

DEGREES, DIPLOMAS AND CERTIFICATES

Faculty of Arts and Social Sciences	
Name	Abbreviation
Degrees	
Bachelor of Arts	BA
Bachelor of Arts in Visual Arts	BA (VA)
Bachelor of Arts in Visual Arts (Educationis)	BA (VA) (Ed)
Bachelor of Social Work	B Social Work
Bachelor of Music	BMus
Bachelor of Philosophy	BPhil
Bachelor of Arts Honours	BAHons
Bachelor of Arts in Visual Arts Honours	BAHons (VA)
Master of Philosophy	MPhil
Master of Arts	MA
Master of Arts in Visual Arts	MA (VA)
Master of Social Work	M Social Work
Master of Music	MMus
Master of Urban and Regional Planning	MURP
Doctor of Philosophy	PhD
Doctor of Literature	DLitt
Doctor of Philosophy	DPhil
Certificates and Diplomas	
Higher Certificate in Music	Higher CertMus
Diploma in Practical Music	DipPracMus
Advanced Diploma in Practical Music	AdvDipPracMus
Postgraduate Diploma in Ancient Cultures	PGDip (Ancient Cult)
Postgraduate Diploma in Decision-making and Knowledge Dynamics	PGDip (Decision and Knowl)
Postgraduate Diploma in Document Analysis and Design	PGDip (Doc Analysis and Design)
Postgraduate Diploma in Intercultural Communication	PGDip (IntercultComm)
Postgraduate Diploma in Knowledge and Information Systems Management	PGDip (Knowl and InfoSys)
Postgraduate Diploma in Monitoring and Evaluation	PGDip (Mon and Eval)
Postgraduate Diploma in Music Technology*	PGDip (MusTech)
Postgraduate Diploma in Public Mental Health	PGDip (Publ Mental Health)
Postgraduate Diploma in Social Science Methods	PGDip (SocScMeth)
Postgraduate Diploma in Technology for Language Learning	PGDip (Tech for LangLearn)
Postgraduate Diploma in Applied Ethics	PGDip (App Ethics)
Postgraduate Diploma in Second-Language Study	PGDip (SecLangSt)
Postgraduate Diploma in Translation	PGDip (Transl)
Postgraduate Diploma in Transdisciplinary Health and Development Studies*	PGDip (Transdis Health and DevStud)
*Subject to accreditation by the the Higher Education Qualifications Committee.	

Faculty of Science	
Name	Abbreviation
Degrees	
Bachelor of Science	BSc
Bachelor of Science Honours	BScHons
Master of Philosophy	MPhil
Master of Science	MSc
Doctor of Philosophy	PhD
Doctor of Science	DSc

This list is taken from the 2015 SU *Calendar, Part 1*. Therefore the same disclaimer regarding amendments, liability and accuracy applies.

Faculty of Education	
Name	Abbreviation
Degrees	
Bachelor of Education in General Education	BEd (GenEd)
Bachelor of Education Honours	BEdHons
Bachelor of Science in Sport Science Honours	BSc Sport ScHons
Bachelor of Science in Biokinetics Honours	BScBiokinHons
Master of Philosophy	MPhil
Master of Education	MEd
Master of Education in Educational Psychology	MEdPsych
Master of Science in Sport Science	MSc Sport Sc
Doctor of Philosophy	PhD
Doctor of Philosophy in Sport Science	PhD (Sport Sc)
Doctor of Education	DEd
Certificates and Diplomas	
Postgraduate Certificate in Education	PGCertEd
Advanced Certificate in Education	AdvCertEd
Postgraduate Diploma in Higher Education Teaching and Learning	PGDip (Higher Ed Teaching and Learning)

Faculty of AgriSciences	
Name	Abbreviation
Degrees	
Bachelor of Science in Agriculture	BScAgric
Bachelor of Science in Forestry and Wood Sciences	BScFor Wood Sc
Bachelor of Science in Food Science	BSc Food Sc
Bachelor of Science in Conservation Ecology	BScConsEcol
Bachelor of Agriculture	BAgric
Bachelor of Agricultural Management	BAgricAdmin
Bachelor of Science Honours	BScHons
Bachelor of Science in Agriculture Honours	BScAgricHons
Bachelor of Agricultural Management Honours	BAgricAdminHons
Master of Philosophy	MPhil
Master of Agricultural Management	MAgricAdmin
Master of Science	MSc
Master of Science in Agriculture	MScAgric
Master of Science in Forestry and Natural Resource Sciences	MScForNatRes
Master of Science in Wood and Wood Products Sciences	MSc Wood and WoodProdSc
Master of Science in Conservation Ecology	MScConsEcol
Master of Science in Food Science	MSc Food Sc
Doctor of Philosophy	PhD
Doctor of Science	DSc
Diplomas	
Postgraduate Diploma in Aquaculture	PGDip (Aquacult)
Postgraduate Diploma in Forestry and Wood Sciences	PGDip (For and Wood Sc)
Postgraduate Diploma in Animal Sciences	PGDip (Animal Sc)

Faculty of Law	
Name	Abbreviation
Degrees	
Bachelor of Laws (Undergraduate)	LLB
Bachelor of Accounting and Bachelor of Laws	BAccLLB
Bachelor of Laws (Postgraduate)	LLB
Master of Laws	LLM
Doctor of Laws	LLD
Diplomas	
Postgraduate Diploma in Tax Law	PGDip (Tax Law)
Postgraduate Diploma in Intellectual Property Law	PGDip (Intellectual Property Law)

Faculty of Theology	
Name	Abbreviation
Degrees	
Bachelor of Theology	BTh
Bachelor of Divinity	BDiv
Master of Philosophy	MPhil
Master of Divinitatis	MDiv
Master of Theology	MTh
Doctor of Philosophy	PhD
Doctor of Theology	DTh
Diplomas	
Postgraduate Diploma in Theology	PGDip (Theol)
Postgraduate Diploma in Theology in Christian Ministry	PGDip (TheolChristMin)
Postgraduate Diploma in Theology in Chaplaincy Studies	PGDip (TheolChapSt)

Faculty of Economic and Management Sciences

Name	Abbreviation
Degrees	
Bachelor of Accounting	BAcc
Bachelor of Accounting and Bachelor of Laws	BAccLLB
Bachelor of Commerce	BCom
Bachelor of Philosophy [Full-time], [Part-time and Modular]	BPhil
Bachelor of Accounting Honours	BAccHons
Bachelor of Commerce Honours	BComHons
Bachelor of Public Administration Honours	BPAHons
Master of Accounting	MAcc
Master of Business Management and Administration [Full-time], [Part-time and Modular]	MBA
Master of Commerce	MCom
Master of Philosophy	MPhil
Master of Public Administration	MPA
Doctor of Philosophy	PhD
Doctor of Commerce	DCom
Diplomas	
Diploma in Public Accountability *	Dip (Public Accountability)
Postgraduate Diploma in Actuarial Science	PGDip (ActSc)
Postgraduate Diploma in Business Management and Administration*	PGDip (BussAdmin)
Postgraduate Diploma in Development Finance	PGDip (Dev Finance)
Postgraduate Diploma in Dispute Resolution	PGDip (DispRes)
Postgraduate Diploma in Environmental Management*	PGDip (EnvironMan)
Postgraduate Diploma in Financial Planning	PGDip (FinPlan)
Postgraduate Diploma in HIV/Aids Management	PGDip (HIV/Aids Management)
Postgraduate Diploma in Leadership Development	PGDip (Leadership Dev)
Postgraduate Diploma in Transport, Logistics and Supply Chain Management*	PGDip (Transport, Log and Supply Chain Man)
Postgraduate Diploma in Marketing	PGDip (Marketing)
Postgraduate Diploma in Project Management	PGDip (ProjMan)
Postgraduate Diploma in Future Studies*	PGDip (Future St)
Postgraduate Diploma in Sustainable Development	PGDip (Sustainable Dev)
*Subject to accreditation by the the Higher Education Qualifications Committee.	

Faculty of Engineering

Name	Abbreviation
Degrees	
Bachelor of Engineering	BEng
Master of Engineering	MEng
Doctor of Philosophy	PhD
Doctor of Engineering	DEng
Diplomas	
Postgraduate Diploma in Engineering	PGDip (Engineering)
Postgraduate Diploma in Engineering Management	PGDip (Eng Management)

Faculty of Medicine and Health Sciences

Name	Abbreviation
Degrees	
Bachelor of Medicine and Bachelor of Surgery	MB,ChB
Bachelor of Occupational Therapy	BOccTher
Bachelor of Speech-Language and Hearing Therapy	BSpeech-Lang and Hearing
Bachelor of Science in Physiotherapy	BScPhysio
Bachelor of Science in Dietetics	BScDiet
Bachelor of Science Honours	BScHons
Bachelor of Nursing Honours	B Nursing Hons
Master of Medicine	MMed
Master of Nursing	M Nursing
Master of Physiotherapy	MPhysio
Master of Occupational Therapy	MOccTher
Master of Science	MSc
Master of Speech-Language Therapy	MSpeech-Lang Therapy
Master of Audiology	MAud
Master of Pathology	MPath
Master of Nutrition	MNutr
Master of Human Rehabilitation Studies	M Human RehabSt
Master of Philosophy	MPhil
Doctor of Philosophy	PhD
Doctor of Science	DSc
Diplomas	
Postgraduate Diploma in Occupational Medicine	PGDip (OccMed)
Postgraduate Diploma in Pharmaceutical Medicine	PGDip (PharmMed)
Postgraduate Diploma in Health Research Ethics	PGDip (Health ResEth)
Postgraduate Diploma in Family Medicine	PGDip (FamMed)
Postgraduate Diploma in Health Care Management*	PG Dip (Health Care Management)
Postgraduate Diploma in Disability and Rehabilitation Studies*	PG Dip (Disability and Rehabilitation Studies)
Postgraduate Diploma in Infection Control	PGDip (InfectContr)
Postgraduate Diploma in Nursing	PGDip (Nursing)
Postgraduate Diploma in Addiction Care	PGDip (Addiction Care)
*Subject to accreditation by the the Higher Education Qualifications Committee.	

Faculty of Military Science

Name	Abbreviation
Degrees	
Bachelor of Military Science	BMil
Bachelor of Military Science Honours	BMilHons
Master of Philosophy	MPhil
Master of Military Science	MMil
Doctor of Philosophy	PhD
Doctor of Military Science	DMil
Certificate	
Higher Certificate in Military Studies	Higher Cert (MilSt)