

ul.ie

#StudyAtUL


QQI Information Booklet

2024


UNIVERSITY OF
LIMERICK
OLLSCOIL LUMNIGH

QQI FET Entry

General

The University of Limerick has entry routes to first year of undergraduate degree courses for students who have achieved the relevant QQI Level 5 award. Candidates will be ranked on the basis of their performance in that award.

Application Process

All applications for admission under the QQI entry pathway must be made through the Central Applications Office (CAO).

Minimum Entry Requirements

Certain QQI Level 5 major awards are acceptable in fulfilling the admission requirements for each course of study. In all circumstances candidates must present the full award with a minimum credit value of 120 which must include a distinction in at least 5 component awards.

In addition to satisfying the minimum entry requirements, candidates must also satisfy the specific component award requirements as outlined below.

Scoring Process

This scoring process only applies where all the requirements for the major award are met (i.e. when the specified component awards have been achieved to a minimum of 120 credits). Each component is given a score based on the credit value of the component and the weighting of the grade achieved.

Although most component awards have a credit value of 15, credit values of 5, 10, 20 and 30 also apply.

The following grade weightings apply:

- 1 for a pass
- 2 for a merit
- 3 for a distinction

To calculate a component score:

- Multiply the credit value of the component by the weighting for the grade achieved.
- Add all of the component scores up to a cumulative credit value of 120. When adding up these scores begin with distinctions, then merits, then passes.
- Multiply the total by 13 and divide by 12.

Components leading to the best 120 credits are scored and applicants are ranked accordingly. The best 120 credits come from component awards achieved with the highest grades. Some applicants will combine components achieved prior to the introduction of CAS with others which are part of CAS.

Examples of the scoring scheme are available on www.cao.ie.

Graduates of QQI HET Higher Certificate

Applications are invited from graduates of the following who wish to pursue a compatible full-time Honours Degree course (Level 8) at UL:

- QQI HET Higher Certificate, NFQ Level 6 Major Award
- QQI HET Bachelor (Ordinary Degree), NFQ Level 7 Major Award and Level 6 QQI (FET)

Transfers are accepted into most of our courses. However, a number of our courses do not accept transfer applications due to the structure of the course. E.g. Education / Nursing.

Prior to submitting an application students are advised to discuss their options with the Head of the relevant School/ Department of the course they wish to transfer to.


QQI Pathways

Course	Specific Entry Requirements	Essential Level 5/6 Major Award	Essential Modules/Components:
Arts LM002	<p>Must possess 5 distinctions</p> <p>No specific essential modules/components are required</p> <p>Except for students wishing to pursue a language option are required to present a distinction in the relevant language component/module or H4 in LCE in the appropriate language.</p>	Any	
Social Sciences LM019	<p>Must possess 5 distinctions</p> <p>No specific essential modules/components are required</p>	Any	
Criminal Justice LM028	<p>Must possess 5 distinctions (80% or better)</p> <p>No specific essential modules/components are required so long as the student has obtained the award with a minimum of 5 distinctions.</p> <p>For certain electives additional special qualifications specific to individual subjects or disciplines may be determined by the respective departments in accordance with Academic Council Regulations</p>	<p>5M2073 Language and European Studies</p> <p>5M2102 Business Studies</p> <p>5M2111 International Trade</p> <p>5M2154 Cultural and Heritage Studies</p> <p>5M2181 Applied Social Studies</p> <p>5M2464 Journalism</p> <p>5M3789 Legal Studies</p> <p>5M5165 Trade Union Studies</p>	
Law Plus LM029	<p>Must possess 5 distinctions (80% or better)</p> <p>No specific essential modules/components are required so long as the student has obtained the award with a minimum of 5 distinctions.</p> <p>For certain electives additional special qualifications specific to individual subjects or disciplines may be determined by the respective departments in accordance with Academic Council Regulations</p>	<p>5M2073 Language and European Studies</p> <p>5M2102 Business Studies</p> <p>5M2111 International Trade</p> <p>5M2154 Cultural and Heritage Studies</p> <p>5M2181 Applied Social Studies</p> <p>5M2464 Journalism</p> <p>5M3789 Legal Studies</p> <p>5M5165 Trade Union Studies</p>	
Psychology and Sociology LM038	<p>Must possess 5 distinctions which must include at least 3 essential modules/components.</p>	<p>DCHCC or 5M2786 Community Care</p> <p>DCHSC or 5M2009 Childcare</p> <p>DCHSN or 5M4349 Nursing Studies</p> <p>DCHSX or 5M4468 Community & Health Service</p> <p>DHSXX or 5M4339 Healthcare Support</p> <hr/> <p>EASSX or 5M2181 Applied Social Studies</p> <hr/> <p>ELAXX or 5M3114 Liberal Arts</p>	<p>D20005 or 5N1764 Child Development</p> <p>D20032 or 5N1279 Human Growth & Development</p> <p>G20003 or 5N2705 Care Provision & Practice</p> <p>G20031 or 5N1370 Social Studies</p> <p>G20034 or 5N1367 Teamworking</p> <hr/> <p>D20032 or 5N1279 Human Growth & Development</p> <p>G20031 or 5N1370 Social Studies</p> <p>G20034 or 5N1367 Teamworking</p> <p>L22541 or 5N0754</p> <hr/> <p>B20029 or 5N2066 Statistics</p> <p>G20031 or 5N1370 Social Studies</p> <p>L22312 Biology of Human Development</p> <p>L21910 or L22314 or L22541 or 5N0754 Psychology</p> <p>L22283 or 5N2985 Personal and Professional Development</p> <p>N22789 Applied Psychology</p>


QQI Pathways

Course	Specific Entry Requirements	Essential Level 5/6 Major Award	Essential Modules/Components:
Journalism and Digital Communication LM039	Must possess 5 distinctions which must include at least 2 essential modules/components	EPJXX or 5M2464 Print Journalism	G20001 or 5N0690 Communications E20076 or 5N2443 Research Skills for Journalism E20077 or 5N2463 Technical Skills for Journalism E20078 or 5N2435 Writing for Journalism E20013 or 5N2152 Print Journalism
		ERPXX or 5M4511 Radio Production	G20001 or 5N0690 Communications E20076 or 5N2443 Research Skills for Journalism E20013 or 5N2152 Print Journalism E20137 or 5N1379 Radio Course Production L21667 Broadcast Journalism L22282 News, Sport and Talk for Radio
		EMPRO or 6M5130 Media Production	G20001 or 6N1950 Communications E20013 or 5N2152 Print Journalism N32736 News Writing for Print N32737 Feature Writing for Print N32738 Sub-editing for Print N32749 or 6N5450 Research Skills for Journalism N32755 or 6N5454 Radio News Broadcasting
		EMMPX or 5M2146 Multimedia Production	G20001 or 6N1950 Communications E20008 or 5N1298 Media Analysis E20137 or 5N1379 Radio Course Production E20149 TV and Video Production E20151 Editing for TV and Film
		EMPXX or 5M2073 Media Production	E20008 or 5N1298 Media Analysis E20078 or 5N2435 Writing for Journalism E20013 or 5N2152 Print Journalism E20076 or 5N2443 Research Skills for Journalism E20137 or 5N1379 Radio Course Production E20077 or 5N2463 Technical Skills for Journalism G20001 or 6N1950 Communications E20149 TV and Video Production
European Studies LM040	Must possess 5 distinctions which must include at least 3 essential modules/components one of which must be a language	ELESX or 5M2073 Language and European Studies	E20106 or 5N1623 French E20107 or 5N1624 German E20108 or 5N1630 Spanish E20024 or 5N1444 European Studies G10036 or 4N3400 Cultural Studies G20001 or 5N0690 Communications G20022 or 5N1837 Political Studies
Applied Languages LM044	Must possess 5 distinctions which must include at least 3 essential modules/components one of which must be a language	ELESX or 5M2073 Language and European Studies	E20106 or 5N1623 French E20107 or 5N1624 German E20108 or 5N1630 Spanish E20110 or 5N1631 Irish E20024 or 5N1444 European Studies G20001 or 5N0690 Communications G10036 or 4N3400 Cultural Studies

QQI Pathways

Course	Specific Entry Requirements	Essential Level 5/6 Major Award	Essential Modules/Components:
Business Studies (options) LM058	<p>Must possess 5 distinctions which must include at least 3 essential modules/components.</p> <p>In circumstances where B20029/5N2066 Statistics or C20139/5N1833 Mathematics is not available or a distinction grade has not been achieved, a Grade O4 at Ordinary Level or a Grade H7 at Higher Level in Leaving Certificate Mathematics will also satisfy this requirement.</p> <p>Students wishing to pursue a language option would be required to present a distinction in the relevant language component/module or the alternative Leaving Certificate H4 in the appropriate language.</p> <p>Note this would have to be checked post entry as this grade in a language is not part of the minimum entry requirements.</p>	BBSAX or 5M2468 Business Administration BBSXX or 5M2102 Business Studies BMXXX or 5M2069 Marketing BBSIT or 5M2111 International Trade	B20029 or 5N2066 Statistics C20139 or 5N1833 Mathematics
Financial Mathematics LM058	<p>Must possess 5 distinctions which must include at least 1 essential modules/components.</p> <p>In circumstances where C20139 or 5N1833 Mathematics 5N0556 or 5S2246 Maths for STEM is not available or a distinction grade has not been achieved, a Grade H3 at Higher Level in Leaving Certificate Mathematics will also satisfy this requirement.</p>	Any	C20139 or 5N1833 Mathematics 5N0556 or 5S2246 Maths for STEM
Technology Management LM063	<p>Must possess 5 distinctions which must include at least 1 essential modules/components.</p> <p>In addition students should have achieved a distinction in 5N1833 (Mathematics) OR 5N0556/5S2246 (Maths for STEM) OR have achieved an O3/H7 in LCE Mathematics.</p>	5M2061 Engineering Technology 5M1940 Computer Aided Design 5M0536 Computer Systems And Networks 5M1995 Graphic Design 5M2145 Motor Technology	<p>Two distinctions from the following:</p> 5N1460 Physics 5N1606 Electronics 5N1638 Mechanics 5N2136 Engineering Workshop Theory <p>A distinction in:</p> 5N1929 Computer Illustrated Graphics <p>Five distinctions to include three distinctions of the following:</p> 5N0548 Computer Systems Hardware 5N2928 Operating Systems 5N2929 Networking Essentials 5N0554 Computational Methods and Problem Solving 5N18396 Maths for Information Technology <p>Two distinctions from the following:</p> 5N1978 Graphic Design Skill 5N1862 Drawing 5N0784 Design Skills <p>Five distinctions to include three distinctions of the following:</p> 5N1607 Engineering Drawing 5N1607 Engineering Drawing 5N1608 Engineering Workshop Processes 5N1637 Materials Science 5N1638 Mechanics
Environmental Science LM066	<p>Must possess 5 distinctions which must include the following essential modules/components.</p> <p>In addition students should have achieved a distinction in 5N1833 (Mathematics) OR 5N0556/5S2246 (Maths for STEM) OR have achieved an O3/H7 in LCE Mathematics.</p>	5M3807 Laboratory Techniques M5267 Food Science 5M5028 Applied Ecology	<p>Five distinctions to include two distinctions of the following</p> 5N2751 Laboratory Skills 5N1460 Physics 5N2747 Chemistry 5N2746 Biology 5N0737 Microbiology 5N2748 Food Chemistry <p>Five distinctions to include three distinctions of the following</p> 5N2751 Laboratory Skills 5N1460 Physics 5N2748 Food Chemistry 5N2747 Chemistry 5N2746 Biology 5N0737 Microbiology <p>Five distinctions which must include the following:</p> 5N2528 Plant Science 5N2746 Biology


QQI Pathways

Course	Specific Entry Requirements	Essential Level 5/6 Major Award	Essential Modules/Components:
Aeronautical Engineering LM077	Must possess 5 distinctions which must include the following essential modules/components. In addition students should have achieved a distinction in 5N1833 (Mathematics) OR 5N0556/5S2246 (Maths for STEM) OR have achieved an H4 in LCE Mathematics.	5M2061 Engineering Technology	Five distinctions which must include the following: 5N1608 Engineer Workshop Process 5N1638 Mechanics
		5M2208 Design	Five distinctions which must include the following: 5N1604 Computer Aided Draughting (2D)
		5M1940 Computer Aided Design	Five distinctions to include two distinctions of the following 5N1604 Computer Aided Draughting (2D) 5N1558 Architectural Drawing 5N1833 Mathematics
		5M3807 Laboratory Techniques	Five distinctions to include one of the following 5N1833 Mathematics 5N0556 Maths for STEM
		6M5154 Maintenance Skills Technology	Five distinctions to include two distinctions of the following 6N5372 Mechanical Maintenance Skills 6N5373 Plant Facilities Maintenance 6N5375 Industrial Pneumatic Systems
		5M2145 Motor Technology	Five distinctions to include two distinctions of the following: 5N1607 Engineering Drawing 5N1607 Engineering Drawing 5N1608 Engineering Workshop Processes 5N1637 Materials Science 5N1638 Mechanics
Construction Management and Engineering LM082	Must possess 5 distinctions which must include the following essential modules/components In addition students should have achieved a distinction in 5N1833 (Mathematics) OR 5N0556/5S2246 (Maths for STEM) OR have achieved an O3/H7 in LCE Mathematics.	5M5010 Construction Technology	Five distinctions to include three of the following: 5N1558 Architectural Drawing 5N1604 Computer Aided Draughting (2D) 5N1607 Engineering Drawing 5N1638 Mechanics 5N4974 Building Services 5N4976 Thermal Insulation Installation
		5M2061 Engineering Technology	Five distinctions to include two of the following: 5N1570 Building Construction 5N1604 Computer Aided Draughting (2D) 5N1607 Engineering Drawing
		5M1940 Computer Aided Design	Five distinctions to include three of the following: 5N0784 Design Skills 5N1604 Computer Aided Draughting (2D) 5N1558 Architectural Drawing 5N1607 Engineering Drawing 5N1570 Building Construction Drawing 5N1929 Computer Illustrated Graphics


QQI Pathways

Course	Specific Entry Requirements	Essential Level 5/6 Major Award	Essential Modules/Components:
Physical Education with concurrent Teacher Education LM090	Must possess 5 distinctions which must include the following essential modules/components. In addition students should have achieved a distinction in 5N1833 (Mathematics) OR 5N0556/5S2246 (Maths for STEM) OR have achieved an O6/H7 in LCE Mathematics. For students wishing to pursue the English, Gaeilge, Geography or Mathematics options it is desirable that candidates present a H4 in LCE in the appropriate subject or an approved equivalent. Please note that the following cannot be used – these are the work experience and work practice modules featured in the major awards (5N1356/6N1946/W20008/5N1433/6N1947).	5M5146 Sports, Recreation and Exercise	Five distinctions to include three of the following: 5N4648 - Sports Anatomy and Physiology 5N2668 - Exercise and Fitness 5N2667 - Sport and Recreation Studies 5N2006 - Nutrition 5N4545 - Kinesiology 5N4646 -Adventure Activities and in addition one of the following: 5N4885 - Badminton Coaching 5N4886 - Rugby Coaching 5N4887 - Soccer Coaching 5N4888 - Basketball Coaching 5N4889 - Tennis Coaching 5N5085 - Gaelic Football Coaching 5N5086 - Hurling Coaching 5N5087 - Volleyball Coaching
		5M4468	Five distinctions to include three of the following: 5N0749 -Anatomy andPhysiology 5N2668 - Exercise and Fitness 5N2006 - Nutrition 5N1279 - Human Growth and Development 5N1764 - Child Development 5N0754 - Psychology 5N1273 - Equality and Disability 5N1765 - Child Health and Well Being 5N2746 - Biology
		6M5147	Five distinctions to include three of the following: 6N4665 - Sports Psychology 6N4651 - Sports Nutrition 6N5345 - Exercise and Fitness 6N2214 - Health Promotion and in addition one of the following: 6N4946 - Trail Cycle Leader Instruction Skills 6N4967 - Rugby Coaching 6N5189 - Soccer Coaching 6N5190 - Orienteering Instruction 6N5191 - Powerboat Instruction 6N5192 - River Kayaking Instruction 6N5193 - Sea Kayaking Instruction 6N5346 - Hurling Coaching 6N5347 - Gaelic Football Coaching 6N5348 - Sailing Instruction 6N5349 - Open Canoeing Instruction 6N5350 - Surfing Instruction 6N5365 - Windsurfing Instruction


QQI Pathways

Course	Specific Entry Requirements	Essential Level 5/6 Major Award	Essential Modules/Components:
<p>Languages with concurrent Teacher Education LM091</p>	<p>Must possess 5 distinctions which must include at least 3 essential modules/components one of which must be a language.</p> <p>Please note that the following cannot be used – these are the work experience and work practice modules featuring in the major award (5N1356/5N1433)</p>	ELESX or 5M2073 Language and European Studies	<p>Five distinctions to include three of the following (one must be a language):</p> <p>E20106 or 5N1623 French E20107 or 5N1624 German E20108 or 5N1630 Spanish E20110 or 5N1631 Irish E20024 or 5N1444 European Studies G20001 or 5N0690 Communications G10036 or 4N3400 Cultural Studies</p>
<p>Science with concurrent Teacher Education LM092</p>	<p>Must possess 5 distinctions which must include the following essential modules/components.</p> <p>In addition students should have achieved a distinction in 5N1833 (Mathematics) OR 5N0556/5S2246 (Maths for STEM) OR have achieved an O3/H7 in LCE Mathematics.</p> <p>Please note that the following cannot be used – these are the work experience and work practice modules featuring in the major award (5N1356/5N1433).</p>	5M3807 Laboratory Techniques	<p>Five distinctions which must include</p> <p>5N2751 5N2746</p> <p>and in addition one of the following:</p> <p>5N2747 Chemistry 5N1460 Physics</p>
<p>Equine Science LM093</p>	<p>Must possess 5 distinctions which must include the following essential modules/components.</p> <p>In addition students should have achieved a distinction in 5N1833 (Mathematics) OR 5N0556/5S2246 (Maths for STEM) OR have achieved an F6/O6/H7 in LCE Mathematics.</p>	<p>5M3807 Laboratory Techniques</p> <hr/> <p>5M2768 Animal Care</p> <hr/> <p>5M3371 Horsemanship</p> <hr/> <p>6M5153 Animal Science</p> <hr/> <p>6M3507 Equine Breeding</p> <hr/> <p>6M3505 Horsemanship</p>	<p>Five distinctions to include two of the following:</p> <p>5N2751 Laboratory Skills 5N2747 Chemistry 5N2746 Biology 5N0737 Microbiology 5N0749 Anatomy and Physiology</p> <hr/> <p>Five distinctions to include two of the following:</p> <p>5N0750 Animal Anatomy and Physiology 5N0753 Animal Welfare 5N2746 Biology 5N1363 Veterinary Assisting Skills</p> <hr/> <p>Five distinctions to include two of the following:</p> <p>5N3359 Sport Horse Riding 5N3360 Equine Anatomy and Physiology 5N3363 Equine Nutrition 5N1354 Bookkeeping Manual and Computerised</p> <hr/> <p>Five distinctions to include two of the following:</p> <p>6N5985 Veterinary Nursing Pharmacy 6N5926 Medical Veterinary Nursing</p> <hr/> <p>Five distinctions to include:</p> <p>5N1833 Mathematics 5N0556 Maths for STEM 6M3507 / 6M3505 (or F6/O6/H7 in LCE Maths)</p> <hr/> <p>Five distinctions to include:</p> <p>5N1833 Mathematics 5N0556 Maths for STEM 6M3507 / 6M3505 (or F6/O6/H7 in LCE Maths)</p>


QQI Pathways

Course	Specific Entry Requirements	Essential Level 5/6 Major Award	Essential Modules/Components:
Graphics and Construction Technology with concurrent Teacher Education LM094	Must possess 5 distinctions which must include the following essential modules/components. In addition students should have achieved a distinction in 5N1833 (Mathematics) OR 5N0556/5S2246 (Maths for STEM) OR have achieved an O3/H7 in LCE Mathematics. Please note that the following cannot be used – these are the work experience and work practice modules featuring in the major award (5N1356/5N1433)	5M5010 Construction Technology	Five distinctions which must include one of the following: 5N1570 Building Construction 5N1999 Wood Fabrication and in addition two of the following: 5N0784 Design Studies 5N1604 Computer Aided Draughting 5N1638 Mechanics 5N4974 Building Services
		5M1981 Creative Craft	Five distinctions which must include the following: 5N0784 Design Skills 5N1862 Drawing and in addition one of the following: 5N1275 Furniture Making 5N1359 Wood Turning 5N1360 Wood Finishing 5N1365 Veneering and Marketing
		5M1940 Computer Aided Design	Five distinctions which must include the following: 5N0784 Design Skills 5N1604 Computer Aided Draughting and in addition one of the following: 5N1558 Architectural Drawing 5N1607 Engineering Drawing 5N1570 Building Construction 5N1637 Materials Science 5N1862 Drawing
		6M4989 Architectural Technology and Design	Five distinctions which must include two of the following: 6N3625 Architectural Drawing and Presentation 6N3652 Computer Aided Draughting 6N4909 Building Technology and Design and in addition one of the following: 6N3446 Design Skills 6N4905 3D Design Materials 6N4965 Critical Studies of Built Environment 6N4969 Environmental Studies 6N5965 Computer Aided Design 3D 6N0732 Building Energy Rating Assessment
Graphics, Engineering and Technology with concurrent Teacher Education LM095	Must possess distinctions in 5 Awards which must include the following essential modules/components. In addition students should have achieved a distinction in 5N1833 (Mathematics) OR 5N0556/5S2246 (Maths for STEM) OR have achieved an O3/H7 in LCE Mathematics. Please note that the following cannot be used – these are the work experience and work practice modules featuring in the major award (5N1356/5N1433)	5M2061 Engineering Technology	Five distinctions which must include the following: 5N1608 Engineering Workshop Process and in addition two of the following: 5N0690 Communications 5N1607 Engineering Drawing 5N1637 Materials Science 5N2136 Engineering Workshop Theory 5N1437 Control Systems 5N1604 Computer Aided Draughting 5N1606 Electronics 5N1570 Building Construction


QQI Pathways

Course	Specific Entry Requirements	Essential Level 5/6 Major Award	Essential Modules/Components:
Science with concurrent Teacher Education (Physical Sciences with Chemistry and Physics) LM096	<p>Must possess 5 distinctions which must include the following essential modules/components.</p> <p>In addition students should have achieved a distinction in 5N1833 (Mathematics) OR 5N0556/5S2246 (Maths for STEM) OR have achieved an O3/H7 in LCE Mathematics.</p> <p>Please note that the following cannot be used – these are the work experience and work practice modules featuring in the major award (5N1356/5N1433)</p>	5M3807 Laboratory Techniques	<p>Five distinctions which must include the following:</p> <p>5N2751 Laboratory Skills 5N1460 Physics</p> <p>and in addition two of the following:</p> <p>5N2746 Biology 5N2747 Chemistry</p>
Mathematics and Computer Science with concurrent Teacher Education LM097	<p>Must possess 5 distinctions which must include the following essential modules/components.</p> <p>In addition students should have achieved a distinction in 5N0556/5S2246 (Maths for STEM Level 5) OR have achieved a H4 in LCE Mathematics.</p> <p>Please note that the following cannot be used – these are the work experience and work practice modules featuring in the major award (5N1356/5N1433)</p>	5M0529 Software Development 5M0536 Computer Systems and Networks 6M0695 Computer Systems and Networks	<p>Five distinctions which must include the following:</p> <p>5N0556 Maths for STEM (Level5) 6N3395 Mathematics (or H4 in LCE Maths)</p>
Psychology LM102	<p>Must possess 5 distinctions which must include at least 3 essential modules/components.</p>	DCHCC or 5M2786 Community Care DCHSC or 5M2009 Childcare DCHSN or 5M4349 Nursing Studies DCHSX or 5M4468 Community & Health Service DHSXX or 5M4339 Healthcare Support ----- EASSX or 5M2181 Applied Social Studies ----- ELAXX or 5M3114 Liberal Arts	D20005 or 5N1764 Child Development D20032 or 5N1279 Human Growth & Development G20003 or 5N2705 Care Provision & Practice G20031 or 5N1370 Social Studies G20034 or 5N1367 Teamworking ----- D20032 or 5N1279 Human Growth & Development G20031 or 5N1370 Social Studies G20034 or 5N1367 Teamworking L22541 or N22789 Applied Psychology L22541 or 5N0754 Psychology ----- B20029 or 5N2066 Statistics G20031 or 5N1370 Social Studies L22312 Biology of Human Development L21910 or L22314 or L22541 or 5N0754 Psychology L22283 or 5N2985 Personal and Professional Development N22789 Applied Psychology
Paramedic Studies (Full B/Provisional C1 Driving Licence) LM103	<p>Must possess 5 distinctions which must include at least 3 essential modules/components.</p> <p>In addition students should have achieved a distinction in 5N1833 (Mathematics) OR 5N0556/5S2246 (Maths for STEM) OR have achieved a O6/H7 in LCE Mathematics</p> <p>Please note in addition to the minimum entry requirements outlined above applicants must provide evidence of a Valid Full Clean B and either a Provisional C1 or Full Clean C1 Licence, prior to offer of a place on the course. Applicants must produce a Valid Full Clean C1 Licence by the end of Year 1 of the course</p>	5M4339 Healthcare Support ----- 5M4349 Nursing Studies 5M4468 Community Health Services	<p>Five distinctions which must include the following:</p> <p>5N0749 Anatomy and Physiology 5N4325 Introduction to Nursing 5N1279 Human Growth Development</p> <p>Five distinctions which must include three of the following:</p> <p>5N0749 Anatomy and Physiology 5N4325 Introduction to Nursing 5N1279 Human Growth Development 5N2746 Biology</p>
Exercise & Health Fitness Management LM105	<p>Must possess distinctions in 5 Awards</p> <p>No specific essential modules/components are required</p>	5M5146 Sports, Recreation and Exercise 6M5147 Sports, Recreation and Exercise 5M3807 Laboratory Techniques 5M4468 Community Health Services	


QQI Pathways

Course	Specific Entry Requirements	Essential Level 5/6 Major Award	Essential Modules/Components:
Chemical and Biochemical Engineering LM115	Must possess 5 distinctions which must include at least 2 essential modules/components. In addition students should have achieved a distinction in 5N1833 (Mathematics) OR 5N0556/5S2246 (Maths for STEM) OR have achieved an H4 in LCE Mathematics.	5M3807 Laboratory Techniques	Five distinctions which must include two of the following: 5N1460 Physics 5N2746 Biology 5N2747 Chemistry 5N2748 Food Chemistry
		5M5267 Food Science	Five distinctions which must include two of the following: 5N0737 Microbiology 5N2748 Food Chemistry 5N5245 Food Processing 5N1460 Physics 5N2747 Chemistry 5N2751 Laboratory Skills
Engineering (Biomedical or Civil or Design & Manufacture or Mechanical) LM116	Must possess 5 distinctions which must include at least 2 essential modules/components. In addition students should have achieved a distinction in 5N1833 (Mathematics) OR 5N0556/5S2246 (Maths for STEM) OR have achieved an H4 in LCE Mathematics.	5M2061 Engineering Technology	Five distinctions which must include two of the following: 5N1608 Engineer Workshop Process 5N1638 Mechanics
		5M1940 Computer Aided Design	Five distinctions which must include two of the following: 5N1604 Computer Aided Draughting (2D) 5N1558 Architectural Drawing 5N1929 Computer Illustrated Graphics
		5M1995 Graphic Design	Five distinctions which must include two of the following: 5N1978 Graphic Design Skill 5N1862 Drawing 5N0784 Design Skills
		5M0536 Computer Systems and Networks	Five distinctions which must include two of the following: 5N0548 Computer Systems Hardware 5N2929 Networking Essentials 5N2928 Operating Systems 5N0554 Computational Methods and Problem Solving 5N18396 Maths for Information Technology
		5M2145 Motor Technology	Five distinctions which must include two of the following: 5N1604 Computer Aided Draughting (2D) 5N1606 Electronics 5N1607 Engineering Drawing 5N1608 Engineer Workshop Process 5N1638 Mechanics
		5M2208 Design	Five distinctions which must include two of the following: 5N1862 Drawing 5N0784 Design Skills 5N1558 Architectural Drawing 5N1604 Computer Aided Draughting (2D) 5N1978 Graphic Design Skills
		5M3807 Laboratory Techniques	Five distinctions which must include two of the following: 5N1460 Physics 5N2746 Biology 5N2747 Chemistry 5N2748 Food Chemistry


QQI Pathways

Course	Specific Entry Requirements	Essential Level 5/6 Major Award	Essential Modules/Components:
Electronic and Computer Engineering LM118	Must possess 5 distinctions which must include at least 2 essential modules/components. In addition students should have achieved a distinction in 5N1833 (Mathematics) OR 5N0556/5S2246 (Maths for STEM) OR have achieved an H4 in LCE Mathematics.	5M2061 Engineering Technology	Five distinctions which must include two of the following: 5N1608 Engineer Workshop Process 5N1638 Mechanics 5N1437 Control Systems 5N1606 Electronics 5N1638 Mechanics
		5M1940 Computer Aided Design	Five distinctions which must include two of the following: 5N1604 Computer Aided Draughting (2D) 5N1558 Architectural Drawing 5N1929 Computer Illustrated Graphics
		5M0529 Software Development	Five distinctions which must include two of the following: 5N0554 Computational Methods and Problem Solving 5N18396 Maths for Information Technology 5N2928 Operating Systems 5N0783 Database Methods 5N0580 Mobile Technologies
Computer Science (Common Entry) LM121	Must possess 5 distinctions which must include the following essential modules/components. In addition students should have achieved a distinction in 5N1833 (Mathematics) OR 5N0556/5S2246 (Maths for STEM) OR 5N18396 Maths for Information Technology OR have achieved an O2/H6 in LCE Mathematics."	5M1940 Computer Aided Design	No specific modules required
		5M0536 Computer Systems and Networks	Five distinctions which must include two of the following: 5N0548 Computer Systems Hardware 5N2927 Programming and Design Principles 5N2929 Networking Essentials 5N2928 Operating Systems 5N0554 Computational Methods and Problem Solving 5N18396 Maths for Information Technology
		5M0529 Software Development	Five distinctions which must include three of the following: 5N0541 Fundamentals of Object Oriented Programming 5N2772 Software Architecture 5N0783 Database Methods 5N2928 Operating Systems 5N2769 Software Testing 5N2927 Programming and Design Principles 5N0580 Mobile Technologies 5N1910 Web Authoring 5N1651 Games Analysis Design 5N18396 Maths for IT (Or the Leaving Certificate equivalent)
		5M2146 Multimedia Production	Five distinctions which must include two of the following: 5N1300 Multimedia Project Development 5N1603 Computer 3D Modelling and Animation 5N1605 Digital Movie Processing 5N1651 Games Analysis Design 5N1929 Computer Illustrated Graphics 5N1978 Graphic Design Skills


QQI Pathways

Course	Specific Entry Requirements	Essential Level 5/6 Major Award	Essential Modules/Components:
Creative Media and Interaction Design LM122	Must possess 5 distinctions which must include the following essential modules/components. In addition students should have achieved a distinction in 5N1833 (Mathematics) OR 5N0556/5S2246 (Maths for STEM) OR 5N18396 Maths for Information Technology OR have achieved an O3/H7 in LCE Mathematics.	5M1940 Computer Aided Design 5M2094 Photography	No specific modules required
		5M2146 Multimedia Production	Five distinctions which must include three of the following: 5N0784 Design Skills 5N1299 Multimedia Authoring 5N1300 Multimedia Project Development 5N1603 Computer 3D Modelling and Animation 5N1605 Digital Movie Processing 5N1651 Games Analysis Design 5N1929 Computer Illustrated Graphics 5N1978 Graphic Design Skills
		5M5048 Creative Media	Five distinctions which must include three of the following: 5N1651 Games Analysis Design 5N1929 Computer Illustrated Graphics 5N5029 3 Dimensional Computer Graphics 5N1270 Digital Photography 5N1438 Digital Editing 5N1603 Computer 3D Modelling and Animation 5N1978 Graphic Design Skills
		5M2208 Design	Five distinctions which must include two of the following: 5N0784 Design Skills 5N1604 Computer Aided Draughting (2D) 5N1929 Computer Illustrated Graphics 5N1978 Graphic Design Skills
		5M2011 Music	Five distinctions which must include two of the following: 5N1564 Audio Engineering 5N1606 Electronics 5N1900 Sound Engineering and Production 5N1978 Graphic Design Skills
Biological and Chemical Sciences LM123	Must possess 5 distinctions which must include the following essential modules/components. In addition students should have achieved a distinction in 5N1833 (Mathematics) OR 5N0556/5S2246 (Maths for STEM) OR have achieved an O3/H7 in LCE Mathematics.	5M3807 Laboratory Techniques	Five distinctions which must include two of the following: 5N2751 Laboratory Skills 5N1460 Physics 5N2747 Chemistry 5N2746 Biology 5N0737 Microbiology 5N2748 Food Chemistry
		M5267 Food Science	Five distinctions which must include three of the following: 5N2751 Laboratory Skills 5N1460 Physics 5N2748 Food Chemistry 5N2747 Chemistry 5N2746 Biology 5N0737 Microbiology
		5M5028 Applied Ecology	Five distinctions which must include the following: 5N2528 Plant Science 5N2746 Biology


QQI Pathways

Course	Specific Entry Requirements	Essential Level 5/6 Major Award	Essential Modules/Components:
Mathematics LM124	Must possess 5 distinctions which must include the following essential modules/components. In addition students should have achieved a distinction in 5N1833/5S2246 (Mathematics) OR 5N0556 (Maths for STEM) OR have achieved an H3 in LCE Mathematics.		Any
Physics (Applied Physics or Mathematics & Physics) LM125	Must possess 5 distinctions which must include the following essential modules/components. In addition students should have achieved a distinction in 5N1833 (Mathematics) OR 5N0556/5S2246 (Maths for STEM) OR have achieved an H4 in LCE Mathematics.	5M3807 Laboratory Techniques	Five distinctions which must include three of the following: 5N2751 Laboratory Skills 5N1460 Physics 5N2747 Chemistry 5N2746 Biology
		5M5267 Food Science	Five distinctions which must include three of the following: 5N2751 Laboratory Skills 5N1460 Physics 5N2747 Chemistry 5N2746 Biology 5N0737 Microbiology 5N2748 Food Chemistry
		5M2061 Engineering Technology	Five distinctions which must include two of the following: 5N1460 Physics 5N1606 Electronics 5N1638 Mechanics
BA in Irish Music (Audition required) LM131	Must possess 5 distinctions and pass the audition. No specific essential modules/components are required.	Any	
BA in Irish Dance (Audition required) LM132	Must possess 5 distinctions and pass the audition. No specific essential modules/components are required.	Any	
BA in Contemporary Dance (Audition required) LM133	Must possess 5 distinctions and pass the audition. No specific essential modules/components are required.	Any	
BA in Voice (Audition required) LM134	Must possess 5 distinctions and pass the audition. No specific essential modules/components are required.	Any	
BA in World Music (Audition required) LM135	Must possess 5 distinctions and pass the audition. No specific essential modules/components are required.	Any	
General Nursing LM150	Must possess 5 distinctions which must include the following essential modules/components.	DCHSN or 5M4349 Nursing Studies DCHSX or 5M4468 Community & Health Services DHSXX or 5M4339 Healthcare Support	Five distinctions which must include the following: D20001 or 5N0749 Anatomy and Physiology D20012 or 5N4325 Introduction to Nursing D20032 or 5N1279 Human Growth Development or C20006 or 5N2746 Biology
Mental Health Nursing LM152	Must possess 5 distinctions which must include the following essential modules/components.	DCHSN or 5M4349 Nursing Studies DCHSX or 5M4468 Community & Health Services DHSXX or 5M4339 Healthcare Support	Five distinctions which must include the following: D20001 or 5N0749 Anatomy and Physiology D20012 or 5N4325 Introduction to Nursing D20032 or 5N1279 Human Growth Development or C20006 or 5N2746 Biology


QQI Pathways

Course	Specific Entry Requirements	Essential Level 5/6 Major Award	Essential Modules/Components:
Intellectual Disability Nursing LM154	Must possess 5 distinctions which must include the following essential modules/components.	DCHSN or 5M4349 Nursing Studies DCHSX or 5M4468 Community & Health Services DHSXX or 5M4339 Healthcare Support	Five distinctions which must include the following: D20001 or 5N0749 Anatomy and Physiology D20012 or 5N4325 Introduction to Nursing D20032 or 5N1279 Human Growth Development or C20006 or 5N2746 Biology
Midwifery LM156	Must possess 5 distinctions which must include the following essential modules/components.	DCHSN or 5M4349 Nursing Studies DCHSX or 5M4468 Community & Health Services DHSXX or 5M4339 Healthcare Support	Five distinctions which must include the following: D20001 or 5N0749 Anatomy and Physiology D20012 or 5N4325 Introduction to Nursing D20032 or 5N1279 Human Growth Development or C20006 or 5N2746 Biology
Equine Science LM180	Must possess 5 distinctions which must include the following essential modules/components. In addition students should have achieved a distinction in 5N1833 (Mathematics) OR 5N0556/5S2246 (Maths for STEM) OR have achieved an F6/O6/H7 in LCE Mathematics.	5M3807 Laboratory Techniques 5M2768 Animal Care 5M3371 Horsemanship 6M5153 Animal Science 6M3507 Equine Breeding 6M3505 Horsemanship	Five distinctions to include two of the following: 5N2751 Laboratory Skills 5N2747 Chemistry 5N2746 Biology 5N0737 Microbiology 5N0749 Anatomy and Physiology Five distinctions to include two of the following: 5N0750 Animal Anatomy and Physiology 5N0753 Animal Welfare 5N2746 Biology 5N1363 Veterinary Assisting Skills Five distinctions to include two of the following: 5N3359 Sport Horse Riding 5N3360 Equine Anatomy and Physiology 5N3363 Equine Nutrition 5N1354 Bookkeeping Manual and Computerised Five distinctions to include two of the following: 6N5985 Veterinary Nursing Pharmacy 6N5926 Medical Veterinary Nursing Five distinctions to include: 5N1833 Mathematics 5N0556 Maths for STEM 6M3507 / 6M3505 (or F6/O6/H7 in LCE Maths) Five distinctions to include: 5N1833 Mathematics "5N0556 Maths for STEM" 6M3507 / 6M3505 (or F6/O6/H7 in LCE Maths) 5 Distinctions which must include a distinction in 5N1833 or 5N0556 (or F6/O6/H7 in LCE Maths)


UNIVERSITY OF
LIMERICK
OLLSCOIL LUIMNIGH

ul.ie

#StudyAtUL