

Excellence

Dignity

Truth

Diversity

Ethics

I. ANTONINE UNIVERSITY

Antonine University is a Lebanese Catholic University dedicated to developing the talents of women and men in the joy of truth. It leads them into acquiring knowledge and expertise and helps them become qualified for the service of society.

Antonine University is accredited by the Swiss Agency of Accreditation and Quality Assurance (AAQ). The University accomplishes its mission under rigorous standards of excellence, integrity, ethics and respect for diversity. It promotes scientific research and professionalism driven by innovation.

Our main campus is located in Hadat-Baabda with two other branches: in Nabi Ayla-Zahle and in Mejdlaya-Zgharta.

OUR VALUES

- ➔ TRUTH
- ➔ DIGNITY
- ➔ DIVERSITY
- ➔ ETHICS
- ➔ EXCELLENCE

A MODERN UNIVERSITY

Our three campuses feature modern architecture, zones for specialized research centers, an advanced IT network infrastructure, classrooms and

state-of-the-art laboratories equipped with the latest technology, as well as a library, Wi-Fi connection and an Olympic sports stadium.

You will also have access to: a five-story parking lot, a multi-purpose gymnasium, a secure student residence, a catering area and beautiful landscaping.

A CONDUCTIVE LEARNING ENVIRONMENT

Our goal is not only to give you a proper academic education, but also to guarantee that you have a dynamic campus life along the way. Antonine University offers you a wide range of extra-curricular activities and social interactions to enhance and enrich your academic experience.

At UA, we focus on the quality of the learning experience for each student. You will find the finest specialties, the most advanced technologies, as well as modern and attractive campus facilities.

II. ACADEMICS AND ADMISSIONS REQUIREMENTS

FACULTY OF BUSINESS ADMINISTRATION

Bachelor's in Business Administration with the following options 96 credits

- *^ Accounting, Control, and Auditing
- *^ Banking and Finance
- * Human Resource Management
- * Management and Marketing

Admission requirements

- English section: English placement test
- French section: English placement test

* Master's in Business Administration with the following options 36 credits

- Accounting and Auditing
- Banking and Finance
- Digital Marketing
- Human Resource Management
- Marketing and International Management
- Management of Information Systems
- Operations and Logistics Management

* Master's in Business Administration (MBA for non-business students) 36 credits

Admission requirements

- Academic records assessment

FACULTY OF ENGINEERING

*^ Bachelor of Engineering in Computer and Communications Engineering with the following options 156 credits

- Multimedia and Networks
- Software Engineering and Networks
- Systems and Networks
- Telecommunications and Networks

Admission requirements

- English section: English placement test, Mathematics and Physics tests
- French section: French and English placement tests, Mathematics and Physics tests

* Bachelor in Computer Science 96 credits

Admission requirements

- English placement test and Mathematics test

^ Teaching language: French | * Teaching language: English | ~ Teaching language: Arabic

FACULTY OF INFORMATION AND COMMUNICATION

Bachelor of Arts in Advertising with the following options 96 credits

- ^ Advertising
- *^ Audiovisual
- ^ Graphic Design
- *^ Journalism and Radio-TV

Admission requirements

- English section: English placement test, general knowledge test and an interview
- French section: French and English placement tests, general knowledge test and an interview

^ Master in Information and Communication

(Double diploma with Université de Toulon, France)

36 credits

Admission requirement

- Interview

FACULTY OF PUBLIC HEALTH

DEPARTMENT OF NURSING SCIENCES

^ Bachelor of Science in Nursing Sciences 105 credits

(Double diploma with Université catholique de Louvain, Belgium)

Admission requirements

- French and English placement tests and an interview

^ Master of Science in Nursing Sciences 39 credits

^ Master of Science in Nursing Sciences 45 credits

(Double diploma with l'Université Laval, Canada)

Admission requirement

- Interview

DEPARTMENT OF PHYSICAL THERAPY

Bachelor of Science in Physical Therapy 129 credits

** Hadat-Baabda Campus | ^ Nabi Ayla-Zahle Campus | ^ Mejdlaya-Zgharta Campus*

Admission requirements

- English section: English placement test and an interview
- French section: French placement test and an interview

DEPARTMENT OF DENTAL LABORATORY TECHNOLOGY

* Bachelor of Science in Dental Laboratory Technology 104 credits

Admission requirements

- English placement test, dental drawing test, manual dexterity test and an interview

* Advanced Diploma in Dental Laboratory Technology 25 credits

Admission requirements

- A practical test and an interview

*^ Teaching language: French | * Teaching language: English | ~ Teaching language: Arabic*

FACULTY OF SPORT SCIENCES

Bachelor of Arts in Physical Education and Sport 96 credits
with the following options

- ^ Motricity Education and Adapted Physical Activities
- * Sports Management
- *^ Sports Training

Admission requirements

- English section: English placement test, a physical capacity test and a medical test
- French section: French and English placement tests, a physical capacity test and a medical test

*^ **Master of Arts in Sport Sciences with the following options** 36 credits

Motricity Education and Adapted Physical Activities
Sports Management
Sports Training

*^ **MBA in Sports Management** 36 credits

(From École Supérieure de Gestion, Paris)

*^ **Teaching Diploma in Physical Education and Sport** 24 credits

*^ **European University Diploma for Physical Preparation** 1 year

(From Claude Bernard University Lyon 1)

Admission requirement

- Interview

FACULTY OF MUSIC AND MUSICOLOGY

~ **Bachelor of Arts in Music and Musicology** 90 credits
with the following options

- Arabic Art Music
- European Art Music
- General Musicology of Traditions
- Music Education Sciences
- Music Therapy
- Music, Technology, and Media

Admission requirements

- French and/or English placement tests and an interview, with a placement test or an interview in music reading if the applicant has a musical academic background

~ **Teaching Diploma in Music and Musicology** 22 credits

~ **Master 1 in Music and Musicology** 24 credits
with the following options

- Arabic Art Music
- European Art Music
- General Musicology of Traditions
- Music Education Sciences
- Music Therapy
- Music, Technology, and Media

~ **Master 2 in Music and Musicology** 12 credits

Admission requirement

- Interview

Documentation provided in French and English

FACULTY OF THEOLOGICAL SCIENCES AND PASTORAL STUDIES

~ **Bachelor of Arts in Theological Sciences and Pastoral Studies** 98 credits

~ **Certificate in Training of Trainers for the Consecrated Life** 37 credits

~ **Master of Arts in Theological Sciences and Pastoral Studies** 37 credits

~ **Master of Arts in Theological Sciences and Pastoral Studies** 37 credits
with emphasis on Theology of the Consecrated Life

No test required

^ Teaching language: French | * Teaching language: English | ~ Teaching language: Arabic

FINANCIAL AID & SCHOLARSHIPS

At Antonine University, we strive to ensure that lack of financial means does not constitute an obstacle for students to pursue their academic journey.

Our financial facilities come as follows:

1. Scholarships based on university grades according to the following scale:

- Cumulative average of 85/100 – 86.99/100:
10% scholarship
- Cumulative average of 87/100 – 89.99/100:
25% scholarship
- Cumulative average of 90/100 – 91.99/100:
50% scholarship
- Cumulative average of 92/100 - 92.99 /100:
75% scholarship
- Cumulative average of 93/100 and above:
100% scholarship

2. Sport scholarship

3. Tuition installments:

Students pay their tuition fees in several installments.

4. Financial aid on admissions:

Available to students with financial needs as determined by the Office of Financial Aid. Students will be provided with a decision prior to registration.

5. Sibling discount:

In case of two siblings enrolled at UA, a 10% discount will be given to one of them. In case of three siblings, a 10% will be given to the second and a 20% to the third.

Financial Aid and Scholarship programs are subject to change without prior notice.

III. ADMISSIONS AT UA

➔ UNDERGRADUATE ADMISSIONS

Applicants need to submit an undergraduate application along with the following documents:

- Two recent passport-size photos
- Two copies of the identity card or two copies of the recent individual civil status record or two copies of the passport
- A copy of a family civil status record
- An original secondary school record
- A certified copy of the Lebanese Baccalaureate or its equivalent as determined by the Lebanese Ministry of Education and Higher Education
- An official transcript and a certified copy of college or university record, as well as a course description (for transfer students)
- Scores of exams not taken at UA: SAT I, TOEFL, DELF, IELTS, etc. (when applicable)

➔ TYPES OF ADMISSIONS

- 1- Admissions on application: Students who demonstrate good academic standing in their secondary school record are exempted from entrance tests but are subject to language tests.
- 2- Admissions on title: Students who score 14/20 or above in their official baccalaureate exam are exempted from entrance tests but are subject to language tests.
- 3- Admissions on entrance tests: Entrance tests are offered for the fall semester of the academic year 2021-2022 starting February 2021 (early admissions) and on January 2021 for the spring semester.

The Office of Orientation and Admissions starts accepting applications as of November 1.

➔ GRADUATE ADMISSIONS

Applicants need to submit a graduate application along with the following documents:

- Two recent passport-size photos
- Two copies of the identity card or two copies of the recent individual civil status record or two copies of the passport
- A copy of family civil status record
- A certified copy of the Lebanese Baccalaureate or its equivalent as determined by the Lebanese Ministry of Education and Higher Education
- An official transcript and a copy of the undergraduate record
- A certified copy and a copy of the Bachelor's degree and its equivalent as determined by the Lebanese Ministry of Education and Higher Education
- An official transcript and a photocopy of the university graduate record as well as a course description. (For transfer students)

[Application forms are available on ua.edu.lb](http://ua.edu.lb)

IV. STUDENT LIFE

ACADEMIC SUPPORT

➤ THE ANTONINE SCHOOL OF MUSIC

The mission of the Antonine School of Music is to give its candidates the opportunity to study music and to contribute to higher levels of artistic and cultural development, by training skillful and competent professional artists.

The School of Music has two departments:

- The Department of Western Art Music
- The Department of Arabic Classical Music and Oriental Musical Traditions

➤ ENGLISH/FRENCH PROFICIENCY REQUIREMENTS

All applicants must meet an acknowledged level of French and/or English proficiency. UA recognizes one of the following instruments to measure this level:

- French and/or English placement test, administered by UA
- TOEFL, administered by Amideast
- The writing and the reading section of the SAT I administered by Amideast
- IELTS, administered by the British Council
- DELF, administered by the *Institut français du Liban (IFL)*
- LCCI, administered by Pearson
- Cambridge English Language Assessment, administered by the British Council

➤ THE LANGUAGE CENTER

The Language Center is an open place to all UA students, as well as specialists and non-specialists who would like to learn or take refresher courses in languages. The Center also offers classes in Mandarin, Italian, and Arabic to non-native residents.

CISCO Lab.

Electronic Lab.

TV Studio

Radio Studio

Mac Lab.

Sport Sciences Lab.

Nursing Sciences Lab.

Physical Therapy Lab.

Amann Girrback Dental Lab.

Dental Lab.

➤ THE LABS AND INFRASTRUCTURES

All the University's premises are equipped with interactive whiteboards, LCD projection systems, and multimedia systems. UA is also equipped with computer laboratories, research centers and several Radio and TV studios.

➤ THE LIBRARY

Our library offers thousands of electronic books, journals, periodicals and articles. In addition to numerous resources to help support students and units in their research or work. It also provides quiet spaces for studying and writing. Our library's mission is to empower its University constituency with lifelong learning skills in promotion of excellence in research and knowledge.

PARA-ACADEMIC SUPPORT

➤ THE OFFICE OF STUDENT AFFAIRS

The Office of Student Affairs is a student-centered space with a goal to assist and manage all student life-related-matters and issues within the University. It also plays a bridging role between academic and administrative teams. It welcomes students, serves their needs, informs them about all applicable policies and academic procedures and helps them overcome all their daily difficulties while promoting their integration.

➤ THE CENTER FOR CAREER DEVELOPMENT

The Center for Career Development (CCD) is responsible for training all students from their first year. It helps them to work on their "self-knowledge" as well as to forge links with the professional world while providing them with the skills and the necessary tools to achieve the completion of their professional integration.

The CCD's services include: Consulting, Mock Interviews, Training Sessions, Campus Recruitment Days, Job Shadowing, Academic Internships and International Events.

A web platform, ccd.ua.edu.lb, specially dedicated to UA students has as main objective to facilitate their interaction with the professional world of all sectors.

➔ PHYSICAL AND SPORTS ACTIVITIES

At Antonine University, we believe that everyone is an athlete; you just need to find your game! The Office of Athletics plays a vital role in promoting a healthy campus life by encouraging students to enroll in various activities such as football, basketball, volleyball, tennis, gymnastics, ping-pong and martial arts.

➔ STUDENT INVOLVEMENT

Are you interested in theater, dancing, music, reading, or sports? When you choose UA for a higher education experience, you also choose to immerse yourself in our culture of involvement. Student commitment on-campus is the key to having a memorable and rewarding experience at UA. Clubs, organizations, and even volunteer opportunities are plentiful both on and off campus. So don't hesitate to join any of our activities!

➔ HOUSING

Live, learn and grow alongside your peers and create strong and lasting friendships. Housing options are available as you progress through your university experience. Single, double and triple rooms are the three options on-campus.

➔ THE CENTER OF CONTINUING EDUCATION (CCE)

The CCE offers innovative programs designed to meet international quality standards and is managed by a professional team that combines expertise and field practice. The various training sessions that are addressed to students form a bridge between school and university. Through the multiple workshops proposed in different fields (Art, Design, Sports, Advertising, Journalism, Mobile Application Development etc.), students discover their desired career paths and are actively guided according to their ambition. The CCE also offers training sessions targeting teachers and the general public.

➔ THE OFFICE OF ALUMNI RELATIONS

Our Office of Alumni Relations is dedicated to connect UA alumnae/i with their Alma Mater, their friends and professors. We aim to accompany our students and to stay in touch with them via this extraordinary dynamic network, to inform them about new programs, continuing education, seminars, events and job offerings. We provide them the means to share their expertise and experience, thus creating good networking opportunities for all graduates past, present and future.

V. INTERNATIONAL PARTNERSHIPS

The Antonine University seeks to constantly reinforce its educational system for human development in relation with globalization and the market needs. In this respect, the University has several partnerships and agreements with prestigious foreign universities around the world in order to ensure cooperation programs in several sectors: exchange of professors and students, joint research, exchange of scientific and academic research, joint programs of education and programs of double diploma.

Main International Partnerships:

1. *France*

- Institut supérieur d'électronique de Paris (ISEP)
- Université de technologie Belfort-Montbéliard (UTBM)
- Université Paris 1, Panthéon-Sorbonne
- Université Sorbonne Nouvelle-Paris 3
- Université Paris 4 – Sorbonne
- Université d'Aix-Marseille
- Université de Franche-Comté

- Université de Pau et des Pays de l'Adour
- Université Claude Bernard Lyon 1
- Université Lumière Lyon 2
- Université de Toulon
- Insa Rennes
- Université Catholique de Toulouse
- Université de Strasbourg
- Université de Technologie Belfort
- ESG de Paris
- Opera National de Paris

2. *Belgium*

- Université catholique de Louvain (UCL)
- Université libre de Bruxelles (ULB)
- Haute École Léonard de Vinci

3. *Italy*

- University of Sapienza di Roma

Discover UA in a 360° Tour

4. Canada

- Université Laval
- University of Québec in Abitibi-Témiscamingue

5. China

- Normal University of Southern China

6. USA

- Bard College Levy institute of economics

7. Hungary

- Pazmany Peter Catholic University

8. Brazil

- University of Coimbra

1. Go to your **App Store** or **Google Play** (or scan the QR codes below)
2. Search for “**uAntonine Augmented Reality**”
3. Download the **free App**, it will only take seconds; Now **open it!**
4. Turn the flyer and **hold your camera on the picture**, a 3D image will pop-up! Feel free to pay us a **360° visit**
5. Moreover, you can **take a look** at our campus and buildings, classrooms and state-of the art laboratories by checking the menu on the top right of the application

Our Office of Orientation and Admissions is always available to assist you and give you all the information you need to enroll at UA:

☎ +961 5 927 000 ext. 1140 – 1142 – 1143 – 1144

For more assistance, you can contact our different campuses:

Hadat–Baabda Campus

✉ admissions@ua.edu.lb

☎ +961 70 908 693

Nabi Ayla–Zahle Campus

✉ admissions.zahle@ua.edu.lb

☎ +961 70 605 749

Mejdlaya–Zgharta Campus

✉ admissions.mejdlaya@ua.edu.lb

☎ +961 70 702 952

 Université Antonine

uAntonine Augmented Reality

ANDROID APP ON
Google play

Available on the
App Store

Assessment by PERA 1500

