HKU Entrance Requirements under NSS

新高中學制下港大收生的要求

Henry Wai (韋永庚)

Registrar (教務長)

General Principles in Deciding University Entrance Requirements

制定入學要求的一些基本原則

(a) To support the new secondary school curriculum and Hong Kong Diploma of Secondary Education (HKDSE) Examination

支持/配合新中學課程和新的香港中學文憑考試

(b) To make sure candidates entering the University will be able to benefit from their studies

確保學生入學後能受惠於其學習,學習 不會有困難 (c) To support, as far as possible, a common set of entrance requirements for all institutions in Hong Kong in respect of the four core HKDSE subjects

回應社會的要求,香港各大專院校就香港中學文憑考試的四個核心科目儘量使用同一套入學要求

(d) To allow flexibility for students to choose their electives during their studies in schools. (This hopefully will encourage students to select subjects of their interest such as a "science" and an "arts" subjects.)

容許學生有彈性地選擇其選修科目(希望能鼓勵同學按興趣選擇科目,例如修讀一文科加一理科)

 No programme requests more than one specialized elective subject

所有課程不會要求多於一個指定選修科目

 Students taking "Combined Science" shall be able to satisfy the subject requirement of all HKU programmes, except in one exceptional case

- 選修「組合科學」科的學生能符合報讀所有港大課程的資格(只有一個例外的情形)

(e) Satisfying the entrance requirements does not necessarily mean the candidate will be selected. Selection will be on competition basis

符合入學條件並不表示申請人會被取錄。收生過程將會按競爭進行

2012 Entrance Requirements 2012年入學要求

Available on the University website (http://www.hku.hk/admission/ug)

資料已上載至港大網頁 (http://www.hku.hk/admission/ug)

How to understand the entrance requirements

如何閱讀入學要求

General Entrance Requirements

English Language: Level 3

Chinese Language: Level 3

Mathematics: Level 2

Liberal Studies: Level 2

Elective Subjects: Level 3 in two subjects

Faculty	Programme	Total No of elective(s) required and the level requirement(s)	Specific Subject Requirements	Additional Subject Requirements	Additional Level Requirements
Arts/Law	Bachelor of Arts (Literary Studies) and Bachelor of Laws (new double- degree programme, subject to Senate's approval and to be introduced from September 2011)	2 Level: 3	Nil	Nil	English: Level 5 Chinese: Level 4
Business and Economics	Bachelor of Business Administration / Bachelor of Business Administration (Accounting and Finance)	2 Level: 3	Nil	Nil	English: Level 4 Mathematics: Level 3
	Bachelor of Business Administration (International Business and Global Management)	2 Level: 3	Nil	Nil	English: Level 4 Mathematics: Level 3

Faculty	Programme	Total No of elective(s) required and the level requirement(s)	Specific Subject Requirements	Additional Subject Requirements	Additional Level Requirements
Business and Economics (cont')	Bachelor of Business Administration (Law)	2 Level: 3	Nil	Nil	English: Level 5 Chinese: Level 4 Mathematics: Level 3
	Bachelor of Business Administration (Information Systems)	2 Level: 3	One of the following -Biology -Chemistry -Physics -Combined Science -Integrated Science -Information and Communication Technology	Extended Module 1 or Module 2 of Mathematics	English: Level 4 Mathematics: Level 3 Extended Module of Mathematics: Level 3
	Bachelor of Economics/ Bachelor of Economics and Finance	2 Level: 3	Nil	Nil	English: Level 4 Mathematics: Level 3
	Bachelor of Science (Quantitative Finance)	2 Level: 3	Nil	Extended Module 1 or Module 2 of Mathematics	English: Level 4 Mathematics: Level 3 Extended Module of Mathematics: Level 3

Faculty	Programme	Total No of elective(s) required and the level requirement(s)	Specific Subject Requirements	Additional Subject Requirements	Additional Level Requirements
Dentistry	Bachelor of Dental Surgery	2 Level: 3	One of the following -Biology -Chemistry -Physics -Combined Science -Integrated Science	Nil	English: Level 4 Mathematics: Level 3 Liberal Studies: Level 3
Education	Bachelor of Science in Exercise and Health	2 Level: 3	One of the following -Biology -Chemistry -Physics -Combined Science -Integrated Science -Physical Education	Nil	English: Level 4
	Bachelor of Science in Speech and Hearing Sciences	2 Level: 3	One of the following -Biology -Combined Science with Biology component	Nil	Nil
Engineering	Bachelor of Engineering	2 Level: 3	One of the following -Physics -Combined Science with Physics component	Extended Module 1 or Module 2 of Mathematics is preferred (but not required)	Mathematics: Level 3 Extended Module of Mathematics: Level 3 preferred (but not required)

Faculty	Programme	Total No of elective(s) required and the level requirement(s)	Specific Subject Requirements	Additional Subject Requirement s	Additional Level Requirements
Law	Bachelor of Laws	2 Level: 3	Nil	Nil	English: Level 5 Chinese: Level 4
Medicine	Bachelor of Chinese Medicine	2 Level: 3	One of the following -Biology -Chemistry -Physics -Combined Science -Integrated Science	Nil	Nil
	Bachelor of Pharmacy	2 Level: 3	One of the following -Chemistry -Combined Science with Chemistry component	Nil	English: Level 4
	Bachelor of Medicine and Bachelor of Surgery	2 Level: 3	One of the following -Chemistry -Combined Science with Chemistry component	Nil	English: Level 4
	Bachelor of Nursing	2 Level: 3	One of the following -Biology -Chemistry -Physics -Combined Science -Integrated Science	Nil	Nil

Faculty	Programme	Total No of elective(s) required and the level requirement (s)	Specific Subject Requirements	Additional Subject Requiremen ts	Additional Level Requirements
Science	Bachelor of Science	2 Level: 3	One of the following -Biology -Chemistry -Physics -Combined Science -Integrated Science	Nil	Nil
	Bachelor of Science in Actuarial Science	2 Level: 3	Nil	Extended Module 1 or Module 2 of Mathematics	Mathematics: Level 4 Extended Module of Mathematics: Level 4
Social Sciences	Bachelor of Social Sciences (Government and Laws)	2 Level: 3	Nil	Nil	English: Level 5 Chinese: Level 4
Relevant Faculties	All other programmes	2 Level: 3	Nil	Nil	Nil

1/2 of HKU programmes do not have special requirements

港大半數課程沒有額外的入學要求

Frequently Asked Questions

常見問題

• How to "equate" HKDSE Results with HKALE?

如何比較香港中學文憑考試和高考的成績?

 Will the programmes prefer independent science subjects (Chemistry, Biology, Physics) than "Combined Science"?

港大課程會否優先考慮獨立的科學科目(化學、生物和物理)而非「組合科學」?

Applicant A (申請人 A): Chemistry Level 4

Applicant B (申請人 B)

Combined Science (組合科學)

Chemistry Component (化學)

Physics Component (物理)

Overall (總分)

4

4

4

Applicant A (申請人 A): Chemistry Level 4

Applicant C (申請人 C)

```
Combined Science (組合科學)
Chemistry Component (化學)
Physics Component (物理)
Overall (總分)
```

Applicant A (申請人 A): Chemistry Level 4

Applicant D (申請人 D)

```
Combined Science (組合科學)
Chemistry Component (化學)
Physics Component (物理)

Overall (總分)
```

 Shall students take a third elective subject? How will the programmes deal with the 3rd subject?

學生應否修讀第三個選修科目?課程收生時會如何計算第三個選修科目?

Students taking 3 electives (選讀三科):

51.4%

Students taking 2 electives (選讀二科):

45.2%

 The Engineering Faculty indicated that Extended Module of Mathematics is preferred, but not required. What does that mean?

工學院「屬意」(但並不「要求」)數學科的延伸單元,這是什麼意思呢?

 Will the University provide equal number of places for each of the cohorts in 2012?

在2012年,大學會否爲三年制和四年制的學生提供同樣數量的學額?

 To which "queue" will non-JUPAS students belong? Will this affect the places for JUPAS students?

非聯招學生將會屬於哪一取錄方法入學?會否影響到給予參加聯招學生的學額?

• What will happen to the Early Admissions Scheme?

現在的「優先錄取計劃」將來會否繼續?

 Which Faculties are implementing Faculty-based admission?

哪些學院將採用統一(大類)收生制?

- Bachelor of Arts (文學院 文學士)
- Bachelor of Social Sciences (社會科學學院 社會科學學士)
- Bachelor of Engineering (工程學院 工學學士)
- Bachelor of Science (理學院 理學士)
- Bachelor of Economics/Bachelor of Economics and Finance (經濟及工商管理學院 — 經濟學學士 / 經濟金融學學士)
- Bachelor of Business Administration/Bachelor of Business Administration in Accounting and Finance

(經濟及工商管理學院 — 工商管理學學士/工商管理學學士(會計及財務)

 Will the University give "advanced standing" to candidates who have completed 7 years of secondary school education (e.g. those from UK)?

大學會否給予完成七年中學教育的學生(如英國學生)學分豁免?

THANK YOU

謝謝