na Muundo wa Kiswahili

I
8 3

 SWA 102 Nadharia ya uhakiki na mendeleo ya fasihi

ya kiswahili
8 3

 SWA 103 Utangulizi wa Isimu na Muundo wa Kiswahili

II
8 3

 SWA 200 Riwaya ya Kiswahili 8 3

 SWA 201 Fonologia ya Kiswahili 8 3

84 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

 SWA 202 Mofologia ya Kiswahili 8 3

 SWA 203 Tamthilia ya Kiswahili 8 3

 SWA 300 Sintaksia ya Kiswahili 8 3

 SWA 301 Ushairi wa Kiswahili 8 3

 SWA 302 Semantiki na Pragmatiki 8 3

 SWA 303 Fasihi Simulizi 8 3

History

 HIS 101 Basic Concepts and Perspectives in

Historical Scholarship
8 3

 HIS 102 Survey of the World History up to ca. 1500

AD
8 3

 HIS 103 Capitalism and Imperialism in World History 8 3

 HIS 105 History of Tanzania 8 3

 HIS 201 History of East Africa 8 3

 HIS 202 History of West Africa 8 3

 HIS 203 History of Central Africa 8 3

 HIS 204 Principles and Basic Concepts in Archeology 8 3

 HIS 301 Themes in African History 8 3

 HIS 302 Post-independence and Revolution

Movements
8 3

 HIS 303 History of South Africa 8 3

 HIS 304 Philosophies and Methodologies of History 8 3

Geography
 GEO 100 Introduction to physical Geography 3
 GEO 101 Climatology 3
 GEO 102 Spatial organization 3
 GEO 103 Surveying and Mapping Science 3
 GEO 200 Population Studies 3
 GEO 201 Research Methods in Geography 3
 GEO 202 Environmental Education and

Conservation 3 GEO 203 Quantitative

Methods in Geography 3 GEO 300 Population and

Development 3
 GEO 301 Economic Development and

Globalization 3 GEO 302 Introduction

to Remote Sensing and GIS 3 GEO 303 Natural Resources Management 3
Mathematics

 MAT 100 Foundations of Analysis 8 3

 MAT 101 Linear Algebra 8 3

 8

 8

 8
8
 8

 8

 8
8
8
8
8
8

 Academic Programmes 85

 MAT 102 Ordinary differential Equation 8 3

 MAT 103 Numerical Analysis I 8 3

 MAT 200 Analysis I: Functions of a Single Variable 8 3

 MAT 201 Linear Programming 8 3

 MAT 202 Linear Algebra 8 3

 MAT 203 Analysis II: Functions of Several Variables 8 3

 MAT 300 Analysis III: Complex Analysis I 8 3

 MAT 301 Mathematical Statistics 8 3

 MAT 302 Abstract Algebra 8 3

 MAT 303 Functional Analysis 8 3

Economics

ECED 100 ECO 100 Introduction to Microeconomics I 11 5
ECED 112 ECO 112 Introductory Macroeconomic Analysis I 11 5
ECED 124 ECO 124 Project Planning and Management 9 4
ECED 211 ECO 211 Intermediate Microeconomic Analysis I 11 5
ECED 212 ECO 212 Intermediate Macroeconomic Analysis I 11 5
ECED 221 ECO 221 Intermediate Microeconomic Analysis II 11 5
ECED 222 ECO 222 Intermediate Macroeconomic Analysis II 11 5
ECED 311 ECO 311 Economic Policy, Planning and

Programming I
9 4

ECED 214 ECO 214 Econometrics I 9 4
ECED 321 ECO 321 Economic Policy, Planning and

Programming II
9 4

ECED 224 ECO 224 Econometrics II 9 4

9.2.4 Bachelor of Arts in Education with Religious

Studies

In todayôs world of religious pluralism and widely incompatible views of

spirituality, it is ever more indispensable to raise a human generation well-

informed about the diverse religious world around them and their own

beliefs. Following this fact, the Bachelor of Education with Religious

Studies (BAERS) at Jordan University College is uniquely positioned to

prepare students for thoughtful, religious education and Christian

engagement suitable in the 21st century world through an extensive range of

courses in education and philosophy foundation, Biblical Studies and

Christian theology, practical ministry and other aspects of religious thought

and educational practice.

86 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

This programme is conceived from the shortage of religious education in

many secondary schools and institutes of higher learning, especially in

Tanzania and in Africa at large. It is a programme carefully designed to give

students an opportunity to prepare themselves as competent teachers for

religious education in the particular areas mentioned just above and to help

them develop and grow intellectually, personally, and spiritually as they seek

to follow Godôs call in their lives. It is, thus, a programme wellprepared for

the ongoing quest of not only the education of competent teachers of religion

classes but also of secular ones and the formation of leaders who will

contribute for a change in the world.

Year One Semester One Credits

Codes Courses UQF OLD

PHRS

101
PHI 100 Introduction to Philosophy 6 2

PSRS

150
PSY

150
Introduction to Educational Psychology 8 3

EGRS

100
ENG

100
Basic English I 8 3

EGRS

101
ENG

101
Communication Skills I 8 3

THRS

102
THE

102
Introduction to Theology & Vatican II 6 2

THRS

104
THE

104
Fundamental Moral Theology I 6 2

Minor Subjects (compulsory 2 courses per teaching subject)

LNRS

100
LIN 100 Introduction to linguistic Structure 8 3

EGRS

105
ENG

105
English Phonemics and orthographic Systems 8 3

SWRS

100
SWA

100
Historia Fupi ya Kiswahili Uhakiki 8 3

SWRS

101
SWA

101
Utangulizi wa Isimu na Muundo wa Kiswahili I 8 3

HIRS 101 HIS 101 Basic Concepts and Perspectives in Historical

Scholarship
8 3

HIRS 102 HIS 102 Survey of the World History up to ca. 1500 AD 8 3

Optional Courses

 RST

100
African Traditional Religions 6 2

Total minimum credits required per semester 58 21

 Academic Programmes 87

Year One Semester Two Credits

Codes Courses UQF OLD

EGRS

102
ENG

102
Basic English II 8 3

EGRS

103
ENG

103
Communication Skills II 8 3

EDRS

100
EDU

100
Philosophical Principles of Education 8 3

EDRS

101
EDU

101
Subject Teaching Methods 8 3

 RST

102
Foundation of Spiritual Life 6 2

THRS

111
THE

111
Fundamental Catechetics 6 2

Minor Subjects (compulsory 2 courses per teaching subject)

LNRS

101
LIN 101 Social and Biological Aspects Language 8 3

LNRS

102
LIN 102 General Phonetics 8 3

SWRS

102
SWA

102
Nadharia ya uhakiki na mendeleo ya fasihi ya

kiswahili
8 3

SWRS

103
SWA

103
Utangulizi wa Isimu na Muundo wa Kiswahili II 8 3

HIRS 103 HIS 103 Capitalism and Imperialism in World History 8 3
HIRS 105 HIS 105 History of Tanzania 8 3

Optional Courses

 RST

101
Christianity in Africa 6 2

CSRS

100
ICT 100 Introduction to ICT 6 2

Teaching Practice

TPRS

100
 Teaching Practice I 18 3

Total minimum credits required per semester 78 25

Year Two Semester One Credits

Codes Courses UQF OLD

88 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

EDRS

200
EDU

200
Educational Measurement and Evaluation 8 3

RMRS

200
RMT

200
Research Methods 8 3

 RST

200
General Introduction to the Bible (from

2016/2017)
6 2

PSRS

150
PSY

150
Introduction to Educational Psychology (in

2015/2016 only)
8 3

THRS

103
THE

103
Revelation & Faith 8 3

THRS

106
THE

106
Early Church History 6 2

Minor Subjects (compulsory 2 courses per teaching subject)

LNRS

200
LIN 200 Linguistic Theories 8 3

EGRS

201
ENG

201
Intonation in English 8 3

SWRS

200
SWA

200
Riwaya ya Kiswahili 8 3

SWRS

201
SWA

201
Fonologia ya Kiswahili 8 3

HIRS 201 HIS 201 History of East Africa 8 3
HIRS 202 HIS 202 History of West Africa 8 3

Optional Courses

FRRS

200
FRE

200
French I 6 2

Total minimum credits required per semester 52 19

Year Two Semester Two Credits

Codes Courses UQF OLD

PSRS 250
PSY 250
EDRS 201
EDU 201
 RST 202
THRS 112 THE

112
THRS 113 THE

113

Guidance and Counselling
Pedagogy
History of Religions
History & Theology of Liturgy
Church in the Middle Ages

8
8
6
8
6

3
3
2
3
2

Minor Subjects (compulsory 2 courses per teaching subject)

 Academic Programmes 89

LNRS 201 LIN 201 Morphology 3
EGRS 202 ENG 202 English Structure 3
SWRS 202 SWA 202 Mofologia ya Kiswahili 3
SWRS 203 SWA 203 Tamthilia ya Kiswahili 3
HIRS 203 HIS 203 History of Central Africa 3
HIRS 204 HIS 204 Principles and Basic Concepts in

Archeology 3
Optional Courses (minimum 2)

FRRS

201
FRE

201
French II 6 2

Teaching Practice
TPRS

200
 Teaching Practice II 18 3

Total minimum credits required per semester 70 22

Year Three Semester One Credits

Codes Courses UQF OLD

EDRS

300
EDU

300
Curriculum Development and Evaluation 8 3

SORS

300
SOC

300
Sociology of Education 8 3

EDRS

301
EDU

301
Educational Media and Technology 8 3

EDRS

200
EDU

200
Educational Measurement and Evaluation

(2015/2016 only)
8 3

 RST

300
Islam in Africa 6 2

THRS

201
THE

201
Theological Anthropology I (Creation & Sin) 8 3

THRS

306
THE

306
History of Spirituality 6 2

Optional Courses (in the 3rd year minor subjects are optional)

LNRS

300
LIN 300 Current Trends in Theoretical Linguistics 8 3

LNRS

301
LIN 301 Historical and Comparative Linguistics 8 3

SWRS

300
SWA

300
Sintaksia ya Kiswahili 8 3

SWRS

301
SWA

301
Ushairi wa Kiswahili 8 3

HIRS 301 HIS 301 Themes in African History 8 3
HIRS 302 HIS 302 Post-independence and Revolution Movements 8 3

8
8
8
8
8
8

90 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

RFRS

300
FRE

300
French III 6 2

Total minimum credits required per semester 54 20

Year Three Semester Two Credits

Codes Courses UQF OLD

EDRS

302
EDU

302
Management of Education and School

Administration
8 3

PHRS

350
PHI

350
Social Ethics 6 2

 RST

306
Comparative Religion 8 3

THRS

210
THE

210
Theological Anthropology II (Grace) 8 3

THRS

315
THE

315
Dialogue Between Culture & Religions 8 3

RPRS

300
 Research Paper 27 3

Optional Courses (in the 3rd year minor subjects are optional)

LNRS 302 LIN 302 Sociolinguistics
LNRS 303 LIN 303 Linguistics and Language Teaching
SWRS 302 SWA 302 Semantiki na Pragmatiki
SWRS 303 SWA 303 Fasihi Simulizi
HIRS 303 HIS 303 History of South Africa
HIRS 304 HIS 304 Philosophies and Methodologies

of History RFRS 301 FRE 301 French IV

8
8
8
8
8
8
6

3
3
3
3
3
3
2

Total minimum credits required per semester 65 17

9.2.5 Bachelor of Arts in Sociology

This program is oriented towards job opportunities requiring an

understanding of people and social behaviour. It provides candidates with a

wide choice of careers in the society such as social work, community

development, management, social research, politics, education, market

research, and industrial public administration.

Year One Semester One Credits

Codes Courses UQF OLD

 SOC

100
Introduction to Sociology 8 3

 SOC

101
Classical Theories of Sociology 8 3

 Academic Programmes 91

 SOC

102
Social Structure and Institution 8 3

PHSO

100
PHI 100 Introduction to Philosophy 6 2

PHSO

101
PHI 101 Logic 6 2

EGSO

100
ENG

100
Basic English I 8 3

EGSO

101
ENG

101
Communication Skills I 8 3

CSSO

100
ICT 100 Introduction to ICT 6 2

Total minimum credits required per semester 58 21

Year One Semester Two Credits

Codes Courses UQF OLD

 SOC

103
Social Inequalities, Social Class and Social

Stratification
8 3

 SOC

104
Cultural Anthropology 8 3

 SOC

105
Social Control, Deviance and Social Power 8 3

 SOC

106
Sociology of Population and Society 8 3

 SOC

107
The Sociology of Marriage & Family 8 3

PHSO

350
PHI 350 Social Ethics 6 2

EGSO

102
ENG

102
Basic English II 8 3

EGSO

103
ENG

103
Communication Skills II 8 3

Total minimum credits required per semester 62 23

Year Two Semester One Credits

Codes Courses UQF OLD

PSSO

200
PSY

200
Social Psychology I 8 3

RMSO

200
RMT

200
Research Methods 8 3

 SOC

200
Rural Sociology 8 3

92 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

 SOC

201
Urban Sociology 8 3

 SOC

202
Sociology of Social Change and Development 8 3

 SOC

203
Sociology/Anthropology of Globalization 8 3

RFSO

200
FRE

200
French I 6 2

 SOC

204
Sociology of Africa 8 3

Total minimum credits required per semester 62 23

Year Two Semester Two Credits

Codes Courses UQF OLD

 SOC

205
Society, Natural Resources and the Environment 8 3

DSAS

200
DST

200
Development Studies 7 3

 SOC

206
Sociology of Human Resources Management 8 3

 SOC

207
Sociology of Conflict Management 8 3

QMSO

101
QMS

101
 Statistics 8 3

RFSO

201
FRE

201
French II 6 2

FPSO

300
 Practical Field Training 18 3

Total minimum credits required per semester 63 17

Year Three Semester One Credits

Codes Courses UQF OLD

 SOC

300
Sociology of Education 8 3

 SOC

301
The Sociology of Health and Health Services 8 3

LWSO

104
LAW

104
Human Rights Law 7 3

LWSO

206
LAW

206
Business Association Law 7 3

 SOC

302
Economic of Sociology 8 3

 Academic Programmes 93

ACSO

350
ACC

350
Accounting and Bookkeeping 6 2

Optional Courses (minimum1)

RFSO

300
FRE

300
French III 6 2

BSSO

100
BUS

100
Introduction to Marketing 10 5

LWSO

301
LAW

301
Family Law 7 3

LWSO

306
LAW

306
Labour Law 7 3

Total minimum credits required per semester 50 19
NB: Optional courses are offered depending of the number of students opting for

them
Year Three Semester Two Credits

Codes Courses UQF OLD

 SOC 303
 SOC 304
RSSO 307
RST 307
BSSO 102
BUS 102
RPSO

300

Gender Issues
Industrial Sociology
Comparative Religion
Entrepreneurship Theory and Practice
Research Paper

8
8
8
10
27

3
3
3
5
3

Optional Courses (minimum1)

RFSO

301
FRE

301
French IV 6 2

 SOC

305
Socialization in Contemporary African Societies 8 3

LWSO

351
LAW

351
Sociology of Criminology 8 3

Total minimum credits required per semester 67 19

9.2.6 Bachelor of Arts in African Studies

The programme in African Studies is a multi-disciplinary programme

focusing on some important themes regarding Africa in particular and the

continent within the context of the entire world in general. The programme

aims to furnish students with knowledge regarding Africa under the

following themes: social, cultural, moral, historical, political, economic,

developmental, demographical, environmental, literature and arts,

philosophical and religious. The programme aims to enable its students to

94 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

develop a critical and analytical approach to the aforementioned themes. It

aims to convey to the students a methodology and the training necessary to

undertake and articulate a broad-based multi-disciplinary study of past,

contemporary and future African issues which are more pressing in

contemporary Africa.

The BA programme in African Studies allows flexibility in course choice

while, at the same time, focusing on core interdisciplinary areas of African

Studies. The programme prepares students by giving them good adequate

skills, a firm foundation in knowledge about Africa and her people and an

excellent base for further studies and research regarding African issues and

the application of the knowledge acquired in the field.

Year One Semester One Credits

Codes Courses UQF OLD

PHAS

100
PHI 100 Introduction to Philosophy 6 2

PHAS

101
PHI 101 Logic 6 2

EGAS

100
ENG

100
Basic English I 8 3

SOAS

100
SOC

100
Introduction to Sociology 8 3

PSAS

100
PSY

100
Introduction to Psychology I 7 3

HIAS 102 HIS 102 Survey of the World History up to ca. 1500 AD 7 3
PHAS

107
PHI 107 African Philosophy and Culture 6 2

RSAS

100
RST

100
African Traditional Religions 6 2

 AFS

100
African Culture: An Overview 8 3

Optional Courses

 AFS

103
Gender and Development 8 3

Total minimum credits required per semester 62 23
NB: Optional courses are offered depending of the number of students opting for

them
Year One Semester Two Credits

Codes Courses UQF OLD

EGAS

102
ENG

102
Basic English I 8 3

 Academic Programmes 95

SOAS

104
SOC

104
Cultural Anthropology 8 3

SOAS

106
SOC

106
Sociology of Population and Society 8 3

HIAS 105 HIS 105 History of Tanzania 8 3

 AFS

104
Africa in International Politics 8 3

 AFS

107
Contemporary Social, Political and Economic

Issues in Africa
8 3

Optional Courses
CSAS

100
ICT 100 Introduction to ICT 6 2

RSAS

101
RST

101
Christianity in Africa 6 2

 AFS

108
International Development 8 3

 AFS

105
African Ethics 8 3

Total minimum credits required per semester 48 18

Year Two Semester One Credits

Codes Courses UQF OLD

RMAS

200
RMT

200
Research Methods 8 3

SOAS

200
SOC

200
Rural Sociology 8 3

SOAS

202
SOC

202
Sociology of Social Change and Development 8 3

SOAS

204
SOC

204
Sociology of Africa 8 3

PHAS

204
PHI 204 History of African Philosophy 6 2

HIAS 201 HIS 201 History of East Africa 8 3

 AFS

200
The Environment and Development 8 3

Optional Courses

PHAS

205
PHI 205 Arts and Society 6 2

 AFS

201
History of African Art: Secular and Religious

Themes
8 3

 AFS

203
Rural Development 8 3

96 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

 AFS

205
Africa: Culture, Identity and Globalisation 8 3

 AFS

206
Neo-Colonialism and African Leadership 6 2

Total minimum credits required per semester 54 20

Year Two Semester Two Credits

Codes Courses UQF OLD

LTAS 102 LIT 102 African Literature 8 3
DSAS

200
DST

200
Development Studies 7 3

QMAS

101
QMS

101
 Statistics 8 3

SOAS

205
SOC

205
Society, Natural Resources and the Environment 8 3

SOAS

207
SOC

207
Sociology of Conflict Management 8 3

PHAS

210
PHI 210 Philosophy and African Religion 6 2

 AFS

207
African Marriage and Family 8 3

 AFS

208
War, Conflict and Violence in Africa 8 3

FPAS

300
 Practical Field Training 18 3

Optional Courses

 AFS

209
African Drama 8 3

 AFS

210
Alcohol in Sub-Saharan Africa 6 2

 AFS

211
Inculturation in Africa 6 2

Total minimum credits required per semester 79 26

Year Three Semester One Credits

Codes Courses UQF OLD

PHAS

303
PHI 303 African Thought and Western Philosophy 6 2

HIAS 301 HIS 301 Themes in African History 8 3
LTAS

300
LIT 300 African Women Writers 8 3

 Academic Programmes 97

RSAS

300
RST

300
Islam in Africa 6 2

BSAS

100
BUS

100
Introduction to Marketing 10 5

ACAS

350
ACC

350
Accounting and Bookkeeping 6 2

LWAS

104
LAW

104
Human Rights Law 7 3

PHAS

308
PHI 308 African Political Philosophy 6 2

Optional Courses

PSAS

301
EPS

301
African Psychology & Counselling 6 2

PHAS

309
PHI 309 Leadership Ethics 6 2

 AFS

303
Spirituality, Personhood & Psychotherapy in an

African Context
6 2

 AFS

304
Food in Traditional African Society 6 2

 AFS

309
Contemporary Political and Economic Realities in

Africa
6 2

SOAS

300
SOC

300
Sociology of Education 8 3

Total minimum credits required per semester 57 22

Year Three Semester Two Credits

Codes Courses UQF OLD

PHAS

350
PHI 350 Social Ethics 6 2

SOAS

303
SOC

303
Gender Issues 8 3

BSSO

102
BUS

102
Entrepreneurship Theory and Practice 10 5

 AFS

306
NGOs ï Achievers or Deceivers 6 2

 AFS

307
Justice and Peace in Africa 6 2

RPAS

300
 Research Paper 27 9

Optional Courses

98 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

PHAS

310
PHI 310 Philosophy of Human Rights 6 2

PHAS

311
PHI 311 Oriental Philosophy 6 2

 AFS

305
Ideology & Practice of Health Ministry in

Contemporary Africa
6 2

SOAS

305
SOC

305
Socialization in Contemporary African Societies 8 3

Total minimum credits required per semester 63 23

 9.2.7 Bachelor of Arts in Economics

JUCO together with St. Augustine University of Tanzania, as a training

institution, wants to devote to the advancement of economic policy research

and capacity building to enable our poor economies to grapple with the

above challenges. The university wants to do so by initiating and undertaking

economic research and build the capacity of economic researchers and policy

makers by training the potential researchers and involving them in field

practical with research component. Moreover, St. Augustine University of

Tanzania, being a Catholic university, wants to produce economists with

high moral integrity backed up with the zeal of patriotism.

The objectives of the programmes are as follows:

Å To produce economists who posse a solid understanding of the global

economy and have the skills required to evaluate and manage risk in a

global setting.

Å To impart knowledge that will empower students to become one of the

broadminded economic researchers.

Å To maximize studentsô flexibility in the job market, keep doors open and

be in demand because of their quantitative skills.

Å To enable students to be ready to take on challenging positions in global

business, finance, or the public sector, in fields such as international

market research, global mutual funds, or policy evaluation.

Year One Semester One Credits

Codes Courses UQF OLD

ACEC

100
ACC

100
Introduction to Financial Accounting 11 5

 ECO

100
Introduction to Microeconomics I 11 5

CSEC

100
ICT 100 Introduction to ICT 6 2

 Academic Programmes 99

QMEC

100
QMS

100
 Business Mathematics 8 3

 ECO

112
Introductory Macroeconomic Analysis I 11 5

PHEC

100
PHI 100 Introduction to Philosophy 6 2

PHEC

101
PHI 101 Logic 6 2

Total minimum credits required per semester 59 24

Year One Semester Two Credits

Codes Courses UQF OLD

DSEC

100
DST

100
Development Studies 7 3

BSEC

103
BUS

103
Principles of Management and Practice 11 5

 ECO

124
Project Planning and Management 9 4

ACEC

101
ACC

101
Financial Accounting II 11 5

QMEC

101
QMS

101
 Statistics 8 3

RMEC

200
BRM

200
Business Research Methods 11 5

Total minimum credits required per semester 57 25

Year Two Semester One Credits

Codes Courses UQF OLD

 ECO

211
Intermediate Microeconomic Analysis I 11 5

 ECO

212
Intermediate Macroeconomic Analysis I 11 5

QMEC

201
QMS

201
Quantitative Methods I 9 4

 ECO

214
Econometrics I 9 4

 ECO

215
Development Economics I 8 3

PHEC

101
PHI 101 Logic (2015/2016 only) 6 2

Total minimum credits required per semester 48 21

100 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

Year Two Semester Two Credits

Codes Courses UQF OLD

 ECO

221
Intermediate Microeconomic Analysis II 11 5

 ECO

222
Intermediate Macroeconomic Analysis II 11 5

QMEC

202
QMS

202
Quantitative Methods II 9 4

 ECO

224
Econometrics II 9 4

 ECO

225
Development Economics II 8 3

PHEC

250
PHI 250 Social Ethics 6 2

LWEC

150
LAW

150
Business Law 8 3

FPAC

300
 Practical Field Training 18 3

Total minimum credits required per semester 80 29

Year Three Semester One Credits

Codes Courses UQF OLD

 ECO

311
Economic Policy, Planning and Programming I 9 4

 ECO

312
Money, Banking and Financial Development 9 4

 ECO

313
Public Finance I 9 4

 ECO

314
International Economics I 9 4

 ECO

315
Applied Quantitative Methods and Econometrics I 9 4

Optional Courses

 Elective 8 3

Total minimum credits required per semester 53 23

Year Three Semester Two Credits

Codes Courses UQF OLD

 ECO

321
Economic Policy, Planning and Programming II 9 4

 Academic Programmes 101

 ECO

322
Monetary Economics 9 4

 ECO

323
Public Finance II 9 4

 ECO

324
International Economics II 9 4

 ECO

325
Applied Quantitative Methods and Econometrics II 9 4

RPBA

300
BRP

300
Business Research Paper 27 3

Optional Courses

 Elective 8 3

Total minimum credits required per semester 80 26

 9.2.8 Bachelor of Accounting and Finance

The Bachelor of Accounting and Finance blends accounting, finance and

information technology to meet the emerging demand for ñhybridò

professionals. Graduates will be able to perform computer enabled

accounting and finance and apply sound management and accounting

principles to planning, managing and controlling information technology

projects. They will fill jobs as accountants, systems analysts, business and

financial analysts and managers

Year One Semester One Credits

Codes Courses UQF OLD

 ACC

100
Introduction to Financial Accounting 11 5

ECAC

100
ECO

100
Introduction to Microeconomics I 11 5

CSAC

100
ICT 100 Introduction to ICT 6 2

QMAC

100
QMS

100
 Business Mathematics 8 3

EGAC

101
COM

100
 Communication Skills I 8 3

ECAC

112
ECO

112
Introductory Macroeconomic Analysis I 11 5

PHAC

101
PHI 101 Logic 6 2

Total minimum credits required per semester 61 25

Year One Semester Two Credits

102 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

Codes Courses UQF OLD

 ACC

101
Financial Accounting II 11 5

QMAC

101
QMS

101
 Statistics 8 3

EGAC

104
ENG

104
Business Communication Skills 8 3

LWAC

150
LAW

150
Business Law 8 3

DSAC

100
DST

100
Development Studies 7 3

BSAC

103
BUS

103
Principles of Management and Practice 11 5

CSAC

101
ICT 101 Micro Computing and Management Information

Systems
8 3

Total minimum credits required per semester 61 25

Year Two Semester One Credits

Codes Courses UQF OLD

 ACC

203
Cost Accounting I 11 5

 ACC

202
Financial Accounting III 11 5

 ACC

206
Auditing Theory and Practices 11 5

QMAC

201
QMS

201
Quantitative Methods I 9 4

DSAC

300
DST

300
International Corporation and Development 11 5

Optional Courses

CSAC

200
ICT 200 Operating System 7 3

BSAC

200
BUS

200
Business Planning and Development 11 5

BSCA

202
BUS

202
Model of Business Growth 11 5

PRAC

202
PSM

202
Procurement and Stock Auditing 11 5

Total minimum credits required per semester 53 24
NB: Optional courses are offered depending of the number of students opting for

them
Year Two Semester Two Credits

 Academic Programmes 103

Codes Courses UQF OLD

RMAC

200
BRM

200
Business Research Methods 11 5

QMAC

202
QMS

202
Quantitative Methods II 9 4

 ACC

201
Corporate Finance 11 5

 ACC

204
Financial Accounting IV 11 5

 ACC

205
Cost Accounting II 11 5

PHBA

250
PHI

250
Social Ethics 6 2

Optional Courses

CSAC

201
ICT 201 Management Information System 7 3

Total minimum credits required per semester 59 26

Year Three Semester One Credits

Codes Courses UQF OLD

FPAC

300
FPT

300
Practical Field Training 53

Total minimum credits required per semester 53

Year Three Semester Two Credits

Codes Courses UQF OLD

 ACC

300
Auditing and Assurance Services 11 5

 ACC

301
Public Sector Accounting 11 5

 ACC

302
International Finance 11 5

 ACC

303
Public Finance and Taxation 11 5

RPAC

300
BRP

300
Business Research Paper 27

Optional Courses (minimum 1)

ECAC

322
ECO

322
Monetary Economics 9 4

Total minimum credits required per semester 80 24

104 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

 9.2.9 Bachelor of Business Administration

The programme focuses on practicing managers with some experience at

managerial position, aspiring to manage and lead businesses in a globalized

world. Participants will acquire knowledge and skills in a practical and

experiential learning environment. Lectures, seminars, case studies, reports

presentations and guest speakers will form part of the delivery process.

Students will acquire an in-depth knowledge of all the functional areas of

business in the two taught parts of their training. Students will further write

a thesis that analyses a company problem that has strategic importance.

Subsequently students will be required to write their theses that demonstrate

their ability to apply theoretical foundations in studying a company problem

that has strategic importance.

Year One Semester One Credits

Codes Courses
UQF

OLD
E M P

ACBA

100
ACC

100
Introduction to Financial Accounting 11 11 11 5

ECBA

100
ECO

100
Introduction to Microeconomics I 11 11 11 5

CSBA

100
ICT 100 Introduction to ICT 6 6 6 2

QMBA

100
QMS

100
 Business Mathematics 8 8 8 3

EGBA

101
ENG

101
Communication Skills I 8 8 8 3

 BUS

100
Introduction to Marketing 11 11 11 5

PHBA

101
PHI 101 Logic 6 6 6 2

Total minimum credits required per semester 61 25

Year One Semester Two Credits

Codes Courses
UQF

OLD
E M P

DSBA

100
DST

100
Development Studies 7 7 7 3

EGBA

104
ENG

104
Business Communication Skills 8 8 8 3

LWBA

150
LAW

150
Business Law 8 8 8 3

 Academic Programmes 105

QMBA

101
QMS

101
 Statistics 8 8 8 3

 BUS

103
Principles of Management and Practice 11 11 11 5

CSBA

101
ICT 101 Micro Computing and Management Information

Systems
8 8 8 3

 BUS

102
Entrepreneurship Theory and Practice 11 11 5

 PSM

100
Introduction to Procurement & Supply Chain

Management
 11 5

Total minimum credits required per semester 61 25

Year Two Semester One Credits

Codes Courses
UQF

OLD
E M P

 QMS

200
Quantitative Methods for Decision Making 11 11 11 5

ACBA

200
ACC

200
Cost & Financial Management Accounting 11 11 11 5

 BUS

200
Business Planning and Development 11 11 5

 BUS

201
Marketing for Small Entrepreneurship 11 11 5

 BUS

202
Model of Business Growth 11 11 5

 PSM

200
Procurement Principles & Management 11 5

 PSM

201
Legal Aspects of Procurement 11 5

 PSM

202
Procurement and Stock Auditing 11 5

 PSM

302
Procurement Contracts 11 5

Total minimum credits required per semester 55 25
NB: Optional courses are offered depending of the number of students opting for

them
Year Two Semester Two Credits

Codes Courses
UQF

OLD
E M P

RMBA

200
BRM

200
Business Research Methods 11 11 11 5

 BUS

203
Physical Distribution Management 11 11 11 5

106 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

PHBA

250
PHI 250 Social Ethics 6 6 6 2

ACBA

201
ACC

201
Corporate Finance 11 11 5

 PSM

205
Inventory Management and Control 11 11 5

 PSM

206
Warehouse Management 11 11 5

Optional Courses

LWOBA

201
OLW

201
Banking& Negotiable Instruments Law 6 6 6 2

SOBA

206
SOC

206
Sociology of Human Resources Management 7 7 7 3

Total minimum credits required per semester 50 22

Year Three Semester One Credits

Codes Courses
UQF

OLD
E M P

DSBA

300
DST

300
International Corporation and Development 11 11 5

CSBA

300
ICT 300 Information Technology Management 8 3

 BUS

303
Small Business Management &

Entrepreneurship
11 5

 BUS

304
Promoting Enterprise 11 5

 BUS

305
Total Quality Management 11 5

 BUS

300
International Marketing 11 5

 BUS

301
Strategic Marketing 11 5

 BUS

302
Marketing Application Packages 11 5

 BUS

307
Sales Management 11 5

FPBA

300
FPT

300
Practical Field Training 53

Total minimum credits required per semester 53 23

Year Three Semester Two Credits

 Academic Programmes 107

Codes Courses
UQF

OLD
E M P

 PSM

300
Domestic & International Procurement 11 5

 PSM

301
Strategic Procurement & Logistic Management 11 5

 BUS

306
Operations Management 8 3

 BUS

309
Procurement and Supply Risk Management 11 5

 PSM

302
Procurement Contracts (in 2016/17 only) 11 5

 PSM

303
Public Procurement 11 5

FPBA

300
FPT 300 Practical Field Training 53 53

RPBA

300
BRP

300
Business Research Paper 27 27 27 27

Total minimum credits required per semester 79 23

9.2.10 Bachelor of Laws (LLB)

The Bachelor of Laws blends public and private laws to meet the

emerging demand for lawyers. Graduates will be able to handle various legal

matters including but not limited to conflict resolution, lawyering, Company

Secretary, Administrators, In house Lawyers and legal officer.

Year One Semester One Credits

Codes Courses UQF OLD

 LAW

100
Legal Systems of East Africa 8 3

 LAW

101
Law of Contracts I 8 3

 LAW

102
Criminal Law and Procedure I 8 3

 LAW

103
Legal Method I 8 3

 LAW

104
Human Rights Law 8 3

PHLW

101
PHI 101 Logic 6 2

EGLW

100
ENG

100
Basic English I 8 3

108 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

CSLW

100
ICT 100 Computer Skills I 6 2

Total minimum credits required per semester 60 22

Year One Semester Two Credits

Codes Courses UQF OLD

 LAW

105
Constitutional Law 8 3

 LAW

106
Law of Contracts II 8 3

 LAW

107
Criminal Law and Procedure II 8 3

 LAW

108
Legal Method II 8 3

 LAW

109
Moot Court & Advocacy Skills I 8 3

 LAW

110
Communication Skills for Lawyers 8 3

DSLW

100
DST

100
Development Studies 7 3

EGLW

102
ENG

102
Basic English II 8 3

Total minimum credits required per semester 63 24

Year Two Semester One Credits

Codes Courses UQF OLD

 LAW

200
Administrative Law I 8 3

 LAW

201
Land Law I 8 3

 LAW

202
Law of Torts I 8 3

 LAW

203
Legal Drafting& Writing Skills I 8 3

 LAW

204
Law of Evidence I 8 3

 LAW

205
Moot Court & Advocacy Skills II 8 2

 LAW

206
Business Association Law 8 3

Elective Courses (minimum 1)

 Academic Programmes 109

 OLW

200
Intellectual Property Law 6 2

Total minimum credits required per semester 62 22

Year Two Semester Two Credits

Codes Courses UQF OLD

 LAW

207
Administrative Law II 8 3

 LAW

208
Land Law and Conveyancing 8 3

 LAW

209
Law of Torts II 8 3

 LAW

210
Legal Drafting& Writing Skills II 8 3

 LAW

211
Law of Evidence II 8 3

 LAW

212
Moot Court & Advocacy Skills III 8 3

Elective Courses (minimum 2)

 OLW

201
Banking& Negotiable Instruments Law 6 2

 OLW

202
Local Government Law 6 2

Total minimum credits required per semester 60 22

Year Three Semester One Credits

Codes Courses UQF OLD

 LAW

300
Jurisprudence I 8 3

 LAW

301
Family Law 8 3

 LAW

302
Private International Law 8 3

 LAW

303
Civil Procedure 8 3

 LAW

304
Legal Writing and Drafting III 8 3

 LAW

305
Moot Court & Advocacy Skills IV 8 3

 LAW

306
Labour Law 8 3

110 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

Elective Courses (minimum 1)

 OLW

303
Mining and Natural Resources 6 2

Total minimum credits required per semester 62 23

Year Three Semester Two Credits

Codes Courses UQF OLD

 LAW

307
Jurisprudence II 8 3

 LAW

308
Legal Research 8 3

 LAW

309
Civil Procedure 8 3

 LAW

310
Moot Court & Advocacy Skills V 8 3

 LAW

311
Probate and Administration of Estate and

Succession Law
8 3

PHLW

350
PHI 350 Social Ethics 6 2

FPLW

300
 Practical Field Training 18

Elective Courses (minimum 2)

 OLW

301
Insurance Law 6 2

 OLW

302
Law of the Sea and Piracy 6 2

Total minimum credits required per semester 76 21

Year Four Semester One Credits

Codes Courses UQF OLD

 LAW

400
Tax Law I 8 3

 LAW

401
Alternative Disputes Resolution 6 2

 LAW

402
Legal Ethics 8 3

 LAW

404
Public International Law 8 3

ACLW

450
ACC

350
Accounting and Bookkeeping 6 2

 Academic Programmes 111

 LAW

104
Human Rights Law 8 3

Elective Courses (minimum 2)

 OLW

400
International Trade and Finance Law 6 2

 OLW

401
Regulatory Authorities Law 6 2

 OLW

402
ICT Law 6 2

Total minimum credits required per semester 48 17
NB: Optional courses are offered depending of the number of students opting for

them
Year Four Semester Two Credits

Codes Courses UQF OLD

 LAW

403
Tax Law II 8 3

 LAW

310
Moot Court & Advocacy Skills V (in 2015/16 only) 8 3

RPLW

400
 Legal Research Paper 27 9

LWCE

400
 Oral Comprehensive Exam 16 6

Elective Courses (minimum 2)

 OLW

403
Capital Markets and Securities law 6 2

 OLW

404
Competition and Consumer Protection Law 6 2

 OLW

405
Environmental Law 6 2

Total minimum credits required per semester 63 22

9.2.11 Bachelor of Science in Psychology and Counselling

The Bachelor of Psychology and Counselling Programme blends both

knowledge and skills in this arena to meet the emerging demand for the

professionals in our society. Graduates will be able to perform therapy to

different population categories in different settings and situations. They will

also devise prevention model programs to curb diseases and addictions.

Year One Semester One Credits

Codes Courses UQF OLD

112 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

 PSY

100
Introduction to Psychology I 8 3

 PSY

101
Human Physiology I 8 3

 PSY

102
Research Methodology and Statistics I 8 3

 PSY

103
Counselling Theories & Psychotherapy I 8 3

 PSY

104
Developmental Psychology I 8 3

 PSY

105
Experimental Psychology I 8 3

EGPS

100
ENG

100
Basic English I 8 3

Elective Courses (minimum 1)

 EPS 101 Enneagram 6 2

Total minimum credits required per semester 62 23

Year One Semester Two Credits

Codes Courses UQF OLD

 PSY

106
Introduction to Psychology II 8 3

 PSY

107
Human Physiology II 8 3

 PSY

108
Research Methodology and Statistics II 8 3

 PSY

109
Counselling Theories & Psychotherapy II 8 3

 PSY

110
Developmental Psychology II 8 3

 PSY

111
Experimental Psychology II 8 3

 PSY

112
Counselling Skills 8 3

EGPS

102
ENG

102
Basic English II 8 3

Optional Courses

CSPS

100
ICT 100 6 2

Total minimum credits required per semester 64 24

 Academic Programmes 113

Year Two Semester One Credits

Codes Courses UQF OLD

 PSY

200
Social Psychology I 8 3

 PSY

201
Clinical Psychology I 8 3

 PSY

202
Personalities Theories I 8 3

 PSY

203
School Counselling I 8 3

 PSY

204
Educational Psychology I 8 3

 PSY

212
Organizational Behaviour I 6 2

 PSY

205
Practicum (Hospital) 7 3

Total minimum credits required per semester 53 20

Year Two Semester Two Credits

Codes Courses UQF OLD

 PSY

206
Social Psychology II 8 3

 PSY

207
Clinical Psychology II 8 3

 PSY

208
Personalities Theories II 8 3

 PSY

210
Educational Psychology II 8 3

 PSY

213
Organizational Behaviour II 6 2

 PSY

211
Practicum (Schools & NGOs) 7 3

FPPS

200
 Field Practical Attachment 18

Total minimum credits required per semester 63 17

Year Three Semester One Credits

Codes Courses UQF OLD

 PSY

300
Human Recourse Development I 8 3

114 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

 PSY

301
Family Counselling I 8 3

 PSY

302
Counselling for HIV/AIDS Affected 8 3

 SPS

300
Consumer Psychology 6 2

 PSY

303
Practicum with Research I 7 3

Elective Courses (minimum 1)

 EPS

300
Parenting Patterns 6 2

 EPS

301
African Psychology & Counselling 6 2

Total minimum credits required per semester 43 16

Year Three Semester Two Credits

Codes Courses UQF OLD

 PSY

304
Human Resource Development II 8 3

 PSY

305
Counselling for People in Organization 6 2

 PSY

306
Experiments and Practical 6 2

 SPS

301
Trauma Resilience 6 2

 PSY

307
Practicum with Research II 7 3

RPPS

300
 Research Project 27

FPPS

300
 Field Practical Attachment 18

Elective Courses (minimum 1)

 EPS

303
Vocational Growth 6 2

 EPS

304
Group Dynamics 6 2

Total minimum credits required per semester 84 14

 Academic Programmes 115

 9.3 Diploma Programmes

 9.3.1 Diploma in Accountancy

This programme is designed to provide the key financial management

and accounting elements needed by accountancy students at the diploma

level as well as practicing managers. It is prepared in such a way that it helps

the students to reflect the extent to which real world practice has been

profoundly shaped by theoretical and practical development in this field

which will enable them to manage well all financial resources in their

organizations.

This is a two-year programme divided into four semesters of 17 weeks

each. After completing the first year of the programme, the students are

required to do six weeks of field practical training.

Year One Semester One Credits

Codes Courses UQF OLD

EGAC

050
ENG

050
Basic English I 6 2

CSAC

050
ICT 050 Computer Skills 6 2

RMAC

052
RMT

052
Business Research and Reporting 9 3

ECAC

050
ECO

050
Microeconomics 9 3

 ACC

050
Financial Accounting 9 3

QMAC

050
QMS

050
Mathematics and Statistics 9 3

PRAC

050
PSM

050
Introductory Logistics and Supply Chain

Management
9 3

Total minimum credits required per semester 57 19

Year One Semester Two Credits

Codes Courses UQF OLD

EGAC

054
ENG

054
Business Communication Skills 6 2

CSAC

051
ICT 051 Introduction to Computer Systems 9 3

ECAC

051
ECO

051
Macroeconomics 9 3

 ACC

051
Cost Accounting 9 3

116 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

 ACC

052
Intermediate Financial Accounting I 9 3

 ACC

053
Auditing Theory and Practices 9 3

FPAC

050
 Field Practical Training 12

Total minimum credits required per semester 63 20

Year Two Semester One Credits

Codes Courses UQF OLD

BSAC

055
BUS

055
Entrepreneurship Skills and Enterprise

Development
9 3

LWAC

064
DLW

064
Commercial Law 9 3

PBAC

051
PUB

051
Principles of Management 9 3

 ACC

054
Fundamentals of Corporate Finance 9 3

 ACC

055
Intermediate Financial Accounting II 9 3

PRAC

054
PSM

054
Fundamentals of Inventory Management and

Control
9 3

Total minimum credits required per semester 54 18

Year Two Semester Two Credits

Codes Courses UQF OLD

DSAC

050
DST

050
Introduction to Development Perspectives 6 2

QMAC

051
QMS

051
Quantitative Techniques for Decision Making 9 3

 ACC

057
Taxation 9 3

 ACC

056
Internal Auditing 9 3

 ACC

058
Management Accounting 9 3

PBAC

052
PUB

052
Quality Management 9 3

PHAC

051
PHI 051 Social Ethics 6 2

RPAC

050
 Project Work 12 3

 Academic Programmes 117

Total minimum credits required per semester 69 22

9.3.2 Diploma in African Studies

The programme prepares students by giving them good adequate skills, a

firm foundation in knowledge about Africa and her people and an excellent

base for further studies and research regarding African issues and the

application of the knowledge acquired in the field. This is a twoyear

programme divided into four semesters of 17 weeks each. After completing

the first year of the programme, the students are required to do six weeks of

field practical training.

Year One Semester One Credits

Codes Courses UQF OLD

EGAS

050
ENG

050
Basic English I 6 2

EGAS

051
ENG

051
Communication Skills I 6 2

CSAS

050
ICT 050 Computer Skills 6 2

PSAS

050
DPS

050
Introduction to Psychology 9 3

PHAS

050
PHI 050 Introduction to Philosophy 6 2

QMAS

050
QMS

050
Mathematics and Statistics 9 3

TOAS

051
TOR

051
Tourism Management 9 3

Optional Courses

CDAS

050
CDT

050
Community Development 9 3

Total minimum credits required per semester 51 17
NB: Optional courses are offered depending of the number of students opting for

them
Year One Semester Two Credits

Codes Courses UQF OLD

EGAS

052
ENG

052
Basic English II 6 2

EGAS

053
ENG

053
Communication Skills II 6 2

ISAS 051 DIS 051 Introduction to Computer Systems 9 3
RMAS

050
RMT

050
Research Methodology I 9 3

118 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

CDAS

051
CDT

051
Sociology 9 3

CDAS

052
CDT

052
Child Rights and Development 6 2

 DAS

050
African People and Culture 9 3

FPAS

050
 Field Practical Training 12 3

Optional Courses (minimum 1)

TOAS

050
TOR

050
Wildlife and Tourism 9 3

TOAS

054
TOR

054
Tour and Tour Guiding 9 3

CDAS

053
ECO

053
Development Economics 6 2

Total minimum credits required per semester 66 21

Year Two Semester One Credits

Codes Courses UQF OLD

BSAS 055 BUS 055 Entrepreneurship Skills and Enterprise

Development
9 3

BSAS 057 BUS 057 Entrepreneurship Management 9 3
RMAS 051 RMT 051 Research Methodology II 9 3
PSED 051 PSY 051 Guidance and Counselling 9 3
TOAS 055 TOR 055 Tourism and Tour Attractions in Tanzania 9 3

Optional Courses (minimum 1)

CDAS 050 CDT 050 Community Development (in 2015/2016) 9 3

 DAS 052 African Healing Methods 9 3

 DAS 054 Governance in Traditional African Society 9 3

 DAS 053 African Socialism (African Socialist

Philosophers)
9 3

 DAS 051 Major Events in African History 9 3

CDAS 056 CDT 056 Management of Community Development

Programs
9 3

Total minimum credits required per semester 54 18

Year Two Semester Two Credits

Codes Courses UQF OLD

DSAS 050 DST 050 Introduction to Development Perspectives 6 2
PBTO 052 BUS 052 Organization Behaviour 9 3

 Academic Programmes 119

RSAS 057 DRS 057 Christianity and Islam in Africa (Past and

Today)
9 3

BSAS 054 BUS 054 Business Marketing 9 3
PHAS 051 PHI 051 Social Ethics 6 2
PBBA 052 PUB 052 Quality Management 9 3
CDAS 051 CDT 051 Sociology (in 2015/2016 9 3
CDAS 052 CDT 052 Child Rights and Development (in

2015/2016)
6 2

RPAS 050 Project Work 12 3

Optional Courses

 DAS 055 Principles of African Morality 9 3

CDAS 060 CDT 060 Project Planning and Management 9 3
Total minimum credits required per semester 72 23

9.3.3 Diploma in Business Administration

This programme is designed to provide managerial based training to the

people who want to become managers with the motive of adding value to

production firm; service business and non-profit making business through

directing their effort to bring in harmony human resources with non-human

resources: machines, materials and money.

This is a two-year programme divided into four semesters of 17 weeks

each. After completing the first year of the programme, the students are

required to do six weeks of field practical training.

Year One Semester One Credits

Codes Courses UQF OLD

EGBA 050 ENG 050 Basic English I 6 2
CSBA 050 ICT 050 Computer Skills 6 2
RMBA 052 RMT 052 Business Research and Reporting 9 3
ECBA 050 ECO 050 Microeconomics 9 3
ACBA 050 ACC 050 Financial Accounting 9 3
QMBA 050 QMS 050 Mathematics and Statistics 9 3
PRBA 050 PSM 050 Introductory Logistics and Supply Chain

Management
9 3

Total minimum credits required per semester 57 19

Year One Semester Two Credits

Codes Courses UQF OLD

EGBA 054 ENG 054 Business Communication Skills 6 2
CSBA 051 ICT 051 Introduction to Computer Systems 9 3

 BUS 053 Elements of Strategic Management 9 3

120 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

 BUS 054 Business Marketing 9 3

ECBA 051 ECO 051 Macroeconomics 9 3

 BUS 056 Business Planning 9 3

FPBA 050 Field Practical Training 12 3

Total minimum credits required per semester 63 20
NB: Optional courses are offered depending of the number of students opting for

them
Year Two Semester One Credits

Codes Courses UQF OLD

 BUS 055 Entrepreneurship Skills and Enterprise

Development
9 3

LWBA 064 DLW 064 Commercial Law 9 3
ACBA 054 ACC 054 Fundamentals of Corporate Finance 9 3

 BUS 057 Entrepreneurship Management 9 3

PBBA 051 PUB 051 Principles of Management 9 3

 BUS 058 Production & Operations Management 9 3

Optional Courses

BSRE 063 BUS 063 Human Resource Management 9 3

Total minimum credits required per semester 54 18

Year Two Semester Two Credits

Codes Courses UQF OLD

DSBA 050 DST 050 Introduction to Development Perspectives 6 2

 BUS 052 Organization Behaviour 9 3

PBBA 052 PUB 052 Quality Management 9 3

 BUS 059 Principles of International Marketing 9 3

TOBA 057 TOR 057 Essentials of Hospitality Management 9 3
QMBA 051 QMS 051 Quantitative Techniques for Decision Making 9 3
PHBA 051 PHI 051 Social Ethics 6 2
RPBA 050 Project Work 12 3

Total minimum credits required per semester 69 22

9.3.4 Diploma in Business Administration & Tourism

Management

The aim of this training programme is to supply the current and future

labour market with adequately trained technicians in business administration

and tourism management, who will work efficiently and effectively in both

the public and private sectors of the economy.

 Academic Programmes 121

This is a two-year programme divided into four semesters of 17 weeks

each. After completing the first year of the programme, the students are

required to do six weeks of field practical training.

Year One Semester One Credits

Codes Courses UQF OLD

EGTO 050 ENG 050 Basic English I 6 2
CSTO 050 ICT 050 Computer Skills 6 2
RMTO 052 RMT 052 Business Research and Reporting 9 3
ECTO 050 ECO 050 Microeconomics 9 3
ACTO 050 ACC 050 Financial Accounting 9 3
QMTO 050 QMS 050 Mathematics and Statistics 9 3

 TOR 051 Tourism Management 9 3

Total minimum credits required per semester 57 19

Year One Semester Two Credits

Codes Courses UQF OLD

EGTO 054 ENG 054 Business Communication Skills 6 2
CSTO 051 ICT 051 Introduction to Computer Systems 9 3
ECTO 051 ECO 051 Macroeconomics 9 3

 TOR 050 Wildlife and Tourism 9 3

 TOR 052 Introduction to Travelling Management 9 3

 TOR 054 Tour and Tour Guiding 9 3

FPTO 050 Field Practical Training 12 3

 Total minimum credits required per semester 63 20

Year Two Semester One Credits

Codes Courses UQF OLD

BSTO 055 BUS 055 Entrepreneurship Skills and Enterprise

Development
9 3

LWTO 064 DLW 064 Commercial Law 9 3
ACTO 054 ACC 054 Fundamentals of Corporate Finance 9 3
BSTO 057 BUS 057 Entrepreneurship Management 9 3
PRTO 058 PSM 058 Tourism Supply Chain Management 9 3

 TOR 055 Tourism and Tour Attractions in Tanzania 9 3

Optional Courses

 TOR 056 Culture, Leisure and Recreation 9 3

 TOR 057 Strategic Tourism Management 9 3

Total minimum credits required per semester 54 18

122 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

NB: Optional courses are offered depending of the number of students opting for

them
Year Two Semester Two Credits

Codes Courses UQF OLD

DSTO 050 DST 050 Introduction to Development Perspectives 6 2
PBTO 052 BUS 052 Organization Behaviour 9 3
PBTO 052 PUB 052 Quality Management 9 3
QMTO 051 QMS 051 Quantitative Techniques for Decision Making 9 3
PHTO 051 PHI 051 Social Ethics 6 2

 TOR 058 Essentials of Hospitality Management 9 3

 TOR 059 Basics of e-Tourism 9 3

RPTO 050 Project Work 12 3

Optional Courses

DSTO 051 DST 051 Environmental Management and Tourism 9 3

Total minimum credits required per semester 69 22

9.3.5 Diploma in Community Development

The programme is designed to equip students with basic knowledge and

skills that will enable them become effective change agents with the capacity

to collaborate with extension staff at grass root to spearhead development.

This is a two-year programme divided into four semesters of 17 weeks

each. After completing each year of the programme, the students are required

to do six weeks of field practical training.

Year One Semester One Credits

Codes Courses UQF OLD

EGCD 050 ENG 050 Basic English I 6 2
EGCD 051 ENG 051 Communication Skills I 6 2
CSCD 050 ICT 050 Computer Skills 6 2
ACCD 050 ACC 050 Financial Accounting 9 3

 CDT 050 Community Development 9 3

QMCD 050 QMS 050 Mathematics and Statistics 9 3
GSCD 050 GST 050 Study Skills 6 2

Total minimum credits required per semester 51 17

Year One Semester Two Credits

Codes Courses UQF OLD

EGCD 053 ENG 053 Communication Skills II 6 2
RMCD 050 RMT 050 Research Methodology I 9 3

 Academic Programmes 123

 CDT 051 Sociology 9 3

 CDT 052 Child Rights and Development 6 2

ECCD 053 ECO 053 Development Economics 6 2

 CDT 053 HIV/AIDS and Nutrition 6 2

ACCD 059 ACC 059 Bookkeeping 6 2

 CDT 054 Demography 9 3

FPCD 050 Field Practical Training 12 3

Total minimum credits required per semester 69 22

Year Two Semester One Credits

Codes Courses UQF OLD

BSCD 055 BUS 055 Entrepreneurship Skills and Enterprise

Development
9 3

LWCD 064 DLW 064 Commercial Law 9 3
RMCD 051 RMT 051 Research Methodology II 9 3
PBCD 051 PUB 051 Principles of Management 9 3

 CDT 055 Participatory Planning 9 3

 CDT 056 Management of Community Development

Programs
9 3

 CDT 057 Environmental Studies 6 2

Total minimum credits required per semester 60 20

Year Two Semester Two Credits

Codes Courses UQF OLD

DSCD 050 DST 050 Introduction to Development Perspectives 6 2

 CDT 058 Community Health 6 2

 CDT 059 Gender and Development 9 3

 CDT 060 Project Planning and Management 9 3

 CDT 061 Social Change 6 2

PHCD 051 PHI 051 Social Ethics 6 2
RPCD 050 Project Work 12 3

FPCD 051 Field Practical Training 12 3

Total minimum credits required per semester 66 20

9.3.6 Diploma in Computer Science

The programme aims at preparing a person who is able to perform

operations related to computer information systems, configure network and

hardware, create interactive websites, support end user applications and

demonstrate entrepreneurship skills.

124 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

This is a two-year programme divided into four semesters of 17 weeks

each. After completing the first year of the programme, the students are

required to do six weeks of field practical training.

Year One Semester One Credits

Codes Courses UQF OLD

EGCS 050 ENG 050 Basic English I 6 2
CSCS 050 ICT 050 Computer Skills 6 2
QMCS 050 QMS 050 Mathematics and Statistics 9 3

 DCS 051 Office Automation & Internet 9 3

 DCS 052 Information Systems Analysis and Design 9 3

 DCS 053 Operating Systems & System Configurations 9 3

 DCS 058 Data Structures & Algorithms 9 3

Total minimum credits required per semester 57 19

Year One Semester Two Credits

Codes Courses UQF OLD

EGCS 054 ENG 054 Business Communication Skills 6 2

 DCS 050 Computer Science Mathematics I 9 3

 DCS 054 MIS 9 3

 DCS 055 High Level Programming 9 3

 DCS 056 Design and Implementation of Web pages 9 3

 DCS 057 Computer Architecture 9 3

FPCS 050 Field Practical Training 12 3

Total minimum credits required per semester 63 20

Year Two Semester One Credits

Codes Courses UQF OLD

BSCS 055 BUS 055 Entrepreneurship Skills and Enterprise

Development
9 3

 DCS 060 Computer Science Mathematics II 9 3

 DCS 061 Object Oriented Programming 9 3

 DCS 062 Database Management Systems 9 3

 DCS 063 Network Design & Administrations 9 3

Total minimum credits required per semester 45 15

Year Two Semester Two Credits

Codes Courses UQF OLD

BSCS 052 BUS 052 Organization Behaviour 9 3

 Academic Programmes 125

 DCS 064 PC Diagnostics & Maintenance 9 3

 DCS 065 Computer Graphics and Multimedia

Systems
9 3

 DCS 066 Introduction to Project Management 9 3

PHCS 051 PHI 051 Social Ethics 6 2
RPCS 050 Project Work 12 3

Optional Courses

 DCS 067 Professional Issues in Information Systems

Practice
9 3

 DCS 068 Fundamentals of Computerised Accounting 9 3

Total minimum credits required per semester 72 23
NB: Optional courses are offered depending of the number of students opting for

them

 9.3.7 Diploma in Education in Secondary Schools

The programme is designed taking into consideration the environment of

Tanzanian education system and other existing programmes of a similar

nature (e.g. the diploma programme offered by the Ministry of Education

and Vocational Training). The aim is to have teachers who have similar

academic and professional knowledgebase to teach in different secondary

schools all over the country.

This is a two-year programme divided into four semesters of 17 weeks

each. After completing the first year of the programme, the students are

required to go for six weeks of teaching practice.

Year One Semester One Credits

Codes Courses UQF OLD

EGED 050 ENG 050 Basic English I 6 2
EGED 051 ENG 051 Communication Skills I 6 2
CSED 050 ICT 050 Computer Skills 6 2
PSED 050 DPS 050 Introduction to Psychology 9 3
PHED 050 PHI 050 Introduction to Philosophy (reduced no

hours)
6 2

 Teaching Subject I: Academic Content I 9 3

 Teaching Subject II: Academic Content I 9 3

Total minimum credits required per semester 51 17

Year One Semester Two Credits

Codes Courses UQF OLD

126 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

EGED 052 ENG 052 Basic English II 6 2
EGED 053 ENG 053 Communication Skills II 6 2

 DED 053 Philosophical Principles of Education 9 3

 DED 050 Pedagogy 9 3

RMED 050 RMT 050 Research Methodology I 9 3

 Teaching Subject I: Pedagogy I 9 3

 Teaching Subject II: Pedagogy I 9 3

TPED 050 Block Teaching Practice 12 3

Total minimum credits required per semester 69 22

Year Two Semester One Credits

Codes Courses UQF OLD

 DED 051 Educational Measurement and Evaluation

(from 2016/17)
9 3

 DED 052 Curriculum Development and Evaluation

(from 2016/17)
9 3

 DED 054 Education Media and Technology 9 3

PSED 051 PSY 051 Guidance and Counselling 9 3
RMAS 051 RMT 051 Research Methodology II 9 3

 Teaching Subject I: Academic Content II 9 3

 Teaching Subject II: Academic Content II 9 3

Total minimum credits required per semester 63 21

Year Two Semester Two Credits

Codes Courses UQF OLD

PHED 051 PHI 051 Social Ethics 6 2
DSED 050 DST 050 Introduction to Development Perspectives 6 2

 DED 055 School Management and Administration 9 3

 Teaching Subject I: Pedagogy II 9 3

 Teaching Subject II: Pedagogy II 9 3

RPED 300 Project Work 12 3

Optional Courses (minimum 1)

RSED 057 DRS 057 Christianity and Islam in Africa (Past and

Today)
9 3

PSED 054 DPS 054 Human Growth and Development 9 3

Total minimum credits required per semester 60 19

 Academic Programmes 127

 Teaching Subjects for DEDSS & DEDRS

Codes Courses Sem1 Sem2

 Diploma First Year

ENG 050 English Academic Content I ã
ENG 051 English Pedagogy I ã
SWA 050 Kiswahili Academic Content I ã

SWA 051 Kiswahili Pedagogy I ã

HIS 050 History Academic Content I ã
HIS 051 History Pedagogy I ã
GEO 050 Geography Academic Content I ã

GEO 051 Geography Pedagogy I ã

MAT 050 Mathematics Academic Content I ã
MAT 051 Mathematics Pedagogy I ã
BIO 050 Biology Academic Content I ã
BIO 051 Biology Pedagogy I ã
CHE 050 Chemistry Academic Content I ã

CHE 051 Chemistry Pedagogy I ã

 Diploma Second Year

ENG 052 English Academic Content II ã

ENG 053 English Pedagogy II ã

SWA 052 Kiswahili Academic Content II ã
SWA 053 Kiswahili Pedagogy II ã
HIS 052 History Academic Content II ã

HIS 053 History Pedagogy II ã

GEO 052 Geography Academic Content II ã
GEO 053 Geography Pedagogy II ã
MAT 052 Mathematics Academic Content II ã

MAT 053 Mathematics Pedagogy II ã

BIO 052 Biology Academic Content II ã

BIO 053 Biology Pedagogy II ã

CHE 052 Chemistry Academic Content II ã
CHE 053 Chemistry Pedagogy II ã

 Possible Combinations of Teaching Subjects

128 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

 English Kiswahili

 Geography History

 Mathematics Geography

 Mathematics Chemistry

 Chemistry Biology

 9.3.8 Diploma in Education with Religious Studies

The general objective is to produce well prepared members of religious

communities as well as lay Christians to serve as teachers in secondary

schools, as mentors and guides in navigating our complex religious world of

advancement in science and technology and the array of approaches to

religion, education, ministry, and the pressing questions of our post-modern

world, in particular the African state of affairs and the enculturation issue.

This is a two-year programme divided into four semesters of 17 weeks

each. After completing the first year of the programme, the students are

required to go for six weeks of teaching practice.

Year One Semester One Credits

Codes Courses UQF OLD

EGRS 050 ENG 050 Basic English I 6 2
EGRS 051 ENG 051 Communication Skills I 6 2
CSRS 050 ICT 050 Computer Skills 6 2
PSRS 050 DPS 050 Introduction to Psychology 9 3
PHRS 050 PHI 050 Introduction to Philosophy 6 2

 Teaching Subject I: Academic Content I 9 3

 Teaching Subject II: Academic Content I 9 3

 DRS 050 General Introduction to the Bible 9 3

Total minimum credits required per semester 60 20

Year One Semester Two Credits

Codes Courses UQF OLD

EGRS 052 ENG 052 Basic English II 6 2
EGRS 053 ENG 053 Communication Skills II 6 2
EDRS 053 DED 053 Philosophical Principles of Education 9 3
EDRS 050 DED 050 Pedagogy 9 3
RMED 050 RMT 050 Research Methodology I 9 3

 Academic Programmes 129

 Teaching Subject I: Pedagogy I 9 3

 Teaching Subject II: Pedagogy I 9 3

TPRS 050 Block Teaching Practice 12 3

Optional Courses (minimum 1)

 DRS 051 Church History in General 9 3

 DRS 052 Introduction to Liturgy 9 3

Total minimum credits required per semester 69 22
NB: Optional courses are offered depending of the number of students opting for

them
Year Two Semester One Credits

Codes Courses UQF OLD

EDRS 051 DED 051 Educational Measurement and Evaluation

(from 2016/17)
9 3

EDRS 052 DED 052 Curriculum Development and Evaluation

(from 2016/17)
9 3

EDRS 054 DED 054 Education Media and Technology 9 3
PSRS 051 PSY 051 Guidance and Counselling 9 3
RMRS 051 RMT 051 Research Methodology II 9 3

 Teaching Subject I: Academic Content II 9 3

 Teaching Subject I: Academic Content II 9 3

Optional Courses

 DRS 054 Principles of Morality: The Ten

Commandments
9 3

Total minimum credits required per semester 63 21

Year Two Semester Two Credits

Codes Courses UQF OLD

EDRS 055 DED 055 School Management and Administration 9 3
PHED 051 PHI 051 Social Ethics 6 2

 Teaching Subject I: Pedagogy II 9 3

 Teaching Subject II: Pedagogy II 9 3

 DRS 057 Christianity and Islam in Africa (Past and

Today)
9 3

RPED 050 Project Work 12 3

Optional Courses

 DRS 055 Catechetics - General Introduction 9 3

130 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

 DRS 053 Catechetical Elements of the Pauline Epistles 9 3

Total minimum credits required per semester 54 17
Possible Combinations of Teaching Subjects

English Kiswahili

Geography History

Mathematics Geography

 9.3.9 Diploma in Law

The general objectives of the programme are:

Å To provide education and training for candidates who are seeking to

enter the legal sectors

Å To produce highly skilled technicians to man different types of law

enforcing units

Å To produce technicians as well as support staff for courts, police and

other legal organs

Å To provide foundation education and training for technical personnel

in law fields.

This is a two-year programme divided into four semesters of 17 weeks

each. After completing the first year of the programme, the students are

required to do six weeks of field practical training.

Year One Semester One Credits

Codes Courses UQF OLD

 DLW 050 Legal Methods 9 3

 DLW 051 Criminal Law 9 3

 DLW 052 Law of Contract 9 3

 DLW 053 Communication Skills for Lawyers 6 2

 DLW 054 Gender and Child Law 9 3

EGLW 050 ENG 050 Basic English I 6 2
CSLW 050 ICT 050 Computer Skills 6 2

Total minimum credits required per semester 54 18

Year One Semester Two Credits

Codes Courses UQF OLD

 DLW 055 Legal Systems & Constitutions 9 3

 DLW 056 Law of Evidence 9 3

 Academic Programmes 131

 DLW 057 Criminal Procedure 9 3

 DLW 058 Family Law 9 3

 DLW 059 Human Rights Law 9 3

 DLW 060 Labour Law 9 3

EGLW 052 ENG 052 Basic English II 6 2
FPLW 050 Field Practical Training 12 3

Total minimum credits required per semester 72 23

Year Two Semester One Credits

Codes Courses UQF OLD

 DLW 061 Civil Procedure 9 3

 DLW 062 Administrative Law 9 3

 DLW 063 Law of Torts 9 3

 DLW 064 Commercial Law 9 3

 DLW 065 Legal Ethics 6 2

 DLW 066 Law of Succession 9 3

ISLW 064 DIS 064 Records and Archives Management 9 3
RMLW 060 REC 060 Legal Records 6 2

Total minimum credits required per semester 60 22

Year Two Semester Two Credits

Codes Courses UQF OLD

 DLW 067 Land Law 9 3

 DLW 068 Banking Law 9 3

 DLW 069 Legal Drafting and Writing Skills 6 2

 DLW 070 Alternative Dispute Resolution 6 2

DSLW 050 DST 050 Introduction to Development Perspectives 6 2
PHLW 051 PHI 051 Social Ethics 6 2

Elective Courses (minimum 2)

 DLW 071 Local Government Law 6 2

 DLW 072 Intellectual Property Law 6 2

Total minimum credits required per semester 54 18

9.3.10 Diploma in Library & Information Studies

The aim of this training programme is to supply the current and future

labour market with adequately trained technicians in library and information

132 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

studies, who will work efficiently and effectively in both the public and

private sectors of the economy.

This is a two-year programme divided into four semesters of 17 weeks

each. After completing the first year of the programme, the students are

required to do six weeks of field practical training.

Year One Semester One Credits

Codes Courses UQF OLD

EGIS 050 ENG 050 Basic English I 6 2
EGIS 051 ENG 051 Communication Skills I 6 2
CSIS 050 ICT 050 Computer Skills 6 2
GSIS 050 GST 050 Study Skills 6 2

 DIS 053 Information Storage and Retrieval 9 3

 DIS 054 Cataloguing and Classification I 9 3

PSIS 050 DPS 050 Introduction to Psychology 9 3
Total minimum credits required per semester 51 17

Year One Semester Two Credits

Codes Courses UQF OLD

EGIS 052 ENG 052 Basic English II 6 2
EGIS 053 ENG 053 Communication Skills II 6 2
CSIS 051 ICT 051 Introduction to Computer Systems 9 3
RMIS 050 RMT 050 Research Methodology I 9 3

 DIS 055 Cataloguing and Classification II 9 3

 DIS 056 Information Sources and Services 9 3

 DIS 058 Library Planning and Management 9 3

FPIS 050 Field Practical Training 12 3

Total minimum credits required per semester 69 22

Year Two Semester One Credits

Codes Courses UQF OLD

RMIS 051 RMT 051 Research Methodology II 9 3
PSID 051 PSY 051 Guidance and Counselling 9 3

 DIS 059 Cataloguing and Classification III 9 3

 DIS 060 Library Automation 9 3

 DIS 062 Collection Development 9 3

 DIS 063 Information Ethics and Legal Issues 9 3

 DIS 064 Records and Archives Management 9 3

Total minimum credits required per semester 63 21

 Academic Programmes 133

Year Two Semester Two Credits

Codes Courses UQF OLD

 DIS 065 Information Literacy (User education) 9 3

 DIS 066 Digital Libraries 9 3

 DIS 067 Marketing Information Services 9 3

 DIS 069 Library Management and Administration 9 3

 DIS 070 Database Management 9 3

PHIS 051 PHI 051 Social Ethics 6 2
RPIS 050 Project Work 12 3

 Total minimum credits required per

semester
63 20

9.3.11 Diploma in Procurement & Supply Chain

Management

The programme is designed to provide job based training to technicians

to serve in both public and private organizations. It is prepared in such a way

that it meets the growing demand for well trained and skilled technicians

who can contribute greatly in helping organizations acquire and manage

material resources which represent enormous amount of money so that in the

end they will be able to achieve their corporate objectives.

This is a two-year programme divided into four semesters of 17 weeks

each. After completing the first year of the programme, the students are

required to do six weeks of field practical training.

Year One Semester One Credits

Codes Courses UQF OLD

EGPR 050 ENG 050 Basic English I 6 2
CSPR 050 ICT 050 Computer Skills 6 2
RMPR 052 RMT 052 Business Research and Reporting 9 3
ECPR 050 ECO 050 Microeconomics 9 3
ACPR 050 ACC 050 Financial Accounting 9 3
QMPR 050 QMS 050 Mathematics and Statistics 9 3

 PSM 050 Introductory Logistics and Supply Chain

Management
9 3

Total minimum credits required per semester 57 19

Year One Semester Two Credits

Codes Courses UQF OLD

EGPR 054 ENG 054 Business Communication Skills 6 2

134 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

CSPR 051 ICT 051 Introduction to Computer Systems 9 3
BSPR 054 BUS 054 Business Marketing 9 3
ECPR 051 ECO 051 Macroeconomics 9 3

 PSM 051 Procurement Principles and Techniques 9 3

 PSM 052 Storekeeping and Warehousing Management 9 3

FPPR 050 Field Practical Training 12 3

Total minimum credits required per semester 63 20

Year Two Semester One Credits

Codes Courses UQF OLD

BSPR 055 BUS 055 Entrepreneurship Skills and Enterprise

Development
9 3

LWPR 064 DLW 064 Commercial Law 9 3
PBPR 051 PUB 051 Principles of Management 9 3

 PSM 054 Fundamentals of Inventory Management

and Control
9 3

 PSM 057 Fundamentals of Physical Distribution 9 3

 PSM 058 Tourism Supply Chain Management 9 3

Total minimum credits required per semester 54 18

Year Two Semester Two Credits

Codes Courses UQF OLD

DSPR 050 DST 050 Introduction to Development Perspectives 6 2
PBPR 052 BUS 052 Organization Behaviour 9 3
PHPR 051 PHI 051 Social Ethics 6 2

 PSM 053 Basics of International Procurement 9 3

 PSM 055 Public Procurement 9 3

 PSM 056 Introduction to E-Procurement 9 3

 POM 050 Elements of Operations Management 9 3

RPPR 050 Project Work 12 3

Total minimum credits required per semester 69 22

9.3.12 Diploma in Psychology and Counselling

The programme offers a wide base of core inter-disciplinary knowledge

and skills in the field of psychology and counselling. Hence students will

acquire technical competences in areas of Psychology. It also provides

knowledge and skills in foundations, approaches, ethics and processes of

counselling which are vital in shaping and changing peopleôs behaviour

 Academic Programmes 135

This is a two-year programme divided into four semesters of 17 weeks

each. After completing each year of the programme, the students are required

to do six weeks of field practical training.

Year One Semester One Credits

Codes Courses UQF OLD

EGPS 050 ENG 050 Basic English I 6 2
EGPS 051 ENG 051 Communication Skills I 6 2
CSPS 050 ICT 050 Computer Skills 6 2
PHPS 050 PHI 050 Introduction to Philosophy 6 2

 DPS 050 Introduction to Psychology 9 3

 DPS 051 Guidance and Counselling 9 3

 DPS 052 Counselling Process and Skills 9 3

Total minimum credits required per semester 51 17

Year One Semester Two Credits

Codes Courses UQF OLD

EGPS 052 ENG 052 Basic English II 6 2
EGPS 053 ENG 053 Communication Skills II 6 2
CSPS 051 ICT 051 Introduction to Computer Systems 9 3
RMPS 050 RMT 050 Research Methodology I 9 3

 DPS 053 Counselling Ethics 9 3

 DPS 054 Human Growth and Development 9 3

 DPS 055 Counselling Approaches 9 3

FPPS 050 Field Practical Attachment 12 3

Total minimum credits required per semester 69 22

Year Two Semester One Credits

Codes Courses UQF OLD

LWPS 054 DLW 054 Gender and Child Law 9 3
RMPS 051 RMT 051 Research Methodology II 9 3

 DPS 056 Family Counselling 9 3

 DPS 057 Counselling in Schools 9 3

 DPS 058 Applied ICT and Contemporary Issues in

Social Psychology
9 3

 DPS 059 Gender-Related Counselling (from 2016/17) 9 3

 DPS 060 Counselling Practicum I 7 3

Optional Courses

 OPS 050 Personality Development. (reduced no

hours)
6 2

136 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

REPS 059 REC 059 Medical Records 6 2
Total minimum credits required per semester 61 21

NB: Optional courses are offered depending of the number of students opting for

them
Year Two Semester Two Credits

Codes Courses UQF OLD

 DPS 061 Abnormal Psychology 9 3

 DPS 062 Counselling for Grief and Loss 9 3

 DPS 063 HIV and AIDS Related Counselling 9 3

PHPS 051 PHI 051 Social Ethics 6 2

 DPS 064 Counselling Practicum II 7 3

RPPS 050 Project Work 12 3

FPPS 051 Field Practical Attachment 12 3

Optional Courses

 OPS 051 Trauma Counselling 6 2

Total minimum credits required per semester 64 20

9.3.13 Diploma in Records, Archives & Information

Management

The objective of the programme is to enable learners to obtain

competences to perform in various areas of records, archives and

information management effectively and efficiently in the public and private

sector.

This is a two-year programme divided into four semesters of 17 weeks

each. After completing each year of the programme, the students are required

to do six weeks of field practical training.

Year One Semester One Credits

Codes Courses UQF OLD

EGRE 050 ENG 050 Basic English I 6 2
EGRE 051 ENG 051 Communication Skills I 6 2
CSRE 050 ICT 050 Computer Skills 6 2
QMRE 050 QMS 050 Mathematics and Statistics 9 3
GSRE 050 GST 050 Study Skills 6 2

 REC 050 Principles of Records Management 9 3

 REC 051 Records Centre Management 9 3

 REC 052 Archival Description and Cataloguing 9 3

Total minimum credits required per semester 60 20

Year One Semester Two Credits

 Academic Programmes 137

Codes Courses UQF OLD

EGRE 052 ENG 052 Basic English II 6 2
EGRE 053 ENG 053 Communication Skills II 6 2
CSRE 051 ICT 051 Introduction to Computer Systems 9 3
RMIS 050 RMT 050 Research Methodology I 9 3

 REC 053 Records Management Systems 9 3

 REC 054 Records Office Procedures and Practices 9 3

 REC 055 Archives Management 9 3

FPRE 050 Field Practical Training 12 3

Total minimum credits required per semester 69 22

Year Two Semester One Credits

Codes Courses UQF OLD

RMIS 051 RMT 051 Research Methodology II 9 3
BSRE 063 BUS 063 Human Resource Management 9 3

 REC 056 Conservation and Preservation of Records &

Archival Materials
6 2

 REC 057 Financial Records Management 6 2

 REC 058 Records Management Policy, Legislation

and Standards
6 2

 REC 059 Medical Records 6 2

 REC 060 Legal Records 6 2

 REC 061 Land Records 6 2

Total minimum credits required per semester 54 18

Year Two Semester Two Credits

Codes Courses UQF OLD

 REC 062 Baseline Survey Principles 6 2

 REC 063 Records Security and Disaster Management 6 2

 REC 064 Electronic Records Management 6 2

 REC 065 Personal Records Management 6 2

 REC 066 Records Management Retention and

Disposal Schedules
6 2

DSRE 050 DST 050 Introduction to Development Perspectives 6 2
PHRE 051 PHI 051 Social Ethics 6 2
RPRE 050 Project Work 12 3

Total minimum credits required per semester 54 17

138 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

9.3.14 Diploma in Primary Education (in-service &

preservice)

Student in-service start with the courses listed as second year, while

students pre-service start with courses listed as first year.

Year One Semester One Credits

Codes Courses UQF OLD

 TET 04101 Matendo ya Hisabity na Vipimo 8 3

 TET 04102 Uchunguzi wa Kisayansi 14 4

 TET 04103 Lugha na Fasihi 5 2

 TET 04104 English Communication Skills 14 4

 TET 04105 Falsafa ya Ualimu 14 4

 TET 04106 Tehama 10 4

Total minimum credits required per semester 65 21

Year One Semester Two Credits

Codes Courses UQF OLD

 TET 04201 Mlinganyo na Namba Mraba 6 3

 TET 04202 Jografia 8 3

 TET 04203 Historia na Stadi za Maisha 12 5

 TET 04204 Misingi ya Stadi za Kazi 10 4

 TET 04205 Msingi wa Elimu 20 8

Total minimum credits required per semester 56 23

Year Two Semester One Credits

Codes Courses UQF OLD

 TET 05101 Seti, Vipimo vya Metriki na Takwimu 8 3

 TET 05102 Sayansi 6 3

 TET 05103 Stadi za Kazi 4 2

 TET 05104 English Literature 14 4

 TET 05105 Saikolojia, Malezi na Unasihi 10 4

 TET 05106 Stadi za Maisha 9 4

Total minimum credits required per semester 51 20

Year Two Semester Two Credits

Codes Courses UQF OLD

 Academic Programmes 139

 TET 05201 Maumbo na Majira ya Nukta 7 3

 TET 05202 Stadi za Ramani na Jiomofiki 4 2

 TET 05203 Historia ya Afrika Kabla na Baada ya Karne ya

19
3 1

 TET 05204 Siasa, Utamaduni na Utandawazi 3 1

 TET 05205 Kiswahili na Stadi zake 7 3

 TET 05206 Mitaala na Ufundishaji 17 7

 TET 05207 Upimaji na Tathmini 9 4

 TET 05208 Mazoezi ya Ufundishaji 20

Total minimum credits required per semester 70 21

Year Three Semester One Credits

Codes Courses UQF OLD

 TET 06101
 TET 06102
 TET 06103
 TET 06104
 TET 06105

Uongozi katika Elimu
Usimamizi wa Elimu Shuleni
Tafiti Saidizi za Elimu
Methods and Technics in Teaching English

Language
Mbinu za Kujifunzia na Kufundishia Somo la

Hisabati

8
10
15
20
20

3
4

4

4
4

Total minimum credits required per semester 73 19

Year Three Semester Two Credits

Codes Courses UQF OLD

 TET 06201 Mazoezi ya Kufundisha Somo Chaguzi I (wiki

nane)
15

 TET 06202 Sera na Elimu 10 4

 TET 06203 Matumizi ya Tafiti Saidizi katika Elimu 7 2

 TET 06204 Mbinu za Kujifunzia na Kufundishia Somo

Kiswahili
20 4

 TET 06205 Mbinu za Kujifunzia na Kufundishia Somo la

Maarifa
20 4

 TET 06206 Mbinu za Kujifunzia na Kufundishia Somo la

Sayansi
20 4

 TET 06207 Mbinu za Kujifunzia na Kufundishia Somo la

Stadi za Kazi
20 4

 TET 06208 Mazoezi ya Kufundisha Somo Chaguzi II (wiki

nane)
15

Total minimum credits required per semester 127 22

140 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

9.3.15 Diploma in Early Childhood Care and Education

Year One Semester One Credits

Codes Courses UQF OLD

 TET 04101 Matendo ya Hisabity na Vipimo 8 3

 TET 04103 Lugha na Fasihi 5 2

 TET 04104 English Communication Skills 14 4

 TET 04106 Tehama 10 4

 ECT 04101 Makuzi na Malezi ya Mtoto 10 4

 ECT 04102 Utambuzi wa Awali katika Malezi ya Mtoto 4 2

 ECT 04103 Uchangamshi wa Awali katika Malezi na

Makuzi ya Mtoto
10 4

 ECT 04107 Maadili Mema Kazini na katika Jamii 3 1

Total minimum credits required per semester 64 24

Year One Semester Two Credits

Codes Courses UQF OLD

 TET 04205 Msingi wa Elimu 20 8

 ECT 04204 Afya na Usafi katika Malezi na Makuzi ya Mtoto 8 3

 ECT 04205 Usalama wa Mtoto 4 2

 ECT 04206 Ufuatiliaji na Maendeleo ya Mtoto 7 3

 ECT 04208 Utekelezaji wa Shughuli za Kituo 4 2

 ECT 04209 Mazoezi ya Kufundisha 20

Total minimum credits required per semester 63 18

Year Two Semester One Credits

Codes Courses UQF OLD

 TET 05101 Seti, Vipimo vya Metriki na Takwimu 8 3

 TET 05105 Saikolojia, Malezi na Unasihi 10 4

 ECT 05101 Haiba na Michezo kwa Mtoto 8 3

 ECT 05104 Zana za Kujifunzia 10 4

 ECT 05105 Stadi za Lugha kwa Mtoto 6 2

 ECT 05106 Stadi za Kuhesabu kwa Mtoto 6 2

 ECT 05107 Stadi za Sanaa kwa Mtoto 6 2

 ECT 05108 Malezi na Makuzi ya Mtoto 6 2

 ECT 05110 Huduma kwa Mtoto Mwenye Mahitaji Maalum 6 2

Total minimum credits required per semester 66 24

 Academic Programmes 141

 Year Two Semester Two Credits

Codes Courses UQF OLD

 TET 05206 Mitaala na Ufundishaji 17 7

 TET 05207 Upimaji na Tathmini 9 4

 ECT 05202 Haki za Mtoto 6 2

 ECT 05203 Matumizi ya Milango ya Fahamu 6 2

 ECT 05209 Lishe na Afya ya Mtoto 6 2

 ECT 05211 Mazoezi ya Ufundishaji 20

Total minimum credits required per semester 64 17

Year Three Semester One Credits

Codes Courses UQF OLD

 TET 06103 Tafiti Saidizi za Elimu 15 4

 TET 06104 Methods and Technics in Teaching English

Language
20 4

 TET 06105 Mbinu za Kujifunzia na Kufundishia Somo la

Hisabati
20 4

 ECT 06101 Stadi za awali za Kusoma 12 4

 ECT 06102 Stadi za awali za Kuhesabu 12 2

 ECT 06103 Stadi za awali za Kuandika 12 4

 ECT 06104 Uongozi na Uendeshaji wa Kituo/ Shule 8 4

Total minimum credits required per semester 99 26

Year Three Semester Two Credits

Codes Courses UQF OLD

 TET 06203 Matumizi ya Tafiti Saidizi katika Elimu 7 2

ECT 06205

Uwekezaji katika Malezi, Makuzu na Maendeleo

ya Awali ya Mtoto
9 4

 ECT 06206 Mpango wa Jumla wa Maendeleo ya Kituo/

Shule
6 3

 ECT 06207 Usimamizi wa Kituo/ Shule 7 4

 ECT 06208 Mazoezi ya ufundishaji 20

Total minimum credits required per semester 49 13

142 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

9.4 Certificate Programmes

9.4.1 Certificate in Accountancy

This programme of certificate in accountancy aims at preparing students

for advanced accounting and finance careers. The graduate certificate

program typically lasts a year. Students learn fundamental accounting

techniques while also devoting specialized study hours to topics which will

make them truly and professionals. The programme covers two semesters of

17 weeks each followed by 6 weeks of practical training.

Year One Semester One Credits

Codes Courses UQF OLD

EG6B

001
ENG

001
Basic English I 6 2

MT6B

001
MAT

001
Business Mathematic and Statistics 9 3

AC6B

006
ACC

006
Elementary Bookkeeping 9 3

AC6B

003
ACC

003
Principles of Financial Accounting & Auditing 9 3

AC6B

002
ACC

002
Introduction to Financial Accounting 9 3

BS6B

008
BUS

008
Customer Care Skills 6 2

CS6B

001
ICT 002 Computer Applications 6 2

Total minimum credits required per semester 54 18

Year One Semester Two Credits

Codes Courses UQF OLD

EG6B

005
ENG

005
Principles of Business Communication 6 2

BS6B

004
BUS

004
Principles of Organization Behaviour 9 3

EC6B

003
ECO

003
Elements of Commerce 9 3

 ACC

004
Principles of Cost Accounting 9 3

 ACC

005
Element of Taxation 9 3

BSAC

009
BUS

009
Elements of Entrepreneurship 9 3

 Academic Programmes 143

PHAC

001
PHI 001 Social Ethics 6 2

FPAC

001
 Field Practical Training 9 3

Total minimum credits required per semester 66 22

9.4.2 Certificate in Business Administration

This program of certificate in Business Administration is committed to

providing students with a high quality, integrated business education in a

personalized learning environment. It is uniquely structured to provide the

broad-based, cross-functional business education required for leaders of

business, government, and not-for-profit organizations. The program will

help bare experts who will manage material resources and thus achieving

their corporate objectives. The programme covers two semesters of 17 weeks

each followed by 6 weeks of practical training

Year One Semester One Credits

Codes Courses UQF OLD

EGBA

001
ENG

001
Basic English I 6 2

MTBA

001
MAT

001
Business Mathematic and Statistics 9 3

ACBA

006
ACC

006
Elementary Bookkeeping 9 3

PRBA

003
PSM

003
Principles of Supply Management 9 3

ACBA

002
ACC

002
Introduction to Financial Accounting 9 3

 BUS

008
Customer Care Skills 6 2

CSBA

001
ICT 002 Computer Applications 6 2

Total minimum credits required per semester 54 18

Year One Semester Two Credits

Codes Courses UQF OLD

EGBA

005
ENG

005
Principles of Business Communication 6 2

 BUS

004
Principles of Organization Behaviour 9 3

 BUS

005
Elements of Strategic Management 9 3

144 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

 BUS

006
Principles of Marketing 9 3

ECBA

003
ECO

003
Elements of Commerce 9 3

 BUS

009
Elements of Entrepreneurship 9 3

PHBA

001
PHI 001 Social Ethics 6 2

ACBA

002
ACC

002
Introduction to Financial Accounting (June 2015

intake only)
9 3

FPBA

001
 Field Practical Training 9 3

Total minimum credits required per semester 66 22

9.4.3 Certificate in Business Administration & Tourism

Management

The purpose of this programme is to provide innovative, self-driven and

flexible Basic Technician level graduates, who will cope with the dynamic

changes of business operation especially in business administration and

tourism management fields within new technological and socio-economic

needs. The programme covers two semesters of 17 weeks each followed by

6 weeks of practical training.

Year One Semester One Credits

Codes Courses UQF OLD

EGTO

001
ENG

001
Basic English I 6 2

MTTO

001
MAT

001
Business Mathematic and Statistics 9 3

 TOR

001
Introduction to Tourism 9 3

 TOR

003
Introduction to Travel Agency and Operations 9 3

 TOR

004
Culture, Leisure, and Recreation 9 3

BSTO

008
BUS

008
Customer Care Skills 6 2

CSTO

001
ICT 002 Computer Applications 6 2

Optional Courses

 TOR

002
Introduction to Travel and Tourism Supply Chain 9 3

 Academic Programmes 145

Total minimum credits required per semester 54 18
NB: Optional courses are offered depending of the number of students opting for

them
Year One Semester Two Credits

Codes Courses UQF OLD

EGTO

005
ENG

005
Principles of Business Communication 6 2

BSTO

006
BUS

006
Principles of Marketing 9 3

BSTO

005
BUS

005
Elements of Strategic Management 9 3

 DST

006
Environment Management and Tourism 9 3

 ENT

007
Venture Creation 9 3

BSTO

009
BUS

009
Elements of Entrepreneurship 9 3

PHTO

001
PHI 001 Social Ethics 6 2

FPTO

001
 Field Practical Training 9 3

Optional Courses (minimum 1)

 TOR

005
Basics of Hotel Management 9 3

Total minimum credits required per semester 66 22

9.4.4 Certificate in Community Development

The programme is designed to equip students with basic knowledge and

skills that will enable them become effective change agents with the capacity

to collaborate with extension staff at grass root to spearhead development.

The programme covers two semesters of 17 weeks each followed by 6 weeks

of practical training.

Year One Semester One Credits

Codes Courses UQF OLD

EGCD

001
ENG

001
Basic English I 6 2

EGCD

002
ENG

002
Communication Skills I 6 2

ACCD

006
ACC

006
Elementary Bookkeeping 9 3

GSCD

001
GST

001
Introduction to Adult Learning 9 3

146 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

SOCD

001
SOC

001
Introduction to Sociology 9 3

 CDT

001
Introduction to Gender and Development 6 2

 CDT

002
Introduction to Community Development 9 3

ITCD 002 ICT 002 Computer Applications 6 2
Total minimum credits required per semester 60 20

Year One Semester Two Credits

Codes Courses UQF OLD

BSCD

001
BUS

009
Elements of Entrepreneurship 9 3

ECPR

003
ECO

003
Elements of Commerce 9 3

GSCD

002
GST

002
Introduction to HVI/AIDS and Nutrition 6 2

 CDT

003
Introduction to Gender Based Violence 6 2

GSCD

003
GST

003
Civic Education 6 2

ECCD

004
ECO

004
Home Economics and Appropriate Technology 6 2

 CDT

004
Introduction to Conflict Management and

Negotiation Skills
6 2

PHCD

001
PHI

001
Social Ethics 6 2

FPCD

001
 Field Practical Training 9 3

Total minimum credits required per semester 63 21

 9.4.5 Certificate in Computer Science

The programme aims at preparing a person who is able to perform basic

office application operations, help desk support and maintenance of

computers, install of computer hardware and software, setting up simple

computer networks, and create static websites. The programme covers two

semesters of 17 weeks each followed by 6 weeks of practical training.

Year One Semester One Credits

Codes Courses UQF OLD

EGCS

001
ENG

001
Basic English I 6 2

ITCS 002 ICT 002 Computer Applications 6 2

 Academic Programmes 147

ITCS 001 ICT 001 Basic Computer Knowledge 9 3

 CCS

003
Basic Computing Mathematics 9 3

 CCS

007
Principles of Operating Systems 9 3

BSCS

008
BUS

008
Customer Care Skills 6 2

Total minimum credits required per semester 45 15

Year One Semester Two Credits

Codes Courses UQF OLD

EGCS

005
ENG

005
Principles of Business Communication 9 3

 CCS

005
Programming Basics 9 3

 CCS

008
Introduction to Web Design 9 3

 CCS

009
Introduction to Database Design 9 3

 CCS

010
Network Installation and Management 9 3

 BUS

009
Elements of Entrepreneurship 9 3

PHCS

001
PHI 001 Social Ethics 6 2

FPCS

001
 Field Practical Training 9 3

Total minimum credits required per semester 69 23

 9.4.6 Certificate in ICT

The programme covers two semesters of 17 weeks each followed by 6

weeks of practical training.

Year One Semester One Credits

Codes Courses UQF OLD

EGIT 001 ENG

001
Basic English I 6 2

CSIT 001 ICT 002 Computer Applications 6 2

 ICT 001 Basic Computer Knowledge 9 3

CSIT 003 CCS

003
Basic Computing Mathematics 9 3

CSIT 007 CCS

007
Principles of Operating Systems 9 3

148 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

BSIT 008 BUS

008
Customer Care Skills 6 2

 ICT 003 Software Installation, Troubleshooting and

Maintenance
9 3

 ICT 004 Basic Electricity and Electronics 9 3

Total minimum credits required per semester 63 21

Year One Semester Two Credits

Codes Courses UQF OLD

EGIT 005 ENG

005
Principles of Business Communication 9 3

CSIT 005 CCS

005
Programming Basics 9 3

CSIT 008 CCS

008
Introduction to Web Design 9 3

CSIT 009 CCS

009
Introduction to Database Design 9 3

CSIT 010 CCS

010
Network Installation and Management 9 3

BSIT 009 BUS

009
Elements of Entrepreneurship 9 3

PHIT 001 PHI

001
Social Ethics 6 2

 ICT 005 Hardware Installation, Troubleshooting and

Maintenance
9 3

FPIT 001 Field Practical Training 9 3

Total minimum credits required per semester 78 26

9.4.7 Certificate in Law

The purpose of this programme is to provide innovative, self-driven and

flexible ñgraduatesò, who will cope with the dynamic changes of legal

profession especially in the administration of justice. The programme covers

two semesters of 17 weeks each followed by 6 weeks of practical training.

Year One Semester One Credits

Codes Courses UQF OLD

 CLW

001
Introduction to Legal Methods 6 2

 CLW

002
Criminal Law 6 2

 CLW

003
Law of Contract 6 2

 Academic Programmes 149

 CLW

004
Law of Evidence 6 2

 CLW

005
Family Law 6 2

 CLW

011
Legal Ethics 6 2

EGLW

001
ENG

001
Basic English I 6 2

EGLW

002
ENG

002
Communication Skills I 6 2

SCLW

001
ICT 002 Computer Applications 6 2

Total minimum credits required per semester 54 18

Year One Semester Two Credits

Codes Courses UQF OLD

 CLW

006
Constitutional Law and Legal System of Tanzania 6 2

 CLW

007
Civil Procedure 6 2

 CLW

008
Human Rights Law 6 2

 CLW

009
Administrative Law 6 2

 CLW

010
Criminal Procedure 6 2

RELW

003
REC

005
Introduction to Legal Records 6 2

EGLW

003
ENG

003
Basic English II 6 2

EGRS

004
ENG

004
Communication Skills II 6 2

PHLW

001
PHI 001 Social Ethics 6 2

FPLW

001
 Field Practical Training 9 3

Total minimum credits required per semester 63 21

 9.4.8 Certificate in Library and Information Studies

The purpose of this programme is to provide innovative, self-driven and

flexible Basic Technician level graduates, who will cope with the dynamic

changes of business operation especially in library and information

management fields within new technological and socioeconomic needs. The

150 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

programme covers two semesters of 17 weeks each followed by 6 weeks of

practical training.

Year One Semester One Credits

Codes Courses UQF OLD

EGIS 001 ENG

001
Basic English I 6 2

EGIS 002 ENG

002
Communication Skills I 6 2

MTIS 001 MAT

001
Business Mathematic and Statistics 9 3

 CIS 002 Information and Society 6 2

 CIS 003 Planning, Development and Management of

Information Centres
6 2

 CIS 004 Information Sources 6 2

 CIS 005 Records and Archives Management I 6 2

 CIS 006 Organization of Knowledge (Theory of classification &

Cataloguing) I
6 2

CSIS 001 ICT 002 Computer Applications 6 2
Total minimum credits required per semester 57 19

Year One Semester Two Credits

Codes Courses UQF OLD

BSRE

009
BUS

009
Elements of Entrepreneurship 9 3

EGIS 003 ENG

003
Basic English II 6 2

EGIS 004 ENG

004
Communication Skills II 6 2

 CIS 007 Information and Communication Technology II 6 2

 CIS

008
Records and Archives Management II 6 2

 CIS

009
Organization of Knowledge (Practical

classification) II
6 2

 CIS

010
Information Services 6 2

PHIS

001
PHI

001
Social Ethics 6 2

FPIS

001
 Field Practical Training 9 3

 Total minimum credits required per semester 60 20

 Academic Programmes 151

9.4.9 Certificate in Procurement and Supply Chain

Management

The Purchasing & Supply Chain Management certificate courses are

particularly well suited to anyone working in or interested in working in

purchasing, supply chain management, or procurement. Students enrolled in

our supply chain management certification courses will be introduced to the

various aspects of the supply chain environment, including enterprise

resource planning systems and requirement systems. The relationships

between purchasing, vendor selection, sources of supply and the role of

technology will also be explored in this program, so that students will

understand the integrated approach to planning, acquisition, flow and

distribution, from raw materials to finished products. The programme covers

two semesters of 17 weeks each followed by 6 weeks of practical training.

Year One Semester One Credits

Codes Courses UQF OLD

EGPR

001
ENG

001
Basic English I 6 2

MTPR

001
MAT

001
Business Mathematic and Statistics 9 3

ACPR

006
ACC

006
Elementary Bookkeeping 9 3

PRBA

003
PSM

003
Principles of Supply Management 9 3

 PSM

001
Principles of Storekeeping 9 3

 PSM

005
Principles of Procurement 9 3

CSPR

001
ICT 002 Computer Applications 6 2

Total minimum credits required per semester 57 19

Year One Semester Two Credits

Codes Courses UQF OLD

EGPR

005
ENG

005
Principles of Business Communication 6 2

BSPR

004
BUS

004
Principles of Organization Behaviour 9 3

BSPR

005
BUS

005
Elements of Strategic Management 9 3

152 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

ECPR

003
ECO

003
Elements of Commerce 9 3

 PSM

002
Principles of Cost & Material Management 9 3

BSPR

009
BUS

009
Elements of Entrepreneurship 9 3

PHPR

001
PHI

001
Social Ethics 6 2

FPPR

001
 Field Practical Training 9 3

Total minimum credits required per semester 66 22

9.4.10 Certificate in Records, Archives & Information

Management

The objective of the programme is to enable learners to obtain

competences to perform in various areas of records, archives and

information management effectively and efficiently in the public and private

sector. The programme covers two semesters of 17 weeks each followed by

6 weeks of practical training.

Year One Semester One Credits

Codes Courses UQF OLD

EGRE

001
ENG

001
Basic English I 6 2

EGRE

002
ENG

002
Communication Skills I 6 2

MTRE

001
MAT

001
Business Mathematic and Statistics 9 3

ISRE 005 CIS 005 Records and Archives Management I 6 2

 REC

001
Introduction to Registry Procedures 6 2

 REC

002
Introduction to Archival Description and

Cataloguing
6 2

 REC

003
Office Practice 6 2

CSRE

001
ICT 002 Computer Applications 6 2

Total minimum credits required per semester 51 17

Year One Semester Two Credits

Codes Courses UQF OLD

BSRE

009
BUS

009
Elements of Entrepreneurship 9 3

 Academic Programmes 153

EGRE

003
ENG

003
Basic English II 6 2

EGRE

004
ENG

004
Communication Skills II 6 2

ISRE 008 CIS 008 Records and Archives Management II 6 2
ISRE 007 CIS 007 Information and Communication Technology II 6 2

 REC

004
Introduction to Medical Records 6 2

 REC

005
Introduction to Legal Records 6 2

 REC

006
Introduction to Land Records 6 2

PHRE

001
PHI 001 Social Ethics 6 2

FPRE

001
 Field Practical Training 9 3

Total minimum credits required per semester 66 22

9.4.11 Certificate in Religious Studies

The Certificate in Religious Studies programme provides a strong

intellectual foundation for students who want to pursue further studies in

higher learning institutions. It is also well-suited for those willing to move

directly into ministry, a service organization, or another organization in

which critical thinking and creative leadership grounded in a Christian

worldview and well-informed humanity are required.

Year One Semester One Credits

Codes Courses UQF OLD

EGRS

001
ENG

001
Basic English I 6 2

EGRS

002
ENG

002
Communication Skills I 6 2

ACRS

006
ACC

006
Elementary Bookkeeping 9 3

 CRS

001
General Introduction to the Bible 9 3

 CRS

002
Major Spiritual Traditions 9 3

GSRS

001
GST

001
Introduction to Adult Learning 9 3

SORS

001
SOC

001
Introduction to Sociology 9 3

CSRS

001
ICT 002 Computer Applications 6 2

154 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

Total minimum credits required per semester 63 21

Year One Semester Two Credits

Codes Courses UQF OLD

EGRS

003
ENG

003
Basic English II 6 2

EGRS

004
ENG

004
Communication Skills II 6 2

 CRS

003
Introduction to Liturgy 9 3

 CRS

004
Christianity & Islam in Africa 9 3

 CRS

005
Church History in General 9 3

 CRS

006
Introduction to the Catechism of the Catholic

Church
9 3

PHLW

001
 Social Ethics 6 2

Total minimum credits required per semester 54 18

10. Library

10.1 Introduction
The construction of the library was completed during the academic year

1996/97. In January 2008 was open for the public the new reading room with

144 sitting places. All the library buildings together including the New

Reading Room occupy 1,194 m2.

The storing capacity of the Library is to about 95,000 volumes of books

not counting periodicals. Currently there are available around 54,000

volumes of books and 112 scientific journals with active subscription.

10.2 Opening Hours
8:00 AM ï 10.00 PM Monday to Friday

8:00 AM ï 5:00 PM Saturday

8:00 AM ï 5:00 PM Vacation

Closed on Sundays and Public Holidays

10.3 Library Regulations

10.3.1 Membership

All members of JUCO academic staff, registered students, and authorized

researchers are entitles to use the library facilities. Other people can register

themselves as external library users on payment current fee for a period of

time.

6 days (not necessarily continuous days) 5,000 TZS

1 month (for whole period of time) 15,000 TZS

3 months (for whole period of time) 35,000 TZS

6 months (for whole period of time) 50,000 TZS

NB: Fees may be revised from time to time without prior notice.

Each member is required to be registered by filling in a membership

registration form which is obtained at the lending desk. On registration a

member will be issued with a number of borrowing tickets as specified by

the rules.

156 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

Number of Books to Be Hold by a Reader

Number of books to be borrowed at a time by different categories of

readers:

JUCO academic staff 10 borrowing tickets

JUCO students 5 borrowing tickets

Other JUCO staff members 2 borrowing tickets

External library users
They are entitled to use the books in the

reading room only

The total number of tickets is the maximum number of books a member

can borrow at a time.

The Loan Period

The loan period is as follows:

JUCO academic staff 15 days

JUCO students 7 days

Other JUCO staff members 7 days

Borrowing Procedure

A borrower shall

Å Search for a classification number of a book he/she wants to borrow.

Å Fill in a reservation card available at the circulation desk.

o The information required to be filled in is the author, title and the

classification number of the book.

Å Show his/her JUCO identity card to the librarian at the counter.

Å Collect the requested book/s at the counter after two hours from the

time when the request was made.

o Remember to bring the tickets in order to collect the books.

Å At the end of the loan period either return the book/s or renew the loan

period.

o A book shall be renewed only if it has not been requested by

another reader.

Other regulations:

Å A fine of TZS 500/= will be charged for each day of book overdue. If

the fine reaches the replacement cost of the book, the borrower will

pay the cost.
 Library 129

Å A reader shall be responsible for the book borrowed in his/her ticket.

A reader is not allowed to borrow a book with another personôs ticket.

Any returned book shall be handed over at the issued desk and the

borrowerôs ticket will be returned to the borrower.

Å Any returned book found to be damaged either by mutilation or any

other way, a disciplinary action on the borrower will be taken. The

borrower will be required to pay the current replacement cost of the

book.

Å If a borrower refuses to pay any overdue fine, his/her borrowing

tickets will be held until the fine is paid.

Å If a person is found guilty of stealing or mutilating library property,

he/she shall be rusticated for a period of one year. In case of staff

member disciplinary action will be taken.

He/she shall appear before the Disciplinary Committee that will take

disciplinary action: in case the offender is a student of JUCO, he/she

shall be suspended or discontinued; and in case he/she is staff member

appropriate disciplinary action will be taken, including a warning

letter, replacing the damaged/lost material with new one and/or

financial penalty.

Å To replace a lost borrowing ticket a reader shall pay TZS 500/=

penalty.

Å The director can recall a book any time before the due date of return.

Clearance Forms

At the end of a course every library book should have been returned to

the library. A borrower shall have to fill in a clearance form that shows

he/she does not owe JUCO any book. This is one of the requirements to

allow the issuing of the certificate. Clearance procedure shall also apply to

any JUCO staff member that has been registered as a library member and

wishes to leave the College. In case a staff member fails to return loaned

books a deduction of the current replacement price of the book will be made

from his/her salary to compensate for the book. If a borrower returns an

overdue book and refuses to pay the fine demanded his/her borrower tickets

will be held until such times as the fine will have been paid.

Reading Room

The reading room contains quick reference books and textbooks. Quick

reference books include dictionaries, encyclopaedias, yearbooks, directories,

almanacs, atlases, handbooks, gazetteers, etc. In the reading room readers

158 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

are allowed to go to the shelves and select what they want. All the books and

journal stored in the reading room are for consultation within the reading

room only and there will be no permission given for taking them out.

Discipline

Å Readers are not allowed to take into the reading room handbags, brief

cases, overcoats. If the above items have been taken by chance to the

reading room they shall be examined at the point on leaving the

reading room.

Å Readers must behave in a manner that will cause neither disturbance,

offence to other readers, nor damage to the library materials. Removal

of shirts, placing feet on the furniture, wearing of shoes causing

disturbance are forbidden.

Å Matches or any open lights are prohibited.

Silence

Å Students are strongly advised to observe silence while in the reading

room.

Å Telephone calls or messages for readers in the library are not

acceptable. Cellular phones should be switched off or be set in silence

mode. A fine of TZS 1,000/= will be charged for those who will go

against these rules.

Damage and Theft

Å Attempting unauthorized removal of the library materials or deliberate

damage of them or theft will be considered as a serious offence and

offenders shall be liable to disciplinary action.

Consider Other Users

Å Readers are advised not to take to many books from the shelves at a

time and hoard them on the table for his/her use. Otherwise you will

deny other readers access to these books because in the library there

are limited numbers of copies of each title.
 Library 131

Food and Liquids

Å Nothing edible should be brought into the reading room. No liquid in

any form (e.g., bottle of water, cup of tea) should be brought into the

reading room. Those items might cause damage of the library

materials.

Use of ICT Facilities

Readers are encouraged to use ICT facilities. However, while using ICT

facilities they should observe the following:

Å No user is allowed to use any external media such as floppy disk, flash

disk, CD, etc. without Library authority approval.

Å If those media are to be used they should firstly be scanned for viruses.

Å Damage of ICT equipment due to negligence or mishandling such as

dropping, cutting, spilling liquids, opening up, dismantling the casing,

attempt at system, equipment repair, deleting the programs, and

similar actions, shall be regarded as a serious offence and the offender

shall be liable to pay for the cost of repair of the damage so caused to

the system/equipment. If the damage is irreparable a replacement cost

will be charged.

List of the Academic Staff
Names Rank Academic Qualifications Department

Alinanuswe,

Asifiwe (Mr.)

Assistant
Lecturer,
Full Time

LLB, Tumaini University (DSM

Campus) 2009,
LLM, Mzumbe University 2012,
PGDL, Law School of Tanzania,

2013

Law

Arockia,

Dhas (Mr.)

Assistant
Lecturer,
Full Time

BA English, Scott Christian College

2007, MA English, Manonmaniam

University 2010

Linguistics &

Literature

Bamurange
Kainamula,
Virginia

(Mrs.)

Assistant
Lecturer,
Contractual

BSc Education, UDSM 1977,
MSc Biology, UDSM 1979,
MA Counselling, University of

Reading, UK 1993

Psychology &

Counselling

Basiga,
Florence

(Mr.)

Assistant
Lecturer,
Part Time

BSc (Biology & Geography), SUA,

2012
MSc (Natural Products Technology),

SUA 2015

Education

Foundations

Boromeo,
Charles,

CMF
(Rev. Fr.)

Assistant
Lecturer,
Part Time

BA, Arul Anandar Cohllege 2002,
MPA, Madras Christian College

2005

Business
Administration

Chaligha,
Elizabeth
(Mrs.)

Assistant
Lecturer,
Full Time

BAED, UDSM 2009,
MA Kiswahili, UDSM 2011

Kiswahili

Chamwali,
Anthony

(Prof.)

Associate
Professor
Contractual

BSc Maths, Statistics, Education,

University of
East Africa 1970,
MSc Business Administration,

University of
British Columbia, Canada 1974

Mathematics

Chilega,
Valentine

(Rev.
Dr.)

Lecturer,

Full Time

Licentiate in Theology, Facoltà
Teologica dellôItalia Centrale,
Florence, Italy,
PhD (Theology), Facoltà Teologica

dellôItalia
Centrale, Florence, Italy,

Theology and
Religious
Studies

Chuma,

Daniel
(Mr.)

Assistant
Lecturer
Full Time

BA in Philosophy, JUCO, 2004
MA in Rural Development, SUA,

2009

Business
Administration

MA of Business Administration,

SAUT, 2012

Edda, Lutta

(Mrs.)

Assistant
Lecturer,
Full Time

BSc. Environmental Sciences and

Management,
SUA 2007
MSc. Management of Natural

Resources for
Sustainable Agriculture, SUA 2013,

Business
Administration

Filbert,
Athanas

(Mr.)

Assistant
Lecturer,
Full Time

BAED, SAUT, 2013
MA (Linguistics), SAUT, 2013

Linguistics &

Literature

Galus, Hilda

(Mrs.)

Assistant
Lecturer,
Full Time

BAED, UDSM 2009,
MA Kiswahili, UDSM 2011

Kiswahili

Gibson,
John
Laurent,
OCD
(Rev. Fr.)

Assistant
Lecturer,
Contractual

BA Philosophy, St. Louis University,

USA,
MA Philosophy, St. Louis University,

USA 1976,
BA Theology, Weston School of
Theology, USA 1981,
MA Divinity, Weston School of

Theology, USA 1987

Psychology &

Counselling

Gorka,

Jacek
Adam, OFM
(Rev. Dr.)

Lecturer,

Full Time

BA (Theology), Higher Franciscan

Seminary
Poland1999
MA (Theology in Youth Ministry &

Catechetics),
Salesian Pontifical University, 2008
PhD Theology in Youth Ministry &

Catechetics),
Salesian Pontifical University, 2013

Theology &
Religious
Studies

Habi,

Raphael
(Dr.)

Senior
Lecturer
Contractual

AD (Public Administration), IDM ï

Mzumbe1978
MSc. (Personnel Management),

Aston
University, UK 1981
PGD (Training and Development for

Public

Business
Administration

162 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

Sector), Manchester University, UK

1987
PhD (Human Resources

Management),
University of Malawi 2015

Halii,

Beatrice

(Mrs.)

Assistant
Lecturer,
Part Time

BAED, UDSM 2005,
MA History, UDSM 2008

History

Haule,

Crispo (Mr.)

Assistant
Lecturer,
Full Time

BSc in Information Technology,

Institute of
Accountancy Arusha
MBA in Information Technology

Management, Coventry University

2016

ICT Unit

Henerico,
Ereneus

(Mr.)

Assistant
Lecturer,
Full Time

BAED, 2013 JUCO
MA (Education in Education

Planning and
Administration), 2015

Linguistics &

Literature

Hongoli,
Polycarp,

OSB
(Rev. Br.

Dr.)

Lecturer,

Full Time

BSc Education, Tangaza College

2005,
MA Religious Studies, CUEA, 2006,
PhD Religious Studies, CUEA 2010

Geography

Ijukane,

Elfrida (Ms.)

Assistant
Lecturer,
Full Time

LLB, SAUT, 2012
LLM, SAUT, 2014
PGDL, Law School of Tanzania,

2016

Law

Itatiro,
Aldewald,

OFM
Cap. (Rev.

Fr.)

Assistant
Lecturer,
Part Time

BA in Religious Studies, CUEA

1997,
BA Theology, Pontifical Urbaniana

University,
Rome 1995,
MA Economics, Catholic University

of America, 2002

Economics

Jarosz,
Tadeusz,

SDS
(Rev. Dr.)

Lecturer,

Full Time

MA Theology, Wroclaw University

Poland 2000,
MA Political Science, Warsaw

University Poland
2005

Sociology &
African
Studies

 Academic Staff 163

 PhD Political Science, Wyszynski

University Poland 2011

Jibrea,

Mary (Mrs.)

Assistant
Lecturer,
Contractual

BAED, UDSM 1982,
PGD English, Moray House College

UK 1987,
MA English, Moray House College

UK 1988

Linguistics &

Literature

Kayamba
Esther

Lucas
(Mrs.)

Assistant
Lecturer,
Full Time

LLB, RUCO,

2013 LLM,

RUCO, 2014
Law

Kifunda,
Christina

(Mrs.)

Assistant
Lecturer,
Full Time

BAED, Mkwawa University College

2010,
MA Geography and Environment

Management,
UDSM 2013

Education

Foundations

Kikalugaa,
Emiliana

(Mrs.)

Assistant
Lecturer,
Full Time

Advanced Diploma (Computer

Science), IFM
2011
PGDP (Computer Science), UDSM

2008
MSc (Computer Science), UDSM

2013

ICT Unit

Kikula,

Jaraj S.

(Dr.)

Senior
Lecturer,
Part Time

AD Business Administration, IDM

Mzumbe 1990,
MBA Strategic Management &

Corporate
Strategy, University College (RVB)

1994,
PhD Strategic Management, SUA

2011

Business
Administration

Kikuli,
Emmanuel
(Mr.)

Assistant
Lecturer,
Contractual

BSc, UDSM 1977, PGD, Leeds
University UK 1982,
MSc Mathematics, Reading

University UK 1983,
MBA, Africa University Mature

Zimbabwe 1997

Mathematics

164 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

Kimaryo,
Ignas, OFM
Cap. (Rev.

Dr.)
Lecturer,

Full Time

BA Theology, Tangaza College

1993,
JUL, Pontifical Lateran University,

Rome 2000,
JUD Pontifical Lateran University,

Rome 2009

Theology &
Religious
Studies

Kimaryo,
Lidya Arsen
(Dr.)

Lecturer,

Contractual

BAED, Brock University Canada

1977,
MA Demography, UDSM 1995,
PhD Education, Abo Akademi,

Finland 2011

Education

Foundations

Kipanga,
Onesmo

(Mr.)

Assistant
Lecturer,
Part Time

BA Philosophy, Pontifical Urbaniana

University,
Rome 2007,
MA Rural Development, SUA 2010

Philosophy

Kitururu,

David (Mr.)

Assistant
Lecturer,
Part Time

ADIP Cultural Studies and Arts,

Bagamoyo
College of Arts 1987,
MA National Arts of Festival,

University of Bath UK 1993

Sociology &
African
Studies

Koshuma,
Julieth A.

(Ms.)

Assistant

Lecturer

full Time

BA (Procurement and Supply

Management),
2012
MSc (Procurement and Supply

Management), 2014

Procurement

Kyara,
Gasper
Mavumilio,
ALCP/OSS
(Rev. Dr.)

Lecturer,

Full Time

BA Theology, Pontifical Urbaniana

University,
Rome 2004,
BSc Education, Salesian University,

Rome 2008,

Education

Foundations

 MSc Education, Salesian University,
Rome 2010,
PhD Science Education, Pedagogy,

Salesian
University, Rome 2012

Lawena,

Sara S.

(Ms.)

Assistant
Lecturer,
Full Time

LLB, Tumaini University (Makumira)

2010,

LLM, RUCO 2012
PDGL, Law School of Tanzania, 2016

Law

 Academic Staff 165

Lujuo,

Gabriel (Mr.)

Assistant
Lecturer,
Full Time

Degree of Philosophy, Pontifical

Urbaniana
University, Rome, 2003
Degree of Theology, Urbaniana

University,
Rome, 2009
MA of Rural Development Planning,

SUA, 2012
MA in Philosophy, JUCO, 2015

Sociology &
African
Studies

Lukanima,

Benedicto
Lecturer,

Full Time

AD (Accountancy), IDM-Mzumbe 1999
MSc (International Banking & Finance),
University of Salford, UK, 2003
PDG (Research Training), Hull

University, UK,
2008
PhD (Finance), Hull University, UK,

2009

Accounting

Lyamuya,
Mark
Reginald,
CPPS (Rev.
Dr.)

Lecturer,

Full Time

BA (Philosophy), Urbaniana University
Rome 1996,
BA (Theology), Urbaniana University
Rome 2002
BSc. (Education in Youth Ministry and

Cultural
Anthropology), Salesian University

Rome 2010
MSc. (Education in Youth Ministry and

Cultural
Anthropology), Salesian University
Rome 2012 PhD (Education in Youth
Ministry and Cultural
Anthropology), Salesian University

Rome 2014

Educational

Foundations

Lyaruu,
Gaudence,
OFM Cap
(Rev. Fr.)

Assistant
Lecturer
Full Time

BA (Philosophy), St. Bonaventure

College, 2001
BA (Theology), SIPT, 2005
Licentiate (Church History), Pontifical

Gregorian University 2014

Theology &
Religious
Studies

166 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

Lyimo,
Charles,
ALCP/OSS
(Rev. Dr.)

Lecturer,

Part Time

BA in Philosophy, Pontifical Urbaniana
University, Rome 2000,
Licentiate in Philosophy, Pontifical

Urbaniana
University, Rome 2002, PhD, Pontifical
Urbaniana University, Rome 2004

Philosophy

Mabati,
Muhanuzi

(Mr.)

Tutorial
Assistant,
Full Time

BA (History, UDSM 2011
MA (History) UDSM ongoing

History

Magayane,
Flavianus
T.T.M. (Dr.)

Senior
Lecturer,
Part Time

BSc (Agriculture), UDSM 1984
MSc (Extension Education),
University of Illinois at Urbana-
Champaign, IL: USA 1989
MA (Sociology), University of Illinois

at Urbana-
Champaign, IL: USA 1990
PhD (Sociology), University of

Illinois at UrbanaChampaign, IL:

USA, 1995

Sociology &
African
Studies

Mahinya,
Aurelia

(Ms.)

Assistant
Lecturer,
Full Time

AD in Accountancy, TIA, Dar es
Salaam 2003, MSc in Finance,
University of Strathclyde, UK
2010

Accounting

Malubi,

Elias (Mr.)

Assistant
Lecturer,
Contractual

ADA (Accountancy), IFM, 1983
CPA, 1999 Tanzania
MBA (Finance and Banking),

Mzumbe
University, 2002

Accounting

Magoti,
Evaristi (Dr.)

Lecturer,

Part Time

BA in Theology, Catholic University
of Leuven, 1990
MA in Religious Studies, Catholic

University of
Leuven,1990
PhD in Philosophy, University of

Birmingham, 2012

Philosophy

Marandu,
Flaviana A.
(Mrs.)

Tutorial
Assistant,
Full Time

BA Library & Information Studies,

Tumaini University 2011
Library Unit

 Academic Staff 167

Marandu,
Hipolitus,

IMC
(Rev. Dr.)

Lecturer,

Full Time

BA Theology, St. Thomas Aquinas
Nairobi 1993, MA/Licentiate Moral
Theology, Alphonsianum,
Rome 1989,
PhD Moral Theology,

Alphonsianum, Rome 2002

Theology &
Religious
Studies

Marwa,
Thomas

(Rev.
Dr.)

Lecturer,

Full Time

Licentiate in Philosophy, Pontifical

Urbaniana
University, Rome, Italy,
PhD (Philosophy), Pontifical Lateran

University, 2016

Philosophy

Masoko,
Timoth (Mr.)

Assistant
Lecturer,
Full Time

BSc Entrepreneurship, Mzumbe

University 2008, MSc

Entrepreneurship, Mzumbe

University 2011

Business
Administration

Maziku,
Donald J.K.
(Mr.)

Assistant
Lecturer,
Contractual

BA (Economics and Management

and
Administration), UDSM, 1971
MSc. (Management), University of

Belgrade, Yugoslavia, 1978

Business
Administration

Mchau,

Sayuni

Tarufeni,

(Mrs.)

Assistant
Lecturer,
Part time

BA (|Further Education & Training

major English
& Minor Geography), University of

Venda- SA
2010
MA (Education Planning &

Administration) JUCO, 2015

Education

Foundations

Mdegipala,
Esther A.

(Ms.)

Assistant
Lecturer
Full Time

LLB, RUCO, 2011
LLM (Trade and Finance Law),

RUCO, 2012
Law

Mganga,
Pendo W.
(Ms.)

Assistant
Lecturer,
Full Time

BBA Procurement & Logistics,

Mzumbe
University 2008,
CPSP, 2010,
MSc Procurement and Supply Chain
Management, Mzumbe University

2013

Procurement

168 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

Mhomisoli,

Sifuni (Ms.)

Assistant
Lecturer,
Full Time

BA (Cultural Anthropology &

Tourism), Tumaini
University College, Iringa, 2010
MA in Information Studies, UDSM,

2015

Library Unit

Mihanjo,

Adolf (Dr.)
Lecturer,

Part Time

BA Philosophy, Don Bosco

Seminary,
Philippines 1990,
MA/Licentiate Philosophy, University
of Santo Thomas, Philippines 1993,
PhD Philosophy,
University of Santo Thomas,

Philippines 1997

Philosophy

Mkubya,
Raphael
Wambura

(Mr.)

Assistant
Lecturer,
Full Time

BA Agriculture Economics,

SUA 2009, MA Agriculture

Economics, SUA 2012
Economics

Mnzeru,

Peter
J. (Mr.)

Assistant
Lecturer,
Full Time

BA Statistics, UDSM 2000
MA Economics, UDSM 2008
PhD Economics, UDSM ongoing

Economics

Mosha,

John
Bosco, OFM
Cap (Rev.

Fr.)

Assistant
Lecturer,
Part Time

Advanced Diploma (Philosophy), St.
Bonaventure Fransiscan College of

Philosophy
Lusaka Zambia 2000
BA (Sacred Theology), SIPT,

(Pontifical
Urbaniana University), 2004
Licentiate (Spirituality) Pontifical

Antonianum
University, Rome Italy, 2012
Diploma (Formation), Pontifical

Gregorian University, Rome Italy.

Theology &
Religious
Studies

Msemwa,
Lukas (Mr.)

Assistant
Lecturer,
Full Time

BA (Procurement),

MUCCOBS, 2014 MSc

(Procurement), MUCCOBS,

2016

Procurement

Mtana,

Noah
(Dr.)

Lecturer
Contractual

BED (Linguistics & Teacher

Education) UDSM,
1992
MA (Linguistics), UDSM, 1998

Linguistics &

Literature

 Academic Staff 169

PhD (Education), Stockholm

University, 2013

Mtebe,

Wilson
Lweganwa
(Dr.)

Senior
Lecturer,
Contractual

BA, Goshen College, USA 1970,
MA General Management, Ball State

University,
USA 1971,
MA Administration, Ball State

University, USA 1983,

Business
Administration

 PhD Administration Management, Ball

State University, USA 1984

Mtenga,
Thereza,

(Dr.)

Lecturer

Full Time

BA (Economics), UDSM 2004
MA (Economics), UDSM, 2006
PhD (Economics), University of Cape

Town, 2015

Economics

Mugula
Victoria

Jovin
(Ms.)

Assistant
Lecturer,
Full Time

BSc Agricultural Economics &

Agribusiness,
SUA 2011
MSc Agriculture Economics, SUA 2013

Economics

Mukadi
Kabisay,
Marcel, SDS
(Rev. Dr.)

Lecturer,

Full Time

BA (Philosophy), Pontifical Urbaniana

University,
Rome 1995,
BA (Theology), Pontifical Urbaniana

University,
Rome 2000,
MA (Religious Studies), KULeuven,
Belgium 2001,
MA (Theology), KULeuven, Belgium

2002,
PhD (Religious Studies & Theology),

KULeuven Belgium 2005

Theology &
Religious
Studies

Mushi,
Ferdinand,
OFM. Cap.
(Rev. Fr.)

Assistant
Lecturer,
Full Time

BA Theology, Pontifical Urbaniana

University,
Rome 1998,
MA/Licentiate Liturgy, St. Anselm

Institute, Rome 2005

Theology &
Religious
Studies

170 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

Mushi,

Genes
P. (Mr.)

Assistant
Lecturer,
Full Time

BA Philosophy, Pontifical Urbaniana

University,
Rome 2003,
BA Theology, Pontifical Urbaniana

University,
Rome 2008,
MA Religious Studies, Salzburg

University 2012

Theology &
Religious
Studies

Mwaipopo,
Lydia (Ms.)

Assistant
Lecturer,
Full Time

BA Counselling, Tumaini University

Iringa 2010,
MSc Counselling, Tumaini University

Iringa 2012

Psychology

&

Counselling

Mwakalinga,
Shadrack E.
(Mr.)

Assistant
Lecturer,
Full Time

BESc. (Chemistry and Mathematics),

SAUT
(Mwenge Campus), 2010
ME (Curriculum and Instruction), 2015

JUCO, 2015

Mathematics

Mwangoka,
Nkinde (Ms.)

Assistant
Lecturer,
Full Time

BAED, UDSM 2009,
MA Kiswahili, UDSM 2011

Kiswahili

Mwansoho,
Gabriel (Mr.)

Assistant
Lecturer,
Full Time

LLB, RUCO 2009, LLM, Mzumbe

University
2011,
PGDL, Law School of Tanzania, 2012

Law

Mwinami,
Nolasco

(Mr.)

Assistant
Lecturer,
Full Time

BAED, St. Johnôs University 2010, MA

Library & Information Studies, UDSM,

2013.
Library Unit

Mzigo, Grace

(Ms.)

Assistant
Lecturer,
Full Time

BAED, UDSM 2008,
MA Library and Information Studies,

UDSM 2013
Library Unit

Nachinguru,
Charles, OFM
Cap. (Rev.

Dr.)

Lecturer,

Full Time

BA Theology, Pontifical Urbaniana

University,
Rome 2000,
IUL, Pontifical Lateran University,

Rome, 2007,
IUD, Pontifical Lateran University,

Rome 2008

Theology &
Religious
Studies

 Academic Staff 171

Naho, Mihega
Alexis (Dr.)

Senior
Lecturer
Full Time

BA (Economics & Social Sciences),

Universite
Nationale du Rwanda 1972
License (Economics), Universite

Nationale du
Zaire 1977
MA (Economics), UDSM 1991
PhD (Economics), UDSM 2008

Economics

Nahum,
Anneny B.
(Mr.)

Assistant
Lecturer
Full Time

LLB, Tumaini University Makumira,

2013
LLM, University of Iringa, 2014
PGDL, Law School of Tanzania,

2016

Law

Ndekumanya,
Isdori,
ALCP/OSS
(Rev. Fr.)

Assistant
Lecturer,
Part Time

BA Theology, Pontifical Urbaniana

University,
Rome 2005,
MA/Licentiate Biblical Theology,

Pontifical
Gregorian University, Rome 2010

Theology &
Religious
Studies

Ndunguru,
Philibert C.
(Prof.)

Associate
Professor,
Part Time

BA Statistics and Economics,

UDSM 1981,
PGD Project Management,

Bradford University,
UK 1990,
MBA Financial Economic,

Econometrics and
Business Management, Katholieke

Universitet
Leuven, Belgium 1986,
PhD Business Administration,

UDSM 2006

Business
Administration

Ngôelenge,

Haji (Mr.)

Assistant
Lecturer,
Full Time

BSc Agriculture Education &

Extension SUA,
2003,
MSc Agric Economics SUA, 2008.

Economics

Ngowi,
William, OFM
Cap. (Rev.

Dr.)

Associate
Professor,
Full Time

MA/Licentiate Sacred Scriptures,

Pontifical
Biblical Institute Rome 1994, PGD

Oriental
Science, Jerusalem 1995,

Theology &
Religious
Studies

172 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

PhD Biblical Theology, Pontifical

Gregorian
University, Rome 2005

Ngowi,
Vedastus J.,
CPPS (Rev.
Fr.)

Assistant
Lecturer
Full Time

BA (Philosophy), Pontifical
Urbaniana University, 2004
BA (Theology), Pontifical Urbaniana
University, 2010
MA (Philosophy), Tilak Maharashtra
University ï India, 2015
Licentiate (Philosophy), Pontifical

Institute Jnana
Deepa Vidyapeeth - India 2015

Philosophy

Nyakwaka,

David O. (Mr.

Assistant
Lecturer,
Part Time

BAED, UDSM, 2008
MA (Information Studies), UDSM

2014
Library Unit

Nyarusanda,
Linus (Mr.)

Assistant
Lecturer,
Part Time

BSc in Education, UDSM

2008, MSc

Mathematics, UDSM

2011

Mathematics

Nzalayaimisi,
Gabriel
Kalalambe
(Prof.)

Associate
Professor,
Part Time

BA (Divinity), Makumira Lutheran

Theological
College 1981
MA, The Ohio State University ï

USA 1989
MA (Education), The Ohio State
University ï USA 1990
MA (Sacred Theology), Trinity

Lutheran
Seminary ï Coloumbus, Ohio USA

1993
PhD (Education), 1993 Ohio State

University

Sociology &
African
Studies

Nzunda,
Neema E.
(Ms.)

Tutorial
Assistant,
Full Time

BSc (Psychology & Counselling),

Jordan University College, 2015
Psychology &

Counselling

 Academic Staff 173

Ongoro,
Catherine
(Ms.)

Assistant
Lecturer,
Full Time

BED (ICT & English), Mount Meru

University,
Arusha, 2008
MSc (Information &

Communication Science &
Engineering), The Nelson Mandela

African
Institute of Science & Technology,

Arusha 2014

ICT Unit

Ouma,

Ogalo,

Edmond (Mr.)

Assistant
Lecturer,
Full Time

BA Philosophy, Pontifical

Urbaniana University,
Rome 1995,
MA Sociology, UDSM 2005

Sociology &
African
Studies

Rambau, F.
Leonce,

CSSp
(Rev. Dr.)

Lecturer

Full Time

BPH (Philosophy), Spiritan

Missionary Seminary
(Urbanianum), Arusha, 2000
BTH (Theology), Tangaza College,

CUEA 2006
MA (Biblical Theology), University

of Notre
Dame ï Indiana USA, 2008
PhD (Biblical Theology), University

of Notre
Dame ï Indiana USA, 2015

Theology &
Religious
Studies

Rasimu
Venance

(Mr.)

Assistant
Lecturer,
Full Time

BAED UDSM, 2006
MA (History), UDSM 2010

History

Rhumika,
Adam R.

(Ms.)

Assistant
Lecturer
Full Time

BAF (Bachelor in Finance
Accounting and Finance), MU 2007
MBA (Corporate Management),

MU 2011

Accounting

Riwa, Colman
(Dr.)

Senior
Lecturer,
Contractual

BA Education, UDSM 1975, DP

TESOL, ISS
The Hague, Netherlands, 1984,
MA Public Policy & Administration,

London
University 1990,
PhD Public Administration, Pacific

West.
University 1999

Business
Administration

174 JUCO ï Prospectus 2016/2017 (updated 13 Jan 2017)

Rutainurwa,
Veneranda,
(Ms.)

Assistant
Lecturer,
Full Time

BA (Computer Application), Institute of
Information Technology, New Delhi,

India, 2011
MSc (IT), Punjab Technical University,

New Delhi, India 2013

ICT Unit

Siayo, Peter

(Mr.)

Assistant
Lecturer,
Part Time

BA Resource Assessment &

Environment
Management, UDSM 1998, MA

Library &
Information Studies, UDSM 2010

Library Unit

Siya,
Thaddeus,
CSSp (Rev.
Dr.)

Lecturer,

Full Time

BA Theology, Pontifical Urbaniana

University,
Rome 1994,
MA Dogmatic Theology, Salzburg
University 2008,
PhD Dogmatic Theology, Salzburg

University 2011

Theology &
Religious
Studies

Soukou,

Koffi Laurent

(Mr.)

Assistant
Lecturer,
Full Time

BA Philosophy, Abomey Calave

University,
Benin 1996,
BA Theology, CUEA 2005,
MA Philosophy, Faculte Canisius
Kinshasa 1999,
MA Project Planning & Management,

Nairobi University 2008

Philosophy

Srebalus,
Janet, MM
(Sr.)

Assistant
Lecturer,
Part Time

BSc Home Economics, St. Mary of the
Woods College, Indiana USA 1962,

MSc Psychology, Pastoral

Counselling, Loyola
College, Baltimore, Maryland USA

1982

Psychology

&

Counselling

Sylvano,

Clipa

Christian

(Mr.)

Senior
Lecturer,
Contractual

ADCA 1977
RIA 1981
FCPA(T) 1996
MBA (Finance) UDSM 1985

Accounting

Temba,

Eulalia

(Prof.)

Associate
Professor,
Part Time

BA Education, UDSM 1976, MA

Development
Studies, Institute of Social Sciences,

Sociology &
African
Studies

 Academic Staff 175

Netherlands 1988, PhD Development

Studies, UDSM 2005

Tibenda,
Gentianus
(Mr.)

Tutorial
Assistant,
Full Time

BSc in ICT, Tumaini University 2012,

Mobile Programming, Finland 2013
ICT Unit

Trela,

Gregorz

(Dr.)

Lecturer,

Full Time

BA Philosophy, Jagiellonian
University, Poland 1993,
MA Philosophy, Jagiellonian
University, Poland 1996,

PhD Philosophy, PAN Warsaw Poland

2003

Philosophy

Umeodum,
Henry (Mr.)

Assistant
Lecturer,
Full

Time

BA Philosophy, Pontifical Urbaniana

University,
Rome 2001,
BA Theology, Pontifical Urbaniana

University,
Rome 2007,
MA Rural Development, SUA 2010

Sociology

&
African
Studies

William,
Joseph

(Mr.)

Assistant
Lecturer,
Full

Time

BAED, UDSM 2005,
MA Geography, UDSM 2011

Geography

Witek,
Bernard,

SDS
(Rev. Dr.)

Lecturer,

Full

Time

MA Theology, WSD Bagno, Poland,
MA/Licentiate Biblical Theology,

Pontifical
Gregorian University, Rome 1998,
PhD Biblical Theology, Pontifical

Gregorian
University, Rome 2004

Theology

&
Religious
Studies

Almanac 2016/2017
 August 2016 August

01-06 Viva Voce for the Finalists (Mastersô Students)
08 Beginning of Teaching Practice
12 Examination Board
20 Academic Committee

September
19 Beginning of Registration Process of All Students
26 Sep ï 01 Oct Special & Supplementary Examination

for the Finalists 30 Management Board October
06-13 2nd Semester Examinations for Diploma March &

Certificate July
06-13 Special & Supplementary Examinations for

continuing students
07 Human Resources Committee
08 Academic Assembly (Teaching Staff)
10-13 Orientation Week for New Students
10 Reception of Letter for Field Research (Mastersô

Students)
11 Staff Meeting (Faculty of Arts & Social Sciences)
12 Staff Meeting (Faculty of Education)
13 Staff Meeting (Faculty of Commerce)
14 Nyerere Day
15 Diaconate Ordination
17 Mater Salvatoris ï Inauguration of the Academic Year
18 Beginning of Lectures / Field Research for MAED2,

MBA2, MASO2
20 Academic Committee
21 Management Board
21 Submission of Research Proposals (Mastersô Students)
28 Community Day
29 4th Graduation Day
31 Finance & Planning Committee

November
04-05 Governing Board
07-12 Special & Supplementary Examination July & March

Intake
11 Management
Board 14 Library
Committee
19 Welcome First Year
21 Studentsô Affairs Committee
December
02 Management Board
03 Academic Forum
09 Uhuru na Jamhuri ï Independence Day
12 Staff Meeting (Faculty of Arts & Social Sciences)
13 Staff Meeting (Faculty of Education)
14 Staff Meeting (Faculty of Commerce)
17 Recollection Day, Preparation for Christmas
21 Dec ï 03 Jan Beginning of Christmas Holidays
21 Administrative Staff Workshop
25 Finance & Planning Committee

January

Su Mo Tu We Th Fr Sa

 1 2 3 4 5 6

7 8 9 10 11 12 13
14 15 16 17 18 19 20
21 22 23 24 25 26 27
28 29 30 31

 September 2016

Su Mo Tu We Th Fr Sa

 1 2 3

4 5 6 7 8 9 10
11 12 13 14 15 16 17
18 19 20 21MB 22 23 24
25 26 27 28 29 30

 October 2016

Su Mo Tu We Th Fr Sa

 1

2 3 4 5 6 7 8
9 10 11 12 13 14 15
16 17 18 19 20 21 22
23 24 25 26 27 28 29
30 31

 November 2016

Su Mo Tu We Th Fr Sa

 1 2 3 4 5

6 7 8 9 10 11 12
13 14 15 16 17 18 19
20 21 22 23 24 25 26
27 28 29 30

 December 2016

Su Mo Tu We Th Fr Sa

 1 2 3

4 5 6 7 8 9 10
11 12 13 14 15 16 17
18 19 20 21 22 23 24
25 26 27 28 29 30 31

