

ABOUT US

Applied Science University (ASU) strives to become one of the leading universities not only in the Kingdom of Bahrain but in the entire Gulf region. The University aims at molding human resources by reinforcing theoretical knowledge with the necessary practical skills required for careers success in the respective disciplines chosen by its students. By keeping abreast with the developments in science and technology, the University, guarantees its students a high quality learning experience, providing them with the leading edge required to excel in today's competitive and global environment.

Contact Details

Applied Science University
East Eker, Kingdom of Bahrain

Tel: (+973) 16036003 / 17728777

Fax: (+973) 17728915

P.O. Box 5055

www.asu.edu.bh

Join us on

This advertisement has been issued as per the approval of the General Secretaries of Higher Education Council - approval No (1202-18).

APPLIED SCIENCE UNIVERSITY

Make The Difference

Bachelor and Master Programmes

Mission:

"ASU is committed to offering an education that is accessible to academically competent students of Bahrain, the Gulf and beyond, and to deliver academic programmes of quality that graduate students equipped with knowledge and skills relevant locally and regionally. ASU is further dedicated to the promotion of a culture of learning and scientific research for its students, staff and faculty regionally and globally to engage meaningfully with the community at large".

Vision:

"The vision of Applied Science University is to be one of the leading private universities supporting practical learning and scientific research in Bahrain and the Gulf".

10 REASONS TO MAKE US YOUR FIRST CHOICE

1. High qualified faculty members from 25 countries
2. British Degrees in engineering and business
3. 20+ Higher Education Academy (HEA) fellows and senior fellows
4. 2800+ Students, 3000+ Alumni
5. A combination of Arabic and English academy Programs
6. Exemption from 6 papers (ACCA) for graduates of the Bachelor of Accounting and Finance
7. Highly ranked in the Higher Education Council's recent annual report
8. Supportive environment for students
9. State-of-the-art campus
10. Financial Aid available

COLLEGE OF ADMINISTRATIVE SCIENCES

Bachelor Degrees

Bachelor in Business Administration

Teaching Language: Arabic
Credit Hours: 135

Length of Study: 3 to 4 years

Career Path: Working in various business activities of both public and private sectors like marketing and human resource management.

Bachelor in Accounting

Teaching Language: Arabic
Credit Hours: 135

Length of Study: 3 to 4 years

Bachelor in Management Information Systems

Teaching Language: English
Credit Hours: 135

Length of Study: 3 to 4 years

Career Path: Working in computer, technology, and telecommunication organisations.

Bachelor in Political Science

Teaching Language: Arabic

Credit Hours: 135

Length of Study: 3 to 4 years

Career Path: Working in public institutions and diplomatic affairs.

Master Degrees

Master in Business Administration

Teaching Language: Arabic

Credit Hours: 36

Length of Study: 2 years

Master in Human Resources Management

Teaching Language: Arabic

Credit Hours: 36

Length of Study: 2 years

Master in Accounting and Finance

Teaching Language: Arabic

Credit Hours: 36

Length of Study: 2 years

COLLEGE OF ARTS & SCIENCE

Bachelor Degrees

Bachelor in Computer Science

Teaching Language: English

Credit Hours: 135

Length of Study: 3 to 4 years

Career Path: Working as Software applications developer, Systems analyst, Database designer and Web developer.

Bachelor in Interior Design

Teaching Language: Arabic

Credit Hours: 132

Length of Study: 3 to 4 years

Career Path: Working in Interior Design sectors, Furniture factories and Shop-drawings in architecture offices.

Bachelor in Graphic Design

Teaching Language: Arabic

Credit Hours: 135

Length of Study: 3 to 4 years

Career Path: Working in Advertising Agencies, Graphic Design Companies and Printing and Publishing Agencies.

COLLEGE OF LAW

Bachelor Degrees

Bachelor in Law

Teaching Language: Arabic

Credit Hours: 135

Length of Study: 3 to 4 years

Career Path: Practicing Legal Professions, Working in Legal Advisory Firms, and Human Rights Organizations.

Master Degrees

Master in Law

Teaching Language: Arabic

Credit Hours: 36

Length of Study: 2 years

Master in Commercial Law

Teaching Language: Arabic

Credit Hours: 36

Length of Study: 2 years

ADMISSIONS REQUIREMENTS & DOCUMENTS

Admissions requirements for Bachelor Programmes:

- ✓ The student should obtain a Secondary School Certificate or its equivalent certified by the Ministry of Education in the Kingdom of Bahrain with an average of no less than 60% or equivalent (Except for the Bachelor of Law Programme where the minimum high school average required is 70%).
- ✓ Students with averages below the stated above may be admitted to the University if they meet certain criteria.
- ✓ All students admitted to the University should take a compulsory placement test – determined by the University – to determine their English language level.

Admissions requirements Master Programmes:

- ✓ Holding a Bachelor's Degree or its equivalent from a University or College recognized by the Ministry of Education in the Kingdom of Bahrain
- ✓ The bachelor's degree programme should be in the same speciality as the master programme or a similar qualifying field according to the study plan of that speciality; otherwise, the student should pass a number of remedial courses approved by the University and specified by the Concerned Department.

- ✓ The applicant should be the holder of a Bachelor's Degree with a GPA of not less than Good or its equivalent to be admitted.
- ✓ It is required for the applicant to any of the master's programmes to pass the English placement test or the applicant will have to achieve a (TOEFL) score of (450) or equivalent. Otherwise, the student commits during the first year to study and pass two English remedial courses determined by the college.
- ✓ The applicant should pass an interview conducted by a committee in the Academic Department.
- ✓ The applicant should pass any tests conducted by the Academic Department when required.
- ✓ The applicants submit two recommendation letters one of which is preferred to be from an academic staff member from the University where the student has graduated.
- ✓ The applicant should have experience of not less than one year in a relevant professional field, except those obtaining a GPA not less than Very Good or the equivalent, provided that the number of admitted applicants with this exception does not exceed 50% of the total number of students.

10 SUPPORTIVE STUDENTS' FACILITIES

1. Library with digital learning resources
2. Disability Support facilities
3. Specialised Labs
4. Entertainment Lounge
5. Student's & Alumni Clubs
6. Clinic
7. Female lounge
8. Private research rooms
9. Canteen with indoor and outdoor seating areas
10. Coffee shops

