

Award	Abbreviation
Associate Degree in Applied Science	AssocDeg(AppSc)
Associate Degree in Applied Science (Information Technology)	AssocDegAppSc(IT)
Associate Degree in Aviation (Professional Pilots)	AssocDegAvn(ProfPil)
Associate Degree in Business	AssocDegBus
Associate Degree in Design (Furniture)	AssocDegDes(Furn)
Associate Degree in Engineering Technology	AssocDegEngTech
Associate Degree in Engineering Technology (Advanced Manufacturing)	AssocDegEngTech(AdvMan)
Associate Degree in Engineering Technology (Civil Engineering)	AssocDegEngTech(CivEng)
Associate Degree in Engineering Technology (Civil)	AssocDegEngTech(Civ)
Associate Degree in Engineering Technology (Design and Development)	AssocDegEngTech(Des&Dev)
Associate Degree in Engineering Technology (Electrical/Electronics)	AssocDegEngTech(ElecElect)
Associate Degree in Engineering Technology (Mechanical)	AssocDegEngTech(Mech)
Associate Degree in Engineering Technology (Network Engineering)	AssocDegEngTech(NetEng)
Associate Degree in Engineering Technology (Network)	AssocDegEngTech(Net)
Associate Degree in Engineering Technology (Systems and Logistics)	AssocDegEngTech(Sys&Log)
Associate Degree in Fashion and Textile Merchandising	AssocDegFash&TextMerch
Associate Degree in Fashion Design and Technology	AssocDegFashDes&Tech
Associate Degree in Graphic Design	AssocDegGrDes
Associate Degree in Graphic Technology	AssocDegGrTech
Associate Degree in Health Sciences	AssocDegHSc
Associate Degree in Information Technology	AssocDegInfoTech
Associate Degree in Information Technology (System Administration)	AssocDegInfoTech(SysAdm)
Associate Degree in Interior Decoration and Design	AssocDegIntDecDes
Associate Degree in Legal Practice (Paralegal)	AssocDegLegPrac(ParaLeg)

Associate Degree in Professional Writing and Editing	AssocDegProfWrit&Edit
Associate Degree in Screen and Media Production	AssocDegScr&MediaProd
Associate Degree in Screenwriting	AssocDegScrWrit
Associate Degree in Visual Merchandising	AssocDegVisMerch
Bachelor Applied Science (Intellectual Disability) (Honours)	BAppSc(IntelDisab)(Hons)
Bachelor of Applied Science (Planning) (Honours)	BAppSc(Plan)(Hons)
Bachelor of Analytics (Honours)	BAnalytics(Hons)
Bachelor of Applied Science	BAppSc
Bachelor of Applied Science (Human Biology) (Honours)	BAppSc(HumBiol)(Hons)
Bachelor of Applied Science (Agricultural Biotechnology)	BAppSc(AgricBiotech)
Bachelor of Applied Science (Agricultural Biotechnology) (Honours)	BAppSc(AgricBiotech)(Hons)
Bachelor of Applied Science (Applied Biology/Biotechnology)	BAppSc(AppBiolBiotech)
Bachelor of Applied Science (Applied Biology/Biotechnology) (Honours)	BAppSc(AppBiolBiotech)(Hons)
Bachelor of Applied Science (Applied Chemistry)	BAppSc(AppChem)
Bachelor of Applied Science (Applied Chemistry) (Honours)	BAppSc(AppChem)(Hons)
Bachelor of Applied Science (Applied Geology)	BAppSc(AppGeol)
Bachelor of Applied Science (Applied Geology) (Honours)	BAppSc(AppGeol)(Hons)
Bachelor of Applied Science (Applied Physics)	BAppSc(AppPhys)
Bachelor of Applied Science (Applied Physics) (Honours)	BAppSc(AppPhys)(Hons)
Bachelor of Applied Science (Applied Physics) / Certificate III - IV in Applied Language	BAppSc(AppPhys)CertIIICIV(AppLang)
Bachelor of Applied Science (Applied Physics) / Certificate III in Applied Language	BAppSc(AppPhys)CertIII(AppLang)
Bachelor of Applied Science (Applied Physics) / Certificate IV in Applied Language	BAppSc(AppPhys)CertIV(AppLang)
Bachelor of Applied Science (Applied Physics) / Certificate IV in Professional Writing and Editing	BAppSc(AppPhys)CIV(ProfWritEd)
Bachelor of Applied Science (Aviation)	BAppSc(Avn)
Bachelor of Applied Science (Biological Sciences)	BAppSc(BiolSc)

Bachelor of Applied Science (Biomedical Science)	BAppSc(BiomedSc)
Bachelor of Applied Science (Biomedical Science) (Honours)	BAppSc(BiomedSc)(Hons)
Bachelor of Applied Science (Biotechnology and Biomedical Science)	BAppSc(Biotech&BiomedSc)
Bachelor of Applied Science (Biotechnology and Biomedical Science) (Honours)	BAppSc(Biotech&BiomedSc)(Hons)
Bachelor of Applied Science (Biotechnology)	BAppSc(Biotech)
Bachelor of Applied Science (Cartography and Geographical Visualisation)	BAppSc(Cart&GeogVis)
Bachelor of Applied Science (Cell Biology)	BAppSc(CellBiol)
Bachelor of Applied Science (Cell Biology) (Honours)	BAppSc(CellBiol)(Hons)
Bachelor of Applied Science (Chinese Medicine)	BAppSc(ChinMed)
Bachelor of Applied Science (Chinese Medicine)/Bachelor of Applied Science (Human Biology)	BAppSc(ChinMedHumBiol)
Bachelor of Applied Science (Chiropractic)	BAppSc(Chiro)
Bachelor of Applied Science (Clinical Science)	BAppSc(ClinSc)
Bachelor of Applied Science (Clinical Science)/Bachelor of Chiropractic Science	BAppSc(ClinSc)BChiroSc
Bachelor of Applied Science (Clinical Science)/Bachelor of Osteopathic Science	BAppSc(ClinSc)BOsteoSc
Bachelor of Applied Science (Clinical Sciences)	BAppSc(ClinSc)
Bachelor of Applied Science (Complementary Medicine)	BAppSc(ComplMed)
Bachelor of Applied Science (Computational Science)	BAppSc(CompSc)
Bachelor of Applied Science (Computer Sci) Adv Cert in Management Skills	BApp Sci(ComSc)AdvCtMgtSk
Bachelor of Applied Science (Computer Science)	BAppSc(CompSc)
Bachelor of Applied Science (Computer Science) (Honours)	BAppSc(CompSc)(Hons)
Bachelor of Applied Science (Computer Science)/Diploma of Business (Management)	BAppSc(CompSc)DipBus(Mgt)
Bachelor of Applied Science (Computing and Digital Technology)	BAppSc(Comp&DigTech)
Bachelor of Applied Science (Computing and Internet Technology)	BAppSc(Comp&InternTech)
Bachelor of Applied Science (Computing and Internet Technology) (Honours)	BAppSc(Comp&InternTech)(Hons)

Bachelor of Applied Science (Construction Economics)	BAppSc(ConstEc)
Bachelor of Applied Science (Construction Management)	BAppSc(ConstMgt)
Bachelor of Applied Science (Construction Management) (Honours)	BAppSc(Const Mgt)(Hons)
Bachelor of Applied Science (Consumer Science)	BAppSc(ConsSc)
Bachelor of Applied Science (Disability)	BAppSc(Disab)
Bachelor of Applied Science (Disability) (Honours)	BAppSc(Disab)(Hons)
Bachelor of Applied Science (Environmental Biology)	BAppSc(EnvBiol)
Bachelor of Applied Science (Environmental Biotechnology)	BAppSc(EnvBiotech)
Bachelor of Applied Science (Environmental Biotechnology) (Honours)	BAppSc(EnvBiotech)(Hons)
Bachelor of Applied Science (Environmental Science)	BAppSc(EnvSc)
Bachelor of Applied Science (Environmental Science) (Honours)	BAppSc(EnvSc)(Hons)
Bachelor of Applied Science (Exercise and Sport Science - Industry)	BAppSc(Ex&SportScInd)
Bachelor of Applied Science (Exercise and Sport Science)	BAppSc(Ex&SportSc)
Bachelor of Applied Science (Exercise Metabolism)	BAppSc(ExMetab)
Bachelor of Applied Science (Exercise Science)	BAppSc(ExSc)
Bachelor of Applied Science (Exercise Science) (Honours)	BAppSc(ExSc)(Hons)
Bachelor of Applied Science (Fashion and Textile Merchandising)	BAppSc(Fash&TextMerch)
Bachelor of Applied Science (Fashion Technology)	BAppSc(FashTech)
Bachelor of Applied Science (Food Science and Technology)	BAppSc(FoodSc&Tech)
Bachelor of Applied Science (Food Science) (Honours)	BAppSc(FoodSc)(Hons)
Bachelor of Applied Science (Food Technology and Nutrition)	BAppSc(FoodTech&Nutr)
Bachelor of Applied Science (Geomatics)	BAppSc(Geomat)
Bachelor of Applied Science (Geospatial Science) (Honours)	BAppSc(GeospSc)(Hons)
Bachelor of Applied Science (Health and Physical Education)	BAppSc(H&PhysIEd)
Bachelor of Applied Science (Honours) in Applied Biology	BAppSc(AppBiol)(Hons)

Bachelor of Applied Science (Honours) in Biotechnology	BAppSc(Biotech)(Hons)
Bachelor of Applied Science (Honours) in Food Science & Technology	BAppSc(FoodSc&Tech)(Hons)
Bachelor of Applied Science (Hospitality Management)	BAppSc(HospMgt)
Bachelor of Applied Science (Hospitality Studies)	BAppSc(HospSt)
Bachelor of Applied Science (Human Biology)	BAppSc(HumBiol)
Bachelor of Applied Science (Human Biology)	BAppSc(HumBiol)
Bachelor of Applied Science (Human Biology) (Honours)	BAppSc(HumBiol)(Hons)
Bachelor of Applied Science (Human Movement)	BAppSc(HumMove)
Bachelor of Applied Science (Human Movement) (Honours)	BAppSc(HumMove)(Hons)
Bachelor of Applied Science (Information Technology and Multimedia)	BAppSc(IT&Multi)
Bachelor of Applied Science (Information Technology)	BAppSc(IT)
Bachelor of Applied Science (Intellectual Disability)	BAppSc(IntelDisab)
Bachelor of Applied Science (Internet and Web Development)	BAppSc(Intern&WebDev)
Bachelor of Applied Science (Laboratory Medicine)	BAppSc(LabMed)
Bachelor of Applied Science (Laboratory Medicine) (Honours)	BAppSc(LabMed)(Hons)
Bachelor of Applied Science (Landscape Architecture)	BAppSc(LscapeArch)
Bachelor of Applied Science (Major Studies in Applied Chemistry)	BAppSc
Bachelor of Applied Science (Major Studies in Statistics)	BAppSc
Bachelor of Applied Science (Manufacturing Management)	BAppSc(ManMgt)
Bachelor of Applied Science (Manufacturing Operations)	BAppSc(ManOp)
Bachelor of Applied Science (Mathematics)	BAppSc(Math)
Bachelor of Applied Science (Mathematics) (Honours)	BAppSc(Math)(Hons)
Bachelor of Applied Science (Medical Biotechnology)	BAppSc(MedBiotech)
Bachelor of Applied Science (Medical Biotechnology) (Honours)	BAppSc(MedBiotech)(Hons)
Bachelor of Applied Science (Medical Laboratory Science)	BAppSc(MedLabSc)

Bachelor of Applied Science (Medical Laboratory Science) (Honours)	BAppSc(MedLabSc)(Hons)
Bachelor of Applied Science (Medical Radiations)	BAppSc(MedRad)
Bachelor of Applied Science (Medical Radiations) (Honours)	BAppSc(MedRad)(Hons)
Bachelor of Applied Science (Microbiology)	BAppSc(Microb)
Bachelor of Applied Science (Microbiology) (Honours)	BAppSc(Microb)(Hons)
Bachelor of Applied Science (Molecular Biotechnology)	BAppSc(MolecBiotech)
Bachelor of Applied Science (Molecular Biotechnology) (Honours)	BAppSc(MolecBiotech)(Hons)
Bachelor of Applied Science (Multimedia Cartography)	BAppSc(MultimedCart)
Bachelor of Applied Science (Nanotechnology)	BAppSc(Nano)
Bachelor of Applied Science (Occupational Health & Safety) (Honours)	BAppSc(OHS)(Hons)
Bachelor of Applied Science (Occupational Health and Safety)	BAppSc(OHS)
Bachelor of Applied Science (Osteopathy)	BAppSc(Osteo)
Bachelor of Applied Science (Pharmaceutical Science/s)	BAppSc(PharmSc)
Bachelor of Applied Science (Pharmaceutical Science/s) (Honours)	BAppSc(PharmSc)(Hons)
Bachelor of Applied Science (Photography)	BAppSc(Photo)
Bachelor of Applied Science (Photography) (Honours)	BAppSc(Photo)(Hons)
Bachelor of Applied Science (Physical Education)	BAppSc(PhysIEd)
Bachelor of Applied Science (Physical Education) (Honours)	BAppSc(PhysIEd)(Hons)
Bachelor of Applied Science (Physics)	BAppSc(Phys)
Bachelor of Applied Science (Physics) / Certificate III in Applied Language	BAppSc(Phys)CertIII(AppLang)
Bachelor of Applied Science (Physics) / Certificate IV in Applied Language	BAppSc(Phys)CertIV(AppLang)

Bachelor of Applied Science (Physics) / Certificate IV in Professional Writing and Editing	BAppSci(Phys)CertIV(ProfWrit& Edit)
Bachelor of Applied Science (Planning)	BAppSc(Plan)
Bachelor of Applied Science (Project Management)	BAppSc(ProjMgt)
Bachelor of Applied Science (Project Management) (Honours)	BAppSc(ProjMgt)(Hons)
Bachelor of Applied Science (Property and Valuation)	BAppSc(Prop&Val)
Bachelor of Applied Science (Property and Valuation) (Honours)	BAppSc(Prop&Val)(Hons)
Bachelor of Applied Science (Property)	BAppSc(Prop)
Bachelor of Applied Science (Psychology)	BAppSc(Psych)
Bachelor of Applied Science (Psychology) (Honours)	BAppSc(Psych)(Hons)
Bachelor of Applied Science (Scientific Photography)	BAppSc(ScPhoto)
Bachelor of Applied Science (Software Engineering)	BAppSc(SoftEng)
Bachelor of Applied Science (Surveying)	BAppSc(Surv)
Bachelor of Applied Science (Surveying) (Honours)	BAppSc(Surveyg)(Hons)
Bachelor of Applied Science (Textile Technology)	BAppSc(TextTech)
Bachelor of Applied Science (Tourism Management)	BAppSc(TourMgt)
Bachelor of Applied Science (Valuation)	BAppSc(Val)
Bachelor of Applied Science / Diploma of Information Technology	BAppScDiplIT
Bachelor of Applied Science in Advanced Nursing	BAppSc(AdvNurs)
Bachelor of Applied Science in Applied Biology	BAppSc(AppBiol)
Bachelor of Applied Science in Cartography	BAppSc(Cart)
Bachelor of Applied Science in Chiropractic	BAppSc(Chiro)
Bachelor of Applied Science in Construction Economics	BAppSc(ConstEc)
Bachelor of Applied Science in Land Information	BAppSc(LandInfo)
Bachelor of Applied Science in Manufacturing Technology	BAppSc(ManTech)

Bachelor of Applied Science in Mathematics	BAppSc(Math)
Bachelor of Applied Science in Medical Radiations (Conversion)	BAppSc(MedRad)Conv
Bachelor of Applied Science in Medical Technology	BAppSc(MedTech)
Bachelor of Applied Science in Metallurgy	BAppSc(Metal)
Bachelor of Applied Science in Osteopathy	BAppSc(Osteo)
Bachelor of Applied Science in Safety	BAppSc(Saf)
Bachelor of Applied Science with major studies in Biological Science	BAppSc
Bachelor of Applied Science with major studies in Chemistry	BAppSc
Bachelor of Applied Science with major studies in Geography	BAppSc
Bachelor of Applied Science with major studies in Information Technology	BAppSc
Bachelor of Applied Science with major Studies in Mathematical Science	BAppSc
Bachelor of Applied Science with major studies in Mathematics	BAppSc
Bachelor of Applied Science with major studies in Physics	BAppSc
Bachelor of Applied Science with major studies in Psychology	BAppSc
Bachelor of Applied Science with major studies in Statistical Science	BAppSc
Bachelor of Applied Science with major Studies in Statistics	BAppSc
Bachelor of Applied Science/Diploma in Computer Science	BAppScDipCompSc
Bachelor of Applied Science/Diploma of Technology (Computing)	BAppScDipTech(Comp)
Bachelor of Architectural Design	BArchDes
Bachelor of Architecture	BArch
Bachelor of Arts (Advertising)	BArts(Advtg)
Bachelor of Arts (Animation and Interactive Media)	BArts(An&InteracMedia)
Bachelor of Arts (Creative Media) (Honours)	BArts(CreatMedia)(Hons)
Bachelor of Arts (Creative Writing)	BArts(CreatWrit)

Bachelor of Arts (Criminal Justice Administration)	BArts(CrimJustAdm)
Bachelor of Arts (Criminal Justice Administration) (Honours)	BArts(CrimJustAdm)(Hons)
Bachelor of Arts (Criminology and Psychology)	BArts(Crim&Psych)
Bachelor of Arts (Digital Art)	BArts(DigArt)
Bachelor of Arts (English Language Studies)	BArts(EnglLangSt)
Bachelor of Arts (Fashion)	BArts(Fash)
Bachelor of Arts (Fashion) (Honours)	BArts(Fash)(Hons)
Bachelor of Arts (Fine Art)	BArts(FinArt)
Bachelor of Arts (Fine Art) (Honours)	BArts(FinArt)(Hons)
Bachelor of Arts (Games Graphics Design)	BArts(GamGrDes)
Bachelor of Arts (Industrial Design)	BArts(IndDes)
Bachelor of Arts (Industrial Design) (Honours)	BArts(IndDes)(Hons)
Bachelor of Arts (Interior Design)	BArts(IntDes)
Bachelor of Arts (International Studies)	BArts(IntlSt)
Bachelor of Arts (International Studies) (Honours)	BArts(IntlSt)(Hons)
Bachelor of Arts (Journalism)	BArts(Jour)
Bachelor of Arts (Journalism) (Honours)	BArts(Jour)(Hons)
Bachelor of Arts (Mass Communication)	BArts(MassComm)
Bachelor of Arts (Media Arts)	BArts(MediaArt)
Bachelor of Arts (Media Studies)	BArts(MediaSt)
Bachelor of Arts (Media Studies) (Honours)	BArts(MediaSt)(Hons)
Bachelor of Arts (Multicultural Studies)	BArts(MulticulSt)
Bachelor of Arts (Multimedia)	BArts(Multimed)

Bachelor of Arts (Multimedia)	BArts(Multi)
Bachelor of Arts (Music Industry)	BArts(MusInd)
Bachelor of Arts (Photography)	BArts(Photo)
Bachelor of Arts (Photography) (Honours)	BArts(Photo)(Hons)
Bachelor of Arts (Professional Communication)	BArts(ProfComm)
Bachelor of Arts (Professional Communication) (Honours)	BArts(ProfComm)(Hons)
Bachelor of Arts (Public Administration)	BArts(PubAdm)
Bachelor of Arts (Public Relations)	BArts(PubRel)
Bachelor of Arts (Public Relations) (Honours)	BArts(PR)(Hons)
Bachelor of Arts (Recreation)	BArts(Rec)
Bachelor of Arts (Textile Design)	BArts(TextDes)
Bachelor of Arts (Textile Design) (Honours)	BArts(TextDes)(Hons)
Bachelor of Arts (Tourism)	BArts(Tour)
Bachelor of Arts (Visual Communication) (Honours)	BArts(VisComm)(Hons)
Bachelor of Arts (Welfare and Society)	BArts(Welf&Society)
Bachelor of Arts (Youth Affairs)	BArts(YthAff)
Bachelor of Arts in Art Direction And Advertising	BArts(Art Direction&Advert)
Bachelor of Arts in Design	BArts(Des)
Bachelor of Arts in Fine Art Ceramics	BArts(FineACer)
Bachelor of Arts in Multi-Media Arts	BArts(MultiMediaArt)
Bachelor of Arts in Painting	BArts(Paint)
Bachelor of Arts in Sculpture	BArts(Sculp)
Bachelor of Arts in Visual Communication	BArts(VisComm)
Bachelor of Biomedical Science	BBiomedSc
Bachelor of Biomedical Science (Honours)	BBiomedSc(Hons)

Bachelor of Biomedical Science (Laboratory Medicine)	BBiomedSc(LabMed)
Bachelor of Biomedical Science (Laboratory Medicine) (Honours)	BBiomedSc(LabMed)(Hons)
Bachelor of Biomedical Science (Pharmaceutical Sciences)	BBiomedSc(PharmSc)
Bachelor of Biomedical Science (Pharmaceutical Sciences) (Honours)	BBiomedSc(PharmSc)(Hons)
Bachelor of Building	BBldg
Bachelor of Building Construction Management	BBldConstMgt
Bachelor of Business	BBus
Bachelor of Business (Accountancy)	BBus(Acc)
Bachelor of Business (Accounting) (Honours)	BBus(Acc)(Hons)
Bachelor of Business (Business Administration)	BBus(BA)
Bachelor of Business (Business Administration) (Honours)	BBus(BusAdm)(Hons)
Bachelor of Business (Business Information Systems)	BBus(BIS) or BBus(BusInfoSys)
Bachelor of Business (Business Information Systems) (Honours)	BBus(BIS)(Hons) or BBus(BusInfoSys)(Hons)
Bachelor of Business (Computing)	BBus(Comp)
Bachelor of Business (Economics and Finance)	BBus(Ec&Fin)
Bachelor of Business (Economics and Finance) (Applied)	BBus(Ec&Fin)(App)
Bachelor of Business (Economics and Finance) (Honours)	BBus(Ec&Fin)(Hons)
Bachelor of Business (Entrepreneurship)	BBus(Entr)
Bachelor of Business (Financial Planning)	BBus(FinPlan)
Bachelor of Business (Financial Planning)(Honours)	BBus(FinPlan)(Hons)
Bachelor of Business (Graphic Technology)	BBus(GrTech)
Bachelor of Business (Honours)	BBus(Hons)
Bachelor Of Business (Hospitality)	BBus(Hosp)
Bachelor of Business (Hotel Management)	BBus(HoMgt)
Bachelor of Business (Human Resource Management)	BBus(HumRMgt)

Bachelor of Business (Human Resource Management/Industrial Relations)	BBus(HRM&IR)
Bachelor of Business (Industrial Relations and Human Resource Management)	BBus(IR&HRM)
Bachelor of Business (Industrial Relations and Human Resource Management) (Honours)	BBus(IR&HRM)(Hons)
Bachelor of Business (Information and Knowledge Management)	BBus(Info&KnowMgt)
Bachelor of Business (Information and Library Management)	BBus(InfoLibMgt)
Bachelor of Business (Information Management)	BBus(InfoMgt)
Bachelor of Business (Information Management) (Honours)	BBus(InfoMgt)(Hons)
Bachelor of Business (Information Systems)	BBus(InfoSys)
Bachelor of Business (Information Systems)(Applied)	BBus(InfoSys)(App)
Bachelor of Business (International Business)	BBus(IntlBus)
Bachelor of Business (International Business) (Applied)	BBus(IntlBus)(App)
Bachelor of Business (International Business) (Honours)	BBus(IntlBus)(Hons)
Bachelor of Business (Legal Administration)	BBus(LegAdm)
Bachelor of Business (Logistics and Supply Chain Management)	BBus(Log&SupChaMgt)
Bachelor of Business (Logistics and Supply Chain Management) (Applied)	BBus(Log&SupChaMgt)(App)
Bachelor of Business (Management)	BBus(Mgt)
Bachelor of Business (Marketing)	BBus(Mktg)
Bachelor of Business (Marketing) (Applied)	BBus(Mktg)(App)
Bachelor of Business (Marketing) (Honours)	BBus(Mktg)(Hons)
Bachelor of Business (Professional Accountancy)	BBus(ProfAcc)
Bachelor of Business (Property)	BBus(Prop)
Bachelor of Business (Property) (Honours)	BBus(Prop)(Hons)
Bachelor of Business (Tourism)	BBus(Tour)
Bachelor of Business (Transport and Logistics Management)	BBus(Tport&LogMgt)
Bachelor of Business (Transport and Logistics Management) (Honours)	BBus(Tport&LogMgt)(Hons)

Bachelor of Business in Accounting	BBus(Acc)
Bachelor of Business in Commercial Data Processing	BBus(CommercialDataProc)
Bachelor of Business in Local Government	BBus(LocalGovt)
Bachelor of Business in Personnel & Industrial Relations	BBus(Personnel&IR)
Bachelor of Business in Public Administration	BBus(PubAdm)
Bachelor of Business in Secretarial Studies	BBus(SecStudies)
Bachelor of Business in Transport	BBus(Tport)
Bachelor of Business in Transport Economics	BBus(TportEc)
Bachelor of Chiropractic Science	BChiroSc
Bachelor of Chiropractic Science (Conversion)	BChiroSc
Bachelor of Commerce	BCom
Bachelor of Communication (Advertising)	BComm(Advtg)
Bachelor of Communication (Advertising-Creative)	BComm(AdvtgCreat)
Bachelor of Communication (Advertising-Creative) (Honours)	BComm(AdvtgCreat)(Hons)
Bachelor of Communication (Journalism)	BComm(Jour)
Bachelor of Communication (Journalism) (Honours)	BComm(Jour)(Hons)
Bachelor of Communication (Mass Communication)	BComm(MassComm)
Bachelor of Communication (Media Studies)	BComm(MediaSt)
Bachelor of Communication (Media Studies) (Honours)	BComm(MediaSt)(Hons)
Bachelor of Communication (Media)	BComm(Media)
Bachelor of Communication (Media) (Honours)	BComm(Media)(Hons)
Bachelor of Communication (Professional Communication)	BComm(ProfComm)
Bachelor of Communication (Professional Communication) (Honours)	BComm(ProfComm)(Hons)
Bachelor of Communication (Public Relations)	BComm(PR)
Bachelor of Communication (Public Relations) (Honours)	BComm(PR)(Hons)

Bachelor of Computer Science	BCompSc
Bachelor of Computer Science (Application Programming)	BCompSc(ApplicProg)
Bachelor of Computer Science (Computational Mathematics)	BCompSc(CompMath)
Bachelor of Computer Science (Database Systems)	BCompSc(DbaseSys)
Bachelor of Computer Science (Database Systems)(Honours)	BCompSc(DbaseSys)(Hons)
Bachelor of Computer Science (Embedded Systems)	BCompSc(EmbedSys)
Bachelor of Computer Science (Games, Graphics, and Digital Media)	BCompSc(GamGr&DigMedia)
Bachelor of Computer Science (Honours)	BCompSc(Hons)
Bachelor of Computer Science (Network Computing)	BCompSc(NetComp)
Bachelor of Computer Science (Network Programming)	BCompSc(NetProg)
Bachelor of Computer Science (Security)	BCompSc(Secu)
Bachelor of Computer Science (System Administration)	BCompSc(SysAdm)
Bachelor of Computer Science (Web Systems)	BCompSc(WebSys)
Bachelor of Construction Economics	BConstEc
Bachelor of Construction Management	BConstMgt
Bachelor of Criminal Justice	BCrimJus
Bachelor of Criminology and Psychology	BCrim&Psych
Bachelor of Design	BDes
Bachelor of Design (Animation and Interactive Media)	BDes(Anim&IntMedia)
Bachelor of Design (Communication Design)	BDes(CommDes)
Bachelor of Design (Communication Design) (Honours)	BDes(CommDes)(Hons)
Bachelor of Design (Digital Media)	BDes(DigMedia)
Bachelor of Design (Fashion)	BDes(Fash)
Bachelor of Design (Fashion) (Honours)	BDes(Fash)(Hons)
Bachelor of Design (Games Graphics Programming)	BDes(GamGrProg)

Bachelor of Design (Games)	BDes(Gam)
Bachelor of Design (Graphic Design) (Honours)	BDes(GrDes)(Hons)
Bachelor of Design (Industrial Design)	BDes(IndDes)
Bachelor of Design (Industrial Design) (Honours)	BDes(IndDes)(Hons)
Bachelor of Design (Industrial Design) (Honours)	BDes(IndDes)(Hons)
Bachelor of Design (Interior Design)	BDes(IntDes)
Bachelor of Design (Landscape Architecture)	BDes(LscapeArch)
Bachelor of Design (Landscape Architecture)	BDes(LscapeArch)
Bachelor of Design (Multimedia Systems)	BDes(MultimedSys)
Bachelor of Design in Graphic Design	BDes(GrDes)
Bachelor of Design Studies	BDesSt
Bachelor of Digital Marketing	BDigMktg
Bachelor of Education	BEd
Bachelor of Education (Early Childhood Education)	BEd(EarlChildEd)
Bachelor of Education (Primary and Early Childhood Education)	BEd(Prim&EarlyChildEd)
Bachelor of Education (Primary Education and Disability Studies)	BEd(PrimEd&DisabSt)
Bachelor of Education (Primary Education)	BEd(PrimEd)
Bachelor of Engineering (Food Engineering)	BEng(FoodEng)
Bachelor of Engineering (Advanced Manufacturing and Mechatronics) (Honours)	BEng(AdvManMech)(Hons)
Bachelor of Engineering (Advanced Manufacturing and Mechatronics)	BEng(AdvMan&Mech)
Bachelor of Engineering (Aerospace Engineering)	BEng(AeroEng)
Bachelor of Engineering (Aerospace Engineering) (Honours)	BEng(AeroEng)(Hons)
Bachelor of Engineering (Automotive Engineering)	BEng(AutoEng)
Bachelor of Engineering (Automotive Engineering) (Honours)	BEng(AutoEng)(Hons)
Bachelor of Engineering (Biomedical Engineering)	BEng(BiomedEng)

Bachelor of Engineering (Biomedical Engineering) (Honours)	BEng(BiomedEng)(Hons)
Bachelor of Engineering (Chemical Engineering(Honours)/Bachelor of Pharmaceutical Sciences	BEng(ChemEng)(Hons)/BPharmSc
Bachelor of Engineering (Chemical Engineering)	BEng(ChemEng)
Bachelor of Engineering (Chemical Engineering) (Honours)	BEng(ChemEng)(Hons)
Bachelor of Engineering (Civil and Infrastructure Engineering)	BEng(Civ&InfraEng)
Bachelor of Engineering (Civil and Infrastructure)	BEng(Civ&Infra)
Bachelor of Engineering (Civil and Infrastructure) (Honours)	BEng(CivInfra)(Hons)
Bachelor of Engineering (Civil Engineering)	BEng(CivEng)
Bachelor of Engineering (Communication Engineering)	BEng(CommEng)
Bachelor of Engineering (Computer and Network Engineering)	BEng(Comp&NetEng)
Bachelor of Engineering (Computer and Network Engineering) (Honours)	BEng(CompNetEng)(Hons)
Bachelor of Engineering (Computer Systems Engineering)	BEng(CompSysEng)
Bachelor of Engineering (Electrical and Electronic Engineering)	BEng(Elec&ElectEng)
Bachelor of Engineering (Electrical and Electronic Engineering) (Honours)	BEng(ElecElectEng)(Hons)
Bachelor of Engineering (Electrical Engineering)	BEng(ElecEng)
Bachelor of Engineering (Electrical Engineering) (Honours)	BEng(ElecEng)(Hons)
Bachelor of Engineering (Electronic and Communication Engineering)	BEng(Elect&CommEng)
Bachelor of Engineering (Electronic and Communication Engineering) (Honours)	BEng(ElectCommEng)(Hons)
Bachelor of Engineering (Electronic Engineering)	BEng(ElectEng)
Bachelor of Engineering (Electronic Product Design)	BEng(ElectProdDes)
Bachelor of Engineering (Electronic Product Design) (Honours)	BEng(ElectProdDes)(Hons)
Bachelor of Engineering (Environmental Engineering)	BEng(EnvEng)
Bachelor of Engineering (Environmental Engineering) (Honours)	BEng(EnvEng)(Hons)
Bachelor of Engineering (Geological Engineering)	BEng(GeolEng)
Bachelor of Engineering (Manufacturing and Engineering Management)	BEng(Man&EngMgt)

Bachelor of Engineering (Manufacturing Systems Engineering)	BEng(ManSysEng)
Bachelor of Engineering (Mechanical Engineering)	BEng(MechEng)
Bachelor of Engineering (Mechanical Engineering) (Honours)	BEng(MechEng)(Hons)
Bachelor of Engineering (Metallurgical Engineering)	BEng(MetalEng)
Bachelor of Engineering (Network Engineering)	BEng(NetEng)
Bachelor of Engineering (Polymer Engineering)	BEng(PolyEng)
Bachelor of Engineering (Robotics and Mechatronics Engineering) (Honours)	BEng(Robo&MechEng)(Hons)
Bachelor of Engineering (Software Engineering) (Honours)	BEng(SoftEng)(Hons)
Bachelor of Engineering (Software Systems Engineering)	BEng(SoftSysEng)
Bachelor of Engineering (Sustainable Systems Engineering)	BEng(SustSysEng)
Bachelor of Engineering (Sustainable Systems Engineering) (Honours)	BEng(SusSysEng)(Hons)
Bachelor of Engineering (Telecommunications Engineering) (Honours)	BEng(TelecomEng)(Hons)
Bachelor of Engineering in Aeronautical Engineering	BEng(AeroEng)
Bachelor of Engineering in Digital Systems and Computer Engineering	BEng(DigSys&CompEng)
Bachelor of Environment and Society	BEnv&Society
Bachelor of Environmental Science	BEnvSc
Bachelor of Environmental Science (Honours)	BEnvSc(Hons)
Bachelor of Fashion (Design Technology)	BFash(DesTech)
Bachelor of Fashion (Design) (Honours)	BFash(Des)(Hons)
Bachelor of Fashion (Merchandise Management)	BFash(Merch Mgt)
Bachelor of Health and Biomedical Sciences (Honours)	BHlth&BiomedSc(Hons)
Bachelor of Health Science	BHlthSc
Bachelor of Health Science (Acupuncture and Chinese Manual Therapy)	BHSc(Acu&ChinManuTher)
Bachelor of Health Science (Chinese Medicine)	BHSc(ChinMed)
Bachelor of Health Science (Chiropractic)	BHSc(Chiro)

Bachelor of Health Science (Honours)	BHSc(Hons)
Bachelor of Industrial Design (Honours)	BIndDes(Hons)
Bachelor of Information Technology	BIT
Bachelor of Information Technology (Application Programming)	BIT(ApplicProg)
Bachelor of Information Technology (Business Applications)	BIT(BusApplic)
Bachelor of Information Technology (Computing and Internet Technology)	BIT(Comp&IT)
Bachelor of Information Technology (Games and Graphics Programming)	BIT(Gam&GrProg)
Bachelor of Information Technology (Multimedia Design)	BIT(MultiDes)
Bachelor of Information Technology (Network Programming)	BIT(NetProg)
Bachelor of Information Technology (System Administration)	BIT(SysAdm)
Bachelor of Information Technology (Web Systems)	BIT(WebSys)
Bachelor of Interior Design (Honours)	BIntDes(Hons)
Bachelor of Justice and Criminology (Honours)	BJus&Crim(Hons)
Bachelor of Land Information	BLandInfo
Bachelor of Landscape Architectural Design	BLscapeArchDes
Bachelor of Landscape Architecture	BLscapeArch
Bachelor of Languages	BLang
Bachelor of Legal and Dispute Studies	BLeg&DispSt
Bachelor of Media and Communication (Honours)	BMedia&Comm(Hons)
Bachelor of Nursing	BNurs
Bachelor of Nursing (Conversion)	BNurs
Bachelor of Nursing (Honours)	BNurs(Hons)
Bachelor of Pharmaceutical Sciences	BPharmSc
Bachelor of Pharmaceutical Sciences (Honours)	BPharmSc(Hons)
Bachelor of Pharmacy	BPharm

Bachelor of Pharmacy (Honours)	BPharm(Hons)
Bachelor of Psychiatric Nursing	BPsychiNurs
Bachelor of Psychiatric Nursing (Conversion)	BPsychiNurs
Bachelor of Science (Applied Biology/Biotechnology) (Honours)	BSc(AppBiolBiotech)(Hons)
Bachelor of Science (Applied Chemistry)	BSc(AppChem)
Bachelor of Science (Applied Chemistry) (Honours)	BSc(AppChem)(Hons)
Bachelor of Science (Applied Physics)	BSc(AppPhys)
Bachelor of Science (Applied Sciences)	BSc(AppSc)
Bachelor of Science (Applied Sciences) (Honours)	BSc(AppSc) (Hons)
Bachelor of Science (Biological Sciences)	BSc(BiolSc)
Bachelor of Science (Biotechnology)	BSc(Biotech)
Bachelor of Science (Consumer Science)	BSc(ConsSc)
Bachelor of Science (Dean's Scholar) (Honours)	BSc(Dean's Scholar)(Honours)
Bachelor of Science (Food Science) (Honours)	BSc(FoodSc) (Hons)
Bachelor of Science (Food Technology and Nutrition)	BSc(FoodTech&Nutr)
Bachelor of Science (Food Technology)	BSc(FoodTech)
Bachelor of Science (Geospatial Science)	BSc(GeospSc)
Bachelor of Science (Geospatial Science) (Honours)	BSc(GeospSc)(Hons)
Bachelor of Science (Mathematics)	BSc(Math)
Bachelor of Science (Mathematics) (Honours)	BSc(Math) (Hons)
Bachelor of Science (Nanotechnology)	BSc(Nano)
Bachelor of Science (Occupational Health & Safety) (Honours)	BSc(OHS)(Hons)
Bachelor of Science (Occupational Health and Safety)	BSc(OHS)
Bachelor of Science (Physics)	BSc(Phys)
Bachelor of Science (Physics) (Honours)	BSci(Phys) (Hons)

Bachelor of Science (Physics)/Certificate III in Applied Language	BSc(Phys)CertIII(AppLang)
Bachelor of Science (Physics)/Certificate IV in Applied Language	BAppSc(AppPhys)CertIV(AppLang)
Bachelor of Science (Physics)/Certificate IV in Professional Writing and Editing	BSc(Phys)CIV(ProfWrt&Ed)
Bachelor of Science (Scientific Photography)	BSc(ScPhoto)
Bachelor of Science (Scientific Photography) (Honours)	BSc(ScPhoto)(Hons)
Bachelor of Science (Statistics)	BSc(Stat)
Bachelor of Science (Statistics) (Honours)	BSc(Stat)(Hons)
Bachelor of Social Science	BSocSc
Bachelor of Social Science (Environment)	BSocSc(Env)
Bachelor of Social Science (Environment) (Honours)	BSocSc(Env)(Hons)
Bachelor of Social Science (Honours)	BSocSc(Hons)
Bachelor of Social Science (Honours) in Library & Info Services	BSocSc(Lib&InfoServ) (Hons)
Bachelor of Social Science (Legal and Dispute Studies)	BSocSc(Leg&DispSt)
Bachelor of Social Science (Planning) (Honours)	BSocSc(Plan)(Hons)
Bachelor of Social Science (Policy and Research)	BSocSc(Pol&Res)
Bachelor of Social Science (Psychology)	BSocSc(Psych)
Bachelor of Social Science (Recreation)	BSocSc(Rec)
Bachelor of Social Science (Youth Work)	BSocSc(YWk)
Bachelor of Social Science in Librarianship	BSocSc(Libshp)
Bachelor of Social Science in Library & Information Services	BSocSc Lib&InfoServ)
Bachelor of Social Science in Socio-Environmental Assessment And Policy	BSocSc(Seap)
Bachelor of Social Work	BSocWk

Bachelor of Social Work (Honours)	BSocWk(Hons)
Bachelor of Software Engineering	BSoftEng
Bachelor of Teaching (Early Childhood Education)	BTeach(EarlChildEd)
Bachelor of Teaching (Primary)	BTeach(Prim)
Bachelor of Teaching in Early Childhood Education - Conversion	BTeach(EarlChildEd)Conv
Bachelor of Teaching in Primary - Conversion	BTeach(Prim)Conv
Bachelor of Technology (Computing Studies)	BTech(CompSt)
Bachelor of Textiles (Design) (Honours)	BText(Des)(Hons)
Bachelor of Tourism and Hospitality Management	BTour&HospMgt
Bachelor of Urban and Regional Planning	BUrb&RegPlan
Bachelor of Urban and Regional Planning (Honours)	BUrb&RegPlan(Hons)
Doctor of Applied Science	DAppSc
Doctor of Applied Science - Honoris Causa	DAppScHonCausa
Doctor of Applied Science (By Published Work)	DAppSc
Doctor of Architecture	DArch
Doctor of Arts	DArt
Doctor of Business	DBus
Doctor of Business Administration	DBA
Doctor of Communication	DComm
Doctor of Design	DDes
Doctor of Education	DEd
Doctor of Engineering	DEng
Doctor of Fine Art	DFineA
Doctor of Philosophy	PhD
Doctor of Project Management	DProjMgt

Doctor of Psychology	DPsych
Doctor of Social Science	DSocSc
Doctor of Social Work	DSocWk
Doctorate in Organisation (Human Systems and Psychodynamics)	DOrg(HumSys&Psychody)
Executive Master of Business Administration	ExeMBA
Fellowship Diploma of Architecture (with Distinction)	FRMITArch
Grad Certicate in Clinical Nursing: Pract & Mgt (Acute Spinal & Orth Nursing)	GradCertClinNurs:Prac&Mgt(AcSpinOrthNurs)
Grad Certicate in Clinical Nursing: Practice & Management (Palliative Care)	GradCertClinNurs:Prac&Mgt(PallCare)
Grad Certificate in Clinical Nursing:Prac & Mgt (Cancer & Palliative Care Nursing)	GradCertClinNurs:Prac&Mgt(Canc&PalCareNurs)
Grad Certificate in Clinical Nursing: Prac & Mgt (Renal Nursing)	GradCertClinNurs:Prac&Mgt(RenNurs)
Grad Certificate in Clinical Nursing: Practice & Management (Perioperative)	GradCertClinNurs:Prac&Mgt(Periop)
Grad Certificate in Clinical Nursing:Prac & Mgt (Rehabilitation Nursing)	GradCertClinNurs:Prac&Mgt(RehabNurs)
Grad Certificate in Crit Care Nurs (P'anaesthesia Nurs)	GradCertCritCareNurs(P'anaestNurs)
Grad Certificate in Crit Care Nurs (Perioperative Nurs)	GradCertCritCareNurs(PeriopNurs)
Grad Certificate in Critical Care Nurs (Neurosci Nurs)	GradCertCritCareNurs(NeurosciNurs)
Grad Dip in Clinical Nursing: Practice & Management (Palliative Care)	GradDipClinNurs:Prac&Mgt(PallCare)
Grad Dip in Clinical Nursing: Practice & Management (Stomal Therapy)	GradDipClinNurs:Prac&Mgt(StomTher)
Grad Dip in Clinical Nursing: Practice & Management (Wound Management)	GradDipClinNurs:Prac&Mgt(WouMgt)
Grad Dip in Clinical Nursing:Prac & Mgt(Sterilization & Infection Control)	GradDipClinNurs:Prac&Mgt(Ster&InfecControl)
Grad Dip in Specialist Psychiatric Nursing Practice	GradDipSpecNursPsychiNursPrac
Graduate Diploma in Production Management	GradDipProdMgt
Graduate Certificate in Software Engineering	GradCertSoftEng
Graduate Cert in Clinical Nursing: Practice & Mgt (Eye, Ear,Nose & Throat)	GradCertClinNurs:Prac&Mgt(EENT)
Graduate Certificate in Acupuncture	GradCertAcu

Graduate Certificate in Adult and Vocational Education and Training	GradCertAdult&VocEd&Train
Graduate Certificate in Advanced Family Support Practice	GradCertAdvFamSuppPrac
Graduate Certificate in Advanced Psychiatric Nursing Practice	GradCertAdvPsychiNursPrac
Graduate Certificate in Advertising	GradCertAdvtg
Graduate Certificate in Aerospace Engineering	GradCertAeroEng
Graduate Certificate in Aged Services Management and Policy	GradCertAgedServMgt&Pol
Graduate Certificate in Aircraft Maintenance Management	GradCertAirMaintMgt
Graduate Certificate in Analytics	GradCertAnalyt
Graduate Certificate in Animation and Interactive Media	GradCertAnimInteracMedia
Graduate Certificate in Applied Human Rights	GradCertAppHumRts
Graduate Certificate in Applied Information Systems	GradCertAppInfoSys
Graduate Certificate in Applied Linguistics	GradCertAppLing
Graduate Certificate in Art in Public Space	GradCertArtPubSp
Graduate Certificate in Arts Administration	GradCertArtAdm
Graduate Certificate in Arts Management	GradCertArtsMgt
Graduate Certificate in Assessment and Evaluation	GradCertAssess&Eval
Graduate Certificate in Aviation Industry Management	GradCertAvnIndMgt
Graduate Certificate in Aviation Management	GradCertAvnMgt
Graduate Certificate in Aviation Safety and Risk Management	GradCertAvnSafRiskMgt
Graduate Certificate in Aviation Supply Chain Management	GradCertAvnSupChaMgt
Graduate Certificate in Bioinformatics	GradCertBioinf
Graduate Certificate in Biomolecular Technologies	GradCertBiomolTech
Graduate Certificate in Biotechnology	GradCertBiotech
Graduate Certificate in Biotechnology (Clinical Microbiology)	GradCertBiotech(ClinMicrob)

Graduate Certificate in Biotechnology (Environmental and Agricultural Biotechnology)	GradCertBiotech(Env&AgricBiotech)
Graduate Certificate in Biotechnology (Food Microbiology)	GradCertBiotech(FoodMicrob)
Graduate Certificate in Biotechnology (Food Science and Technology)	GradCertBiotech(FoodSc&Tech)
Graduate Certificate in Biotechnology and Business	GradCertBiotech&Bus
Graduate Certificate in Business (Accountancy)	GradCertBus(Acc)
Graduate Certificate in Business (Information Innovation)	GradCertBus(InfoInnov)
Graduate Certificate in Business Administration	GradCertBA
Graduate Certificate in Business Administration (Executive)	GradCertBA(Exec)
Graduate Certificate in Business Information Technology	GradCertBIT
Graduate Certificate in Business Leadership	GradCertBusLead
Graduate Certificate in Business Systems (Administrative Business Systems)	GradCertBusSys(AdmBusSys)
Graduate Certificate in Careers Counselling	GradCertCarCounsel
Graduate Certificate in Careers Education and Development	GradCertCarEd&Dev
Graduate Certificate in Child and Adolescent Health	GradCertChild&AdolHlth
Graduate Certificate in Chiropractic Paediatrics	GradCertChiroPaed
Graduate Certificate in Cleaner Production	GradCertCleanProd
Graduate Certificate in Clinical Microbiology	GradCertClinMicrob
Graduate Certificate in Clinical Nursing: Prac & Mgt (Wound Management)	GradCertClinNurs:Prac&Mgt(WounMgt)
Graduate Certificate in Clinical Nursing: Practice & Management	GradCertClinNurs:Prac&Mgt
Graduate Certificate in Clinical Nursing: Practice & Mgt (Rehab Nursing)	GradCertClinNurs:Prac&Mgt(RehabNurs)
Graduate Certificate in Clinical Nursing:Practice & Management (Cancer)	GradCertClinNurs:Prac&Mgt(Canc)
Graduate Certificate in Community Health	GradCertCommHlth
Graduate Certificate in Computed Tomography	GradCertCompTomog
Graduate Certificate in Computer Engineering	GradCertCompEng

Graduate Certificate in Computer Science Research	GradCertCompScRes
Graduate Certificate in Computer Systems Engineering	GradCertCompSysEng
Graduate Certificate in Computing	GradCertComp
Graduate Certificate in Computing Studies	GradCertCompSt
Graduate Certificate in Computing Studies With Distinction	GradCertCompSt
Graduate Certificate in Criminal Justice Administration	GradCertCrimJustAdm
Graduate Certificate in Critical Care Nursing	GradCertCritCareNurs
Graduate Certificate in Critical Care Nursing (Cardiothoracic Nursing)	GradCertCritCareNurs(CardithNurs)
Graduate Certificate in Critical Care Nursing (Emergency Nursing)	GradCertCritCareNurs(EmergNurs)
Graduate Certificate in Critical Care Nursing (Neuroscience Nursing)	GradCertCritCareNurs(NeuroscNurs)
Graduate Certificate in Critical Care Nursing (Perianaesthesia Nursing)	GradCertCritCareNurs(P'anaestNurs)
Graduate Certificate in Critical Care Nursing (Perioperative Nursing)	GradCertCritCareNurs(PeriopNurs)
Graduate Certificate in Critical Care Nursing	GradCertCritCareNurs
Graduate Certificate in Curriculum Leadership	GradCertCurrLead
Graduate Certificate in Development Planning	GradCertDevPlan
Graduate Certificate in Digital Learning and Teaching	GradCertDigLearn&Teach
Graduate Certificate in Digital Tertiary Learning and Teaching	GradCertDigTertLearn&Teach
Graduate Certificate in Document Management	GradCertDocMgt
Graduate Certificate in E Science	GradCerteSc
Graduate Certificate In Early Childhood Education	GradCertEarlChildEd
Graduate Certificate in Early Childhood Teaching	GradCertEarlChildTeach
Graduate Certificate in e-Business	GradCerteBus
Graduate Certificate in Economic Development	GradCertEcDev
Graduate Certificate in Education (Professional Development)	GradCertEd(ProfDev)
Graduate Certificate in Educational Leadership and Management	GradCertEdLead&Mgt

Graduate Certificate in Educational Studies	GradCertEdSt
Graduate Certificate in Electrical Engineering	GradCertElecEng
Graduate Certificate in Electronic Engineering	GradCertElectEng
Graduate Certificate in Emergency Nursing	GradCertEmergNurs
Graduate Certificate in Engineering Management	GradCertEngMgt
Graduate Certificate in Environment and Planning	GradCertEnv&Plan
Graduate Certificate in Environmental and Agricultural Biotechnology	GradCertEnv&AgricBiotech
Graduate Certificate in Facilities Management	GradCertFacMgt
Graduate Certificate in Fashion and Textiles	GradCertFash&Text
Graduate Certificate in Finance	GradCertFin
Graduate Certificate in Financial Planning	GradCertFinPlan
Graduate Certificate in Food Microbiology	GradCertFoodMicrob
Graduate Certificate in Food Science and Technology	GradCertFoodSc&Tech
Graduate Certificate in Geological Engineering	GradCertGeolEng
Graduate Certificate in Gerontological Nursing	GradCertGeronNurs
Graduate Certificate in Gerontology	GradCertGeron
Graduate Certificate in Graphic Communication	GradCertGrComm
Graduate Certificate in Human Resource Management	GradCCertHumResMgt
Graduate Certificate in Human Resource Management and Industrial Relations	GradCertHRM&IR
Graduate Certificate in Human Services Research	GradCertHumServRes
Graduate Certificate in Industrial Education and Training	GradCertIndEd&Train
Graduate Certificate in Information Management	GradCertInfoMgt
Graduate Certificate in information Security	GradCertInfoSecu
Graduate Certificate in Information Technology	GradCertInfoTech
Graduate Certificate in Innovation and Service Management	GradCertInnovServMgt

Graduate Certificate in Integrated Logistics Management	GradCertIntegLogMgt
Graduate Certificate in Intellectual Disability	GradCertIntelDisab
Graduate Certificate in International Automotive Engineering	GradCertIntlAutoEng
Graduate Certificate in International Business	GradCertIntlBus
Graduate Certificate in International Development	GradCertIntlDev
Graduate Certificate in International Urban and Environmental Management	GradCertIntlUrb&EnvMgt
Graduate Certificate in Internet & Web Computing	GradCertIntern&WebComp
Graduate Certificate in Knowledge Based Systems	GradCertKnowBasedSys
Graduate Certificate in Laboratory Medicine	GradCertLabMed
Graduate Certificate in Leadership in Tertiary Institutions	GradCertLeadTertInst
Graduate Certificate in Logistics Management	GradCertLogMgt
Graduate Certificate in Magnetic Resonance Imaging	GradCertMRI
Graduate Certificate in Management	GradCertMgt
Graduate Certificate in Management (Public Sector)	GradCertMgt(PubSect)
Graduate Certificate in Management for Health Care Professionals	GradCertMgtHlthCareProf
Graduate Certificate in Manufacturing Operations (Textiles)	GradCertManOp(Text)
Graduate Certificate in Marketing	GradCertMktg
Graduate Certificate in Medical Acupuncture	GradCertMedAcu
Graduate Certificate in Medical Radiations	GradCertMedRad
Graduate Certificate in Microelectronic Engineering	GradCertMicroelecEng
Graduate Certificate in Midwifery	GradCertMidw
Graduate Certificate in Musculoskeletal Management	GradCertMuscMgt
Graduate Certificate in Network Engineering	GradCertNetEng
Graduate Certificate in Networking Technologies	GradCertNetTech
Graduate Certificate in Neuroscience Nursing	GradCertNeuroscNurs

Graduate Certificate in Nuclear Medicine	GradCertNucMed
Graduate Certificate in Nursing Education	GradCertNursEd
Graduate Certificate in Nutrition Medicine	GradCertNutrMed
Graduate Certificate in Occupational Health And Safety	GradCertOHS
Graduate Certificate in Oncology Imaging	GradCertOncollm
Graduate Certificate in Organisation Dynamics	GradCertOrgDyn
Graduate Certificate in Organisational Psychology	GradCertOrgPsync
Graduate Certificate in Osteopathic Paediatric	GradCertOsteoPaed
Graduate Certificate in Policy and Human Services	GradCertPol&HumServ
Graduate Certificate in Professional Accounting	GradCertProfAcc
Graduate Certificate in Professional Lactation Consultancy	GradCertProfLactConsul
Graduate Certificate in Project Management	GradCertProjMgt
Graduate Certificate in Property	GradCertProp
Graduate Certificate in Psychiatric Nursing	GradCertPscyhiNurs
Graduate Certificate in Psychiatric Nursing Practice	GradCertPsyncNursPrac
Graduate Certificate in Publishing	GradCertPubl
Graduate Certificate in Purchasing and Materials Management	GradCertPurchMatMgt
Graduate Certificate in Quality Management	GradCertQualMgt
Graduate Certificate in Rehabilitation	GradCertRehab
Graduate Certificate in Rehabilitation Nursing	GradCertRehabNurs
Graduate Certificate in Research Commercialisation	GradCertResCom
Graduate Certificate in Rural and Regional Sustainability	GradCertRural&RegSust
Graduate Certificate in School Health	GradCertSchHlth
Graduate Certificate in Services Science	GradCertServSc
Graduate Certificate in Simulation Technology	GradCertSimTech

Graduate Certificate in Software Development	GradCertSoftDev
Graduate Certificate in Software Engineering	GradCertSoftEng
Graduate Certificate in Spatial Information Architecture	GradCertSpInfoArch
Graduate Certificate in Sports Chiropractic	GradCertSportChiro
Graduate Certificate in Statistics (Business)	GradCertStat(Bus)
Graduate Certificate in Statistics and Operations Research	GradCertStatOpRes
Graduate Certificate in Strategic Procurement	GradCertStratProcure
Graduate Certificate in Supply Chain and Logistics Management	GradCertSupCha&LogMgt
Graduate Certificate in Supply Management	GradCertSupMgt
Graduate Certificate in Sustainable Energy	GradCertSustEn
Graduate Certificate in Sustainable Practice	GradCertSustPrac
Graduate Certificate in Systems Engineering	GradCertSysEng
Graduate Certificate in Teaching English to Speakers of Other Languages	GradCertTESOL
Graduate Certificate in Telecommunication and Network Engineering	GradDipTelecomNetEng
Graduate Certificate in Telecommunication Engineering	GradCertTelecomEng
Graduate Certificate in Tertiary Teaching and Learning	GradCertTertTeach&Learn
Graduate Certificate in the Valuation of Plant and Equipment	GradCertValPlant&Equip
Graduate Certificate in Translating and Interpreting Studies	GradCertTrans&InterpSt
Graduate Certificate in Transport and Distribution	GradCertTport&Dist
Graduate Certificate in Transport And Distribution (With Distinction)	GradCertTport&Dist
Graduate Certificate in University Teaching and Learning	GradCertUnivTeachLearn
Graduate Certificate in Urban Design	GradCertUrbDes
Graduate Certificate in Urban Development	GradCertUrbDev
Graduate Certificate in Valuation of Plant And Equipment	GradCertValPlant&Equip
Graduate Certificate in Virtual Communication	GradCertVirtComm

Graduate Certificate in Visual and Performing Arts	GradCertVis&PerfArts
Graduate Certificate in Vocational Education and Training	GradCertVocEdTrain
Graduate Certificate in Web Development	GradCertWebDev
Graduate Certificate in Wellness	GradCertWell
Graduate Certificate in Workplace Education	GradCertWkEd
Graduate Certificate in Youth Practice and Professional Leadership	GradCertYPrac&ProfLead
Graduate Certificate of Arts	GradCertArt
Graduate Certificate of Business in International Trade	GradCertBusIntlTr
Graduate Certificate of Business in Marketing	GradCertBusMktg
Graduate Certificate of Commerce	GradCertCom
Graduate Certificate of Creative Media	GradCertCreatMedia
Graduate Certificate of Cyber Security	GradCertCyberSecu
Graduate Certificate of Education in Industrial Education And Training	GradCertEdIndEd&Train
Graduate Certification in Information Technology	GradCertInfoTech
Graduate Diplom in Information Services	GradDipInfoServ
Graduate Diploma (With Dist) Clinical Nursing:Pract&Mgt.(Cancer&Pal Care)	GradDipClinNurs:Prac&Mgt(Canc&PalCare)
Graduate Diploma (With Dist) Clinical Nursing:Pract.& Mgt (Rehab Nursing)	GradDipClinNurs:Prac&Mgt(RehabNurs)
Graduate Diploma (With Distinction) in Information Systems Design	GradDipInfoSysDes
Graduate Diploma in Economic Development	GradDipEcDev
Graduate Diploma in Acupuncture	GradDipAcu
Graduate Diploma in Adult and Vocational Education and Training	GradDipAdult&VocEd&Train
Graduate Diploma in Advanced Midwifery	GradDipAdvMidwif
Graduate Diploma in Advanced Psychiatric Nursing	GradDipAdvPsychNurs
Graduate Diploma in Advertising	GradDipAdvtg
Graduate Diploma in Aerospace Engineering	GradDipAeroEng

Graduate Diploma in Aged Services Management and Policy	GradDipAgedServMgt&Pol
Graduate Diploma in Analytical Chemistry	GradDipAnaChem
Graduate Diploma in Analytics	GradDipAna
Graduate Diploma in Animal Chiropractic	GradDipAnimChiro
Graduate Diploma in Animation and Interactive Media	GradDipAn&InteracMedia
Graduate Diploma in Animation/Interactive Multimedia	GradDipAn&InteracMedia
Graduate Diploma in Applied Child Psychology	GradDipAppChildPsych
Graduate Diploma in Applied Human Rights	GradDipAppHumRts
Graduate Diploma in Applied Information Systems	GradDipAppInfoSys
Graduate Diploma in Applied Linguistics	GradDipAppLing
Graduate Diploma in Applied Microbiology	GradDipAppMicrob
Graduate Diploma in Applied Microbiology and Biotechnology	GradDipAppMicrob&Biotech
Graduate Diploma in Applied Statistics	GradDipAppStat
Graduate Diploma in Archives And Records	GradDipArchiv&Rec
Graduate Diploma in Art And Design	GradDipArt&Des
Graduate Diploma in Art in Public Space	GradDipArtPubSp
Graduate Diploma in Arts Administration	GradDipArtsAdm
Graduate Diploma in Arts Management	GradDipArtsMgt
Graduate Diploma in Assessment and Evaluation	GradDipAssess&Eval
Graduate Diploma in Automated Cartography	GradDipAutoCart
Graduate Diploma in Automatic Control	GradDipAutoCont
Graduate Diploma in Aviation	GradDipAvn
Graduate Diploma in Aviation Industry Management	GradDipAviaIndMgt
Graduate Diploma in Aviation Management	GradDipAvnMgt
Graduate Diploma in Behavioural Science	GradDipBehavSc

Graduate Diploma in Bioinformatics	GradDipBioinf
Graduate Diploma in Biomolecular Technologies	GradDipBiomolTech
Graduate Diploma in Biotechnology	GradDipBiotech
Graduate Diploma in Biotechnology (Clinical Microbiology)	GradDipBiotech(ClinMicrob)
Graduate Diploma in Biotechnology (Environmental and Agricultural Biotechnology)	GradDipBiotech(Env&Agric)
Graduate Diploma in Biotechnology (Food Microbiology)	GradDipBiotech(FoodMicrob)
Graduate Diploma in Biotechnology (Food Science and Technology)	GradDipBiotech(FoodSc&Tech)
Graduate Diploma in Biotechnology and Business	GradDipBiotech&Bus
Graduate Diploma in Building Project Management	GradDipBldgProjMgt
Graduate Diploma in Building Surveying	GradDipBldgSurv
Graduate Diploma in Business	GradDipBus
Graduate Diploma in Business (Information Innovation)	GradDipBusInfoInnov
Graduate Diploma in Business Administration	GradDipBA
Graduate Diploma in Business Administration (Executive)	GradDipBA(Exec)
Graduate Diploma in Business Information Technology	GradDipBIT
Graduate Diploma in Business Leadership	GradDipBusLead
Graduate Diploma in Business Systems	GradDipBusSys
Graduate Diploma in Careers Education	GradDipCarEd
Graduate Diploma in Careers Education and Development	GradDipCarEd&Dev
Graduate Diploma in Chemical Engineering	GradDipChemEng
Graduate Diploma in Child And Family Health Nursing	GradDipChild&FamHlthNurs
Graduate Diploma in Chiropractic Paediatrics	GradDipChiroPaed
Graduate Diploma in Cleaner Production	GradDipCleanProd
Graduate Diploma in Clin.Nurs: Practice & Mgmnt (General)	GradDipClinNurs:Prac&Mgt(Gen)
Graduate Diploma in Clinical Microbiology	GradDipClinMicrob

Graduate Diploma in Clinical Nursing	GradDipClinNurs
Graduate Diploma in Clinical Nursing: Pract & Mgt (Rehab Nursing)	GradDipClinNurs:Prac&Mgt(RehabNurs)
Graduate Diploma in Clinical Nursing: Practice & Management (Emergency)	GradDipClinNurs:Prac&Mgt(Emerg)
Graduate Diploma in Clinical Nursing: Practice & Management(Renal Nursing)	GradDipClinNurs:Prac&Mgt(RenNurs)
Graduate Diploma in Clinical Nursing: Practice & Mgt (Eye,Ear,Nose,Throat)	GradDipClinNurs:Prac&Mgt(EENT)
Graduate Diploma in Clinical Nursing: Practice And Management	GradDipClinNurs:Prac&Mgt
Graduate Diploma in Clinical Nursing:Prac & Mgt (Cancer & Paliative Care)	GradDipClinNurs:Prac&Mgt(Canc&PalCare)
Graduate Diploma in Clinical Nursing:Prac.&Mgt.(Complim.Healing Therapies)	GradDipClinNurs:Prac&Mgt(CompHealTher)
Graduate Diploma in Clinical Nursing:Practice & Management (Ad.Midwifery)	GradDipClinNurs:Prac&Mgt(AdvMidw)
Graduate Diploma in Clinical Nursing:Practice And Management (Cancer)	GradDipClinNurs:Prac&Mgt(Canc)
Graduate Diploma in Clinical Osteopathy	GradDipClinOsteo
Graduate Diploma in Commercial Data Processing	GradDipCommDataProc
Graduate Diploma in Communication Design	GradDipCommDes
Graduate Diploma in Community Development	GradDipComDev
Graduate Diploma in Community Health Nursing	GradDipComHlthNurs
Graduate Diploma in Computed Tomography	GradDipCompTomog
Graduate Diploma in Computer Engineering	GradDipCompEng
Graduate Diploma in Computer Science	GrapDipCompSc
Graduate Diploma in Computer Systems Engineering	GradDipCompSysEng
Graduate Diploma in Computing	GradDipComp
Graduate Diploma in Computing Studies	GradDipCompSt
Graduate Diploma in Cost And Management Accounting	GradDipCost&MgtAcc
Graduate Diploma in Counselling	GradDipCounsel
Graduate Diploma in Counselling Education	GradDipCounselEd
Graduate Diploma in Counselling Psychology	GradDipCounselPsych

Graduate Diploma in Creative Arts Therapy	GradDipCreatArtTher
Graduate Diploma in Crifitcal Care Nursing	GradDipCritCareNurs
Graduate Diploma in Criminal Justice Administration	GradDipCrimJustAdm
Graduate Diploma in Critical Care Nursing	GradDipCritCareNurs
Graduate Diploma in Curriculum Leadership	GradDipCurrLead
Graduate Diploma in Data Science	GradDipDataSc
Graduate Diploma in Development Legislative Management	GradDipDevLegMgt
Graduate Diploma in Development Planning	GradDipDevPlan
Graduate Diploma in Digital Computer Engineering	GradDipDigCompEng
Graduate Diploma in Disability Studies	GradDipDisabSt
Graduate Diploma in Document Management	GradDipDocMgt
Graduate Diploma in E Science	GradDipeSc
Graduate Diploma in Early Childhood Teaching	GradDipEarlChildTeach
Graduate Diploma in e-Business	GradDipeBus
Graduate Diploma in Editing and Publishing	GradDipEdit&Publ
Graduate Diploma in Education (Early Childhood)	GradDipEd(EarlChildEd)
Graduate Diploma in Education (Primary)	GradDipEd(Prim)
Graduate Diploma in Education (Professional Development)	GradDipEd(ProfDev)
Graduate Diploma in Education (Secondary)	GradDipEd(Sec)
Graduate Diploma in Educational Administration	GradDipEdAdm
Graduate Diploma in Educational Counselling	GradDipEdCounsel
Graduate Diploma in Educational Leadership and Management	GradDipEdLead&Mgt
Graduate Diploma in Educational Management	GradDipEdMgt
Graduate Diploma in Educational Studies	GradDipEdSt
Graduate Diploma in Electrical Engineering	GradDipElecEng

Graduate Diploma in Electronic Engineering	GradDipElectEng
Graduate Diploma in Electronic Instrumentation	GradDipElectInstr
Graduate Diploma in Embroidery	GradDipEmbroidery
Graduate Diploma in Energy Efficient and Sustainable Building	GradDipEnEff&SustBldg
Graduate Diploma in Engineering Geology	GradDipEngGeol
Graduate Diploma in Engineering Management	GradDipEngMgt
Graduate Diploma in Engineering (Micro-Nano Engineering)	GradDipEng(Micro-NanoEng)
Graduate Diploma in Enterprise Architecture	GradDipEntArch
Graduate Diploma in Environment and Planning	GradDipEnv&Plan
Graduate Diploma in Environmental and Agricultural Biotechnology	GradDipEnv&AgricBiotech
Graduate Diploma in Environmental Science and Technology	GradDipEncSc&Tech
Graduate Diploma in Facilities Management	GradDipFacMgt
Graduate Diploma in Fashion and Textiles	GradDipFash&Text
Graduate Diploma in Finance	GradDipFin
Graduate Diploma in Financial Planning	GradDipFinPlan
Graduate Diploma in Fine Art	GradDipFinArt
Graduate Diploma in Fine Art - Printmaking	GradDipFineAPrintmkg
Graduate Diploma in Fine Art	GradDipFinArt
Graduate Diploma in Fine Art Ceramics	GradDipFinArtCer
Graduate Diploma in Fine Art Painting	GradDipFinArtPaint
Graduate Diploma in Fine Art Printmaking	GradDipFinArtPrint
Graduate Diploma in Fine Art Sculpture	GradDipFinArtSculp
Graduate Diploma in Food Microbiology	GradDipFoodMicrob
Graduate Diploma in Food Science and Technology	GradDipFoodSc&Tech
Graduate Diploma in Fuel Energy Utilisation	GradDipFuelEnergyUtilistn

Graduate Diploma in Geological Engineering	GradDipGeolEng
Graduate Diploma in Geomechanics	GradDipGeomech
Graduate Diploma in Geospatial Information	GradDipGeospInfo
Graduate Diploma in Geospatial Science	GradDipGeospSc
Graduate Diploma in Gerontological Nursing	GradDipGeronNurs
Graduate Diploma in Gerontology	GradDipGeron
Graduate Diploma in Gold And Silversmithing	GradDipGold&Silv
Graduate Diploma in Government Accounting	GradDipGovAcc
Graduate Diploma in Graphic Communication	GradDipGrComm
Graduate Diploma in Graphic Design	GradDipGrDes
Graduate Diploma in Health Science	GradDipHlthSc
Graduate Diploma in Health Services Management	GradDipHServMgt
Graduate Diploma in Home Economics	GradDipHomeEco
Graduate Diploma in Human Movement	GradDipHumMove
Graduate Diploma in Human Resource Management	GradDipHumResMgt
Graduate Diploma in Human Resource Management and Industrial Relations	GradDipHRM&IR
Graduate Diploma in Human Services	GradDipHumServ
Graduate Diploma in Human Services Research	GradDipHumServRes
Graduate Diploma in Ind. Rels & Human Res. Management	GradDipIR&HRM
Graduate Diploma in Industrial Design	GradDipIndDes
Graduate Diploma in Industrial Education and Training	GradDipIndEd&Train
Graduate Diploma in Industrial Ergonomics	GradDipIndErg
Graduate Diploma in Information Assurance	GradDipInfoAss
Graduate Diploma in Information Management	GradDipInfoMgt
Graduate Diploma in Information Security	GradDipInfoSecu

Graduate Diploma in Information Services	GradDipInfoServ
Graduate Diploma in Information Systems Design	GradDipInfoSysDes
Graduate Diploma in Information Technology	GradDipIT
Graduate Diploma in Information Technology Management	GradDipITMgt
Graduate Diploma in Innovation and Service Management	GradDipInnov&ServMgt
Graduate Diploma in Integrated Logistics Management	GradDipIntegLogMgt
Graduate Diploma in Intellectual Disability	GradDipIntelDisab
Graduate Diploma in Interior Design	GradDipIntDes
Graduate Diploma in Internal Auditing	GradDipInternAudit
Graduate Diploma in Internal Auditing (With Distinction)	GradDipInternAudit
Graduate Diploma in International Automotive Engineering	GradDipIntlAutoEng
Graduate Diploma in International Business	GradDipIntlBus
Graduate Diploma in International Development	GradDipIntlDev
Graduate Diploma in International Sports Technology	GradDipIntlSportsTech
Graduate Diploma in International Urban and Environmental Management	GradDipIntlUrb&EnvMgt
Graduate Diploma in Internet and Web Computing	GradDipIntern&WebComp
Graduate Diploma in Journalism	GradDipJour
Graduate Diploma in Justice and Criminology	GradDipJust&Crim
Graduate Diploma in Knowledge Based Systems	GradDipKnowBasedSys
Graduate Diploma in Laboratory Medicine	GradDipLabMed
Graduate Diploma in Land Data Management	GradDipLandDataMgt
Graduate Diploma in Landscape Design	GradDipLscapeDes
Graduate Diploma in Leadership in Tertiary Institutions	GradDipLeadTertInst
Graduate Diploma in Librarianship	GradDipLibrarianship
Graduate Diploma in Logistics Management	GradDipLogMgt

Graduate Diploma in Magnetic Resonance Imaging	GradDipMRI
Graduate Diploma in Management	GradDipMgt
Graduate Diploma in Manufacturing	GradDipMan
Graduate Diploma in Manufacturing Management	GradDipManMgt
Graduate Diploma in Manufacturing Operations (Textiles)	GradDipManOp(Text)
Graduate Diploma in Marketing	GradDipMktg
Graduate Diploma in Mathematical Methods	GradDipMathMeth
Graduate Diploma in Mathematics	GradDipMath
Graduate Diploma in Media	GradDipMedia
Graduate Diploma in Medical Acupuncture	GradDipMedAcu
Graduate Diploma in Medical Laboratory Science	GradDipMedLabSc
Graduate Diploma in Medical Laboratory Technology	GradDipMedLabTech
Graduate Diploma in Medical Physics	GradDipMedPhys
Graduate Diploma in Medical Radiations	GradDipMedRad
Graduate Diploma in Medical Science	GradDipMedSc
Graduate Diploma in Mental Health Nursing	GradDipMentHlthNurs
Graduate Diploma in Metal Finishing And Surface Protection	GradDipMetalFin&SurfProt
Graduate Diploma in Microelectronic Engineering	GradDipMicroelecEng
Graduate Diploma In Midwifery	GradDipMid
Graduate Diploma in Mineral Resources	GradDipMinRes
Graduate Diploma in Musculoskeletal Management	GradDipMuscMgt
Graduate Diploma in Nanotechnology and Smart Materials	GradDipNanotech&SmartMat
Graduate Diploma in Network Engineering	GradDipNetEng
Graduate Diploma in Nuclear Medicine	GradDipNucMed
Graduate Diploma in Nursing	GradDipNurs

Graduate Diploma in Nursing (Child & Family Health)	GradDipNurs(Child&FamHlth)
Graduate Diploma in Nursing (Emergency Nursing)	GradDipNurs(EmergNurs)
Graduate Diploma in Nursing (Neuroscience Nursing)	GradDipNurs(NeuroscNurs)
Graduate Diploma in Nursing (Rehabilitation)	GradDipNurs(Rehab)
Graduate Diploma in Nursing Administration	GradDipNursAdm
Graduate Diploma in Nursing Education	GradDipNursEd
Graduate Diploma in Nutrition Medicine	GradDipNutrMed
Graduate Diploma in Occupational Health and Safety	GradDipOHS
Graduate Diploma in Occupational Health and Safety Management	GradDipOHSMgt
Graduate Diploma in Office Systems	GradDipOffSys
Graduate Diploma in Operations Research	GradDipOpRes
Graduate Diploma in Organisation Development	GradDipOrgDev
Graduate Diploma in Organisation Dynamics	GradDipOrgDyn
Graduate Diploma in Organisational Change and Consulting	GradDipOrgChange&Consul
Graduate Diploma in Osteopathic Paediatrics	GradDipOsteoPaed
Graduate Diploma in Photogrammetry	GradDipPhotogrmtry
Graduate Diploma in Policy and Human Services	GradDipPol&HumServ
Graduate Diploma in Policy and Management	GradDipPol&Mgt
Graduate Diploma in Power Electronics And Control of Electrical Drives	GradDipPwrElectronContElecDrive
Graduate Diploma in Process Engineering	GradDipProcEng
Graduate Diploma in Professional Accounting	GradDipProfAcc
Graduate Diploma in Project Management	GradDipProjMgt
Graduate Diploma in Property	GradDipProp
Graduate Diploma in Property Management	GradDipPropMgt
Graduate Diploma in Psychiatric Nursing	GradDipPsychNurs

Graduate Diploma in Psychology	GradDipPsych
Graduate Diploma in Public Health	GradDipPubHlth
Graduate Diploma in Public Health (Child & Family Health Nursing)	GradDipPubHlth(Child&FamHlthNurs)
Graduate Diploma in Public Health (Mens Health)	GradDipPubHlth(MensHlth)
Graduate Diploma in Public Policy	GradDipPubPol
Graduate Diploma in Public Relations	GradDipPR
Graduate Diploma in Purchasing and Materials Management	GradDipPurch&MatMgt
Graduate Diploma in Quality Management	GradDipQualMgt
Graduate Diploma in Quality Technology	GradDipQualTech
Graduate Diploma in Quantitative Methods	GradDipQuantMeth
Graduate Diploma in Radiation Therapy	GradDipRadTher
Graduate Diploma in Recreation	GradDipRec
Graduate Diploma in Rehabilitation	GradDipRehab
Graduate Diploma in Rural and Regional Sustainability	GradDipRural&RegSust
Graduate Diploma in Science Communication & eLearning	GradDipScComm&eLearn
Graduate Diploma in Secretarial Studies	GradDipSecSt
Graduate Diploma in Services Science	GradDipServSc
Graduate Diploma in Simulation Technology	GradDipSimTech
Graduate Diploma in Social Policy	GradDipSocPol
Graduate Diploma in Social Science	GradDipSocSc
Graduate Diploma in Social Science (Drug Dependence)	GradDipSocSci(DrugDep)
Graduate Diploma in Software Development	GradDipSoftDev
Graduate Diploma in Software Engineering	GradDipSoftEng
Graduate Diploma in Sonography	GradDipSon
Graduate Diploma in Specialist Psychiatric Nursing Practice	GradDipSpecPsychiNursPrac

Graduate Diploma in Sports Chiropractic	GradDipSportChiro
Graduate Diploma in Statistics (Business)	GradDipStat(Bus)
Graduate Diploma in Statistics and Operations Research	GradDipStat&OpRes
Graduate Diploma in Statistics/Operations Research	GradDipStatOpRes
Graduate Diploma in Sterilisation & Infection Control	GradDipSteraln&InfectCont
Graduate Diploma in Strategic Procurement	GradDipStratProcure
Graduate Diploma in Structures	GradDipStruct
Graduate Diploma in Supply Chain and Logistics Management	GradDipSupCha&LogMgt
Graduate Diploma in Sustainable Energy	GradDipSustEn
Graduate Diploma in Sustainable Practice	GradDipSustPrac
Graduate Diploma in System Support Engineering	GradDipSysSupEng
Graduate Diploma in Systems Engineering	GradDipSysEng
Graduate Diploma in Taxation	GradDipTax
Graduate Diploma in Teacher Librarianship	GradDipTeacherLibrarianship
Graduate Diploma in Teaching English to Speakers of Other Languages	GradDipTESOL
Graduate Diploma in Telecommunication and Network Engineering	GradDipTelecomNetEng
Graduate Diploma in Telecommunication Engineering	GradDipTelecomEng
Graduate Diploma in Tertiary Teaching and Learning	GradDipTertTeach&Learn
Graduate Diploma in Toxicology	GradDipTox
Graduate Diploma in Translating and Interpreting	GradDipTrans&Interp
Graduate Diploma in Translating and Interpreting Studies	GradDipTrans&InterpSt
Graduate Diploma in Transport and Distribution	GradDipTport&Dist
Graduate Diploma in Transport And Distribution Management	GradDipTport&DistMgt
Graduate Diploma in Ultrasonography	GradDipUltrason
Graduate Diploma in University Teaching and Learning	GradDipUniTeach&Learn

Graduate Diploma in Urban And Regional Planning	GradDipUrb&RegPlan
Graduate Diploma in Urban Design	GradDipUrbDes
Graduate Diploma in Urban Planning and Environment	GradDipUrbPlanEnv
Graduate Diploma in Urban Policy and Planning	GradDipUrbPol&Plan
Graduate Diploma in Valuations	GradDipVal
Graduate Diploma in Virtual Communication	GradDipVirtComm
Graduate Diploma in Visual and Performing Arts	GradDipVis&PerfArts
Graduate Diploma in Vocational Counselling	GradDipVocCounsel
Graduate Diploma in Vocational Education and Training	GradDipVocEd&Train
Graduate Diploma in Web Development	GradDipWebDev
Graduate Diploma in Welding Technology	GradDipWeldingTech
Graduate Diploma in Wellness	GradDipWell
Graduate Diploma in Workplace Education	GradDipWkplEd
Graduate Diploma in Youth Practice and Professional Leadership	GradDipYouthPrac&ProfLead
Graduate Diploma of Advertising	GradDipAdvtg
Graduate Diploma of Analytical Chemistry	GradDipAnaChem
Graduate Diploma of Animation, Games and Interactivity	GradDipAnimGamInterac
Graduate Diploma of Art Printed Textile Design	GradDipArtPrintTextDes
Graduate Diploma of Behavioural Science	GradDipBehavSc
Graduate Diploma of Business (Accountancy)	GradDipBus(Acc)
Graduate Diploma of Business (Industrial Relations & Human Resource Mgt)	GradDipBus(IR&HRM)
Graduate Diploma of Business in Marketing	GradDipBusMktg
Graduate Diploma of Commerce	GradDipCom
Graduate Diploma of Communication	GradDipComm
Graduate Diploma of Communication Design	GradDipCommDes

Graduate Diploma of Community Sector Management	GradDipComSectMgt
Graduate Diploma of Creative Media (Animation and Interactive Media)	GradDipCreatMedia(AnInteracMedia)
Graduate Diploma of Creative Media (Creative Writing)	GradDipCreatMedia(CreatWrit)
Graduate Diploma of Creative Media (Film and Television Production)	GradDipCreatMedia(Film&TVProd)
Graduate Diploma of Creative Media (Multimedia)	GradDipCreatMedia(Multimed)
Graduate Diploma of Creative Media (Photography)	GradDipCreatMedia(Photo)
Graduate Diploma of Creative Media (Screenwriting)	GradDipCreatMedia(ScrWrit)
Graduate Diploma of Cyber Security	GradDipCyberSecu
Graduate Diploma of Design in Graphic Design	GradDipDes(GrDes)
Graduate Diploma of Design Innovation and Technology	GradDipDesInnovTech
Graduate Diploma of Education in University Teaching And Learning	GradDipEdUnivTeachLearn
Graduate Diploma of Education in Visual And Performing Arts	GradDipEdVis&PerfArts
Graduate Diploma of Engineering (Micro-Nano Engineering)	GradDipEng(Micro-NanoEng)
Graduate Diploma of Engineering (With Distinction) in Project Management	GradDipEngProjMgt
Graduate Diploma of Engineering in Information Technology	GradDipEng(IT)
Graduate Diploma of Engineering in Project Management	GradDipEng(ProjMgt)
Graduate Diploma of Management	GradDipMgt
Graduate Diploma of Photogrammetry	GradDipPhotogrammetry
Graduate Diploma of Production Engineering	GradDipProdEng
Graduate Diploma of Public Health	GradDipPubHlth
Graduate Diploma of Secondary Education	GradDipSecEd
Graduate Diploma of Writing and Publishing	GradDipWrit&Publ
Graduate Diploma With Distinction in Information Technology	GradDiplIT
Graduation Diploma in Property	GradDipProp
Juris Doctor	JD

Master of Accountancy	MAcc
Master of Advertising	MAdvtg
Master of Analytics	MAna
Master of Animation, Games and Interactivity	MAnGamInterac
Master of Applied Physics in Medical and Health Ph	MAppPhys(Med&HlthPhys)
Master of Applied Science	MAppSc
Master of Applied Science (Acupuncture)	MAppSc(Acu)
Master of Applied Science (Ad Eundum Statum)	MAppScAdEundStat
Master of Applied Science (Analytical Chemistry)	MAppSc(AnaChem)
Master of Applied Science (Applied Chemistry)	MAppSc(AppChem)
Master of Applied Science (Applied Physics)	MAppSc(AppPhys)
Master of Applied Science (Applied Microbiology and Biotechnology)	MAppSc(AppMicrob&Biotech)
Master of Applied Science (Applied Toxicology)	MAppSc(AppTox)
Master of Applied Science (Building)	MAppSc(Bldg)
Master of Applied Science (By Published Work)	MAppSc(PubIW)
Master of Applied Science (Chinese Herbal Medicine)	MAppSc(ChinHerbMed)
Master of Applied Science (Computed Tomography)	MAppSc(CompTomog)
Master of Applied Science (Development Legislative Management)	MAppSc(DevLegMgt)
Master of Applied Science (Facilities Management)	MAppSc(FacMgt)
Master of Applied Science (Food Science and Technology)	MAppSc(FoodSc&Tech)
Master of Applied Science (Food Technology)	MAppSc(FoodTech)
Master of Applied Science (Geospatial Information)	MAppSc(GeosplInfo)
Master of Applied Science (Information Security and Assurance)	MAppSc(InfoSecu&Ass)
Master of Applied Science (Information Security)	MAppSc(InfoSecu)
Master of Applied Science (Information Systems)	MAppSc(InfoSys)

Master of Applied Science (Information Technology)	MAppSc(IT)
Master of Applied Science (Innovation and Service Management)	MAppSc(Innov&ServMgt)
Master of Applied Science (Land Information)	MAppSc(LandInfo)
Master of Applied Science (Magnetic Resonance Imaging)	MAppSc(MRI)
Master of Applied Science (Mathematics)	MAppSc(Math)
Master of Applied Science (Medical & Health Physics)	MAppSc(Med&HlthPhys)
Master of Applied Science (Medical Acupuncture)	MAppSc(MedAcu)
Master of Applied Science (Medical Radiations)	MAppSc(MedRad)
Master of Applied Science (Medical Science)	MAppSc(MedSc)
Master of Applied Science (Musculoskeletal Management)	MAppSc(MuscMgt)
Master of Applied Science (Nuclear Medicine)	MAppSc(NucMed)
Master of Applied Science (Occupational Health and Safety)	MAppSc(OHS)
Master of Applied Science (Organisation Dynamics)	MAppSc(OrgDyn)
Master of Applied Science (Radiation Therapy)	MAppSc(RadTher)
Master of Applied Science (Rehabilitation)	MAppSc(Rehab)
Master of Applied Science (Sonography)	MAppSc(Son)
Master of Applied Science (Statistics and Operations Research)	MAppSc(Stat&OpRes)
Master of Applied Science (Statistics)	MAppSc(Stat)
Master of Applied Science (Toxicology)	MAppSc(Tox)
Master of Applied Science in Animation and Interactive Media	MAppSc(An&InteracMedia)
Master of Applied Science in Building Project Management	MAppSc(BldgProjMgt)
Master of Applied Science in Computer Science	MAppSc(CompSc)
Master of Applied Science in Human Movement	MAppSc(HumMove)
Master of Applied Science in Human Services	MAppSc(HumServ)
Master of Applied Science in Interior Design	MAppSc(IntDes)

Master of Applied Science in Land Data Management	MAppScLandDataMgt
Master of Applied Science in Mathematical Modelling & Data Analysis	MAppSciMathMod&DataAnl
Master of Applied Science in Mechanical Engineerin	MAppSc(Mech)
Master of Applied Science in Osteopathic Paediatrics	MAppSc(OsteoPaed)
Master of Applied Science in Project Management	MAppSc(ProjMgt)
Master of Applied Science in Psychology	MAppSc(Pscyh)
Master of Architecture	MArch
Master of Arts	Marts
Master of Arts (Advertising)	MArts(Advtg)
Master of Arts (Animation and Interactive Media)	MArts(An&InteracMedia)
Master of Arts (Art in Public Space)	MArts(ArtPubSp)
Master of Arts (Arts Management)	MArts(ArtsMgt)
Master of Arts (Communications)	MArts(Comm)
Master of Arts (Interior Design)	MArts(IntDes)
Master of Arts (Social Policy)	MArts(SocPol)
Master of Arts (Teaching English as a Foreign Language)	MArts(TEFL)
Master of Arts (Virtual Communication)	MArts(VirtComm)
Master of Arts in Creative Writing	MArts(CreatWrit)
Master of Arts in Fine Art	MArts(FinArt)
Master of Arts in Language and Culture	MArts(Lang&Cult)
Master of Arts in Media Arts	MArts(MediaArt)
Master of Arts in Photography	MArts(Photo)
Master of Aviation Industry Management	MAvnIndMgt
Master of Biotechnology	MBiotech
Master of Biotechnology (Clinical Microbiology)	MBiotech(ClinMicrob)

Master of Biotechnology (Environmental and Agricultural Biotechnology)	MBiotech(Env&AgricBiotech)
Master of Biotechnology (Food Microbiology)	MBiotech(FoodMicrob)
Master of Biotechnology (Food Science and Technology)	MBiotech(FoodSci&Tech)
Master of Biotechnology (Food Science)	MBiotech(FoodSc)
Master of Biotechnology and Business	MBiotech&Bus
Master of Building	MBldg
Master of Building Project Management	MBldgProjMgt
Master of Business	MBus
Master of Business (Accountancy)	MBus(Acc)
Master of Business (Assurance, Compliance and Risk Management)	MBus(AssCompli&Risk)
Master of Business (Corporate Governance)	MBus(CorpGov)
Master of Business (Human Resource Management and Industrial Relations)	MBus(HRM&IR)
Master of Business (Information Innovation)	MBus(InfoInnov)
Master of Business (Information Technology)	MBus(IT)
Master of Business (Integrated Logistics Management)	MBus(IntegLogMgt)
Master of Business (Logistics Management)	MBus(LogMgt)
Master of Business (Marketing)	MBus(Mktg)
Master of Business (Organisational Change and Consulting)	MBus(OrgChange&Consul)
Master of Business (Property)	MBus(Prop)
Master of Business Administration	MBA
Master of Business Administration (Aviation Management)	MBA(AvnMgt)
Master of Business Administration (Executive)	MBA(Exec)
Master of Business Administration (International Management)	MBA(IntlMgt)
Master of Business Administration (Power Engineering)	MBA(PowerEng)
Master of Business in Corporate Law	MBusCorpLaw

Master of Business in Finance	MBus(Fin)
Master of Business in Health Administration	MBus(HlthAdm)
Master of Business in Management	MBus(Mgt)
Master of Business in Organsiation Change And Development	MBus(OrgChange&Dev)
Master of Business in Taxation	MBusTax
Master of Business Information Technology	MBIT
Master of Business Leadership	MBusLead
Master of Business Services Science	MBusServSc
Master of Chiropractic Science	MChiroSc
Master of Chiropractic Science (Animal Chiropractic)	MChiroSc(AnimChiro)
Master of Chiropractic Science (Paediatric)	MChiroSc(Paed)
Master of Chiropractic Science (Sports)	MChiroSc(Sport)
Master of Clinical Chiropractic	MClinChiro
Master of Clinical Psychology	MClinPsych
Master of Commerce	MCom
Master of Communication	MComm
Master of Communication (Advertising)	MComm(Advtg)
Master of Communication (Book Publishing)	MComm(BookPubl)
Master of Communication (Journalism)	MComm(Jour)
Master of Communication (Public Relations)	MComm(PubRel)
Master of Communication Design	MCommDes
Master of Computer Science	MCompSc
Master of Computing	MComp
Master of Corporate Law	MCorpLaw
Master of Creative Arts Therapy	MCreatArtTher

Master of Creative Media (Animation and Interactive Media)	MCreatMedia(An&InteracMedia)
Master of Creative Media (Creative Writing)	MCreatMedia(CreatWrit)
Master of Creative Media (Film and Television Production)	MCreatMedia(Film&TVProd)
Master of Creative Media (Multimedia)	MCreatMedia(Multimed)
Master of Creative Media (Photography)	MCreatMedia(Photo)
Master of Creative Media (Screenwriting)	MCreatMedia(ScrWrit)
Master of Cyber Security	MCyberSecu
Master of Data Science	MDataSc
Master of Design	MDes
Master of Design (Fashion and Textiles)	MDes(Fash&Text)
Master of Design (Graphic Communication)	MDes(GrComm)
Master of Design Futures	MDesFutures
Master of Design in Graphic Design	MDes(GrDes)
Master of Design Innovation and Technology	MDesInnovTech
Master of Development Legislative Management	MDevLegMgt
Master of Development Planning	MDevPlan
Master of Disaster, Design and Development	MDDes& Dev
Master of E-Business	MeBus
Master of Economic Development	MEcDev
Master of Education	MEd
Master of Education (Applied Linguistics)	MEd(AppLing)
Master of Education (Arts Administration)	MEd(ArtsAdm)
Master of Education (Assessment and Evaluation)	MEd(Assess&Eval)
Master of Education (Curriculum Leadership)	MEd(CurrLead)
Master of Education (Educational Leadership and Management)	MEd(EdLead&Mgt)

Master of Education (Teaching)	MEd(Teach)
Master of Education (Workplace Education)	MEd(WkplEd)
Master of Education (Youth Development Education)	MEd(YouthDevEd)
Master of Education in Language and Culture	MEd(Lang&Cult)
Master of Energy Efficient and Sustainable Building	MEnEff&SustBldg
Master of Engineering	MEng
Master of Engineering (Advanced Manufacturing Technology)	MEng(AdvManEng)
Master of Engineering (Aerospace and Aviation)	MEng(AeroAvn)
Master of Engineering (Aerospace Engineering)	MEng(AeroEng)
Master of Engineering (Aerospace)	MEng(Aero)
Master of Engineering (Airworthiness)	MEng(Airworthiness)
Master of Engineering (Civil Engineering)	MEng(CivEng)
Master of Engineering (Cleaner Production)	MEng(CleanProd)
Master of Engineering (Computer Aided Engineering and Design)	MEng(CompAidedEng&Des)
Master of Engineering (Computer Engineering)	MEng(CompEng)
Master of Engineering (Electrical and Electronic Engineering)	MEng(Elec&ElectEng)
Master of Engineering (Electrical Engineering)	MEng(ElecEng)
Master of Engineering (Electrical Systems Engineering)	MEng(ElecSysEng)
Master of Engineering (Electronic and Computer Engineering)	MEng(Elect&CompEng)
Master of Engineering (Electronic Engineering)	MEng(ElectEng)
Master of Engineering (Environmental Engineering)	MEng(EnvEng)
Master of Engineering (Information Technology)	MEng(IT)
Master of Engineering (Integrated Logistics Management)	MEng(IntegLogMgt)
Master of Engineering (International Automotive Engineering)	MEng(IntlAutoEng)
Master of Engineering (International Automotive Engineering)	MEng(IntlAutoEng)

Master of Engineering (Management)	MEng(Mgt)
Master of Engineering (Manufacturing)	MEng(Man)
Master of Engineering (Mechanical Engineering)	MEng(MechEng)
Master of Engineering (Microelectronic Engineering)	MEng(MicroelecEng)
Master of Engineering (Micro-Nano Engineering)	MEng(Mico-NanoEng)
Master of Engineering (Network Engineering)	MEng(NetEng)
Master of Engineering (Process Engineering)	MEng(ProcEng)
Master of Engineering (Project Management)	MEng(ProjMgt)
Master of Engineering (Project Management)	MEng(ProjMgt)
Master of Engineering (Quality Management)	MEng(QualMgt)
Master of Engineering (Robotics and Mechatronics Engineering)	MEng(Robotics&MechEng)
Master of Engineering (Simulation Technology)	MEng(SimTech)
Master of Engineering (Structures and Forensics)	MEng(StructForen)
Master of Engineering (Sustainable Energy)	MEng(SustEn)
Master of Engineering (System Support Engineering)	MEng(SysSuppEng)
Master of Engineering (Systems Engineering)	MEng(SysEng)
Master of Engineering (Systems Support Engineering)	MEng(SysSuppEng)
Master of Engineering (Telecommunication and Network Engineering)	MEng(Telecom&NetEng)
Master of Engineering (Telecommunication Engineering)	MEng(TelecomEng)
Master of Engineering (Transport Systems Engineering)	MEng(TportSysEng)
Master of Enterprise Architecture	MEntArch
Master of Environmental Science and Technology	MEnvSc&Tech
Master of Fashion (Design)	MFash(Des)
Master of Fashion (Entrepreneurship)	MFashEntr
Master of Fashion and Design	MFash&Des

Master of Fashion and Textiles	MFash&Text
Master of Finance	MFin
Master of Financial Planning	MFinPlan
Master of Fine Art	MFinArt
Master of Food Science and Technology	MFoodSc&Tech
Master of Geospatial Science	MGeospSc
Master of Health Administration	MHlthAdm
Master of Health Science	MHlthSc
Master of Health Science (Gerontology)	MHlthSc(Geron)
Master of Health Science (Mental Health)	MHlthSc(MentHlth)
Master of Health Science (Psychiatric Nursing)	MHlthSc(PsychNurs)
Master of Human Resource Management	MHRM
Master of Information Management	MInfoMgt
Master of Information Technology	MIT
Master of International Business	MIntlBus
Master of International Development	MIntlDev
Master of International Urban and Environmental Management	MIntlUrb&EnvMgt
Master of Justice and Criminology	MJustCrim
Master of Laboratory Medicine	MLabMed
Master of Landscape Architecture	MLandscArch
Master of Landscape Architecture (by coursework)	MLscapeArch
Master of Management	MMgt
Master of Marketing	MMktg
Master of Media	MMedia
Master of Media Production	MMediaProd

Master of Medical Physics	MMedPhys
Master of Medical Radiations (Medical Imaging)	MMedRad(MedIm)
Master of Medical Radiations (Nuclear Medicine)	MMedRad(NucMed)
Master of Medical Radiations (Radiation Therapy)	MMedRad(RadTher)
Master of Mental Health Nursing	MMentHlthNurs
Master of Midwifery	MMid
Master of Nanotechnology and Smart Materials	MNanotech&SmartMaterials
Master of Nursing	MNurs
Master of Nursing (Clinical Nursing: Practice and Management)	MNurs(ClinNursPrac&Mgt)
Master of Nursing (Critical Care Nursing)	MNurs(CritCareNurs)
Master of Nursing (Gerontological Nursing)	MNurs(GeronNurs)
Master of Nursing (Nursing Education)	MNurs(NursEd)
Master of Nutrition Medicine	MNutrMed
Master of Occupational Health and Safety	MOHS
Master of Organisational Psychology	MOrgPsych
Master of Osteopathic Science	MOsteoSc
Master of Osteopathic Science (Paediatric)	MOsteoSc(Paed)
Master of Osteopathy	MOsteo
Master of Photography	MPhoto
Master of Professional Accounting	MProfAcc
Master of Professional Accounting (CPA Australia Extension)	MPA(CPA Australia Extension)
Master of Project Management	MProjMgt
Master of Property	MProp
Master of Psychology	MPsych
Master of Public Health	MPubHlth

Master of Public Policy	MPubPol
Master of Science	MSc
Master of Science (Aviation)	MSc(Avn)
Master of Science (International Sports Technology)	MSc(IntlSportTech)
Master of Social Science	MSocSc
Master of Social Science (Aged Services Policy and Management)	MSocSc(AgedServPol&Mgt)
Master of Social Science (Careers Education and Development)	MSocSc(CarEd&Dev)
Master of Social Science (Criminal Justice Administration)	MSocSc(CrimJustAdm)
Master of Social Science (Environment and Planning)	MSocSc(Env&Plan)
Master of Social Science (Environmental Policy)	MSocSc(EnvPol)
Master of Social Science (International Development)	MSocSc(IntlDev)
Master of Social Science (International Urban and Environmental Management)	MSocSc(IntlUrb&EnvMgt)
Master of Social Science (Policy and Human Services)	MSocSc(Pol&HumServ)
Master of Social Science (Policy and Management)	MSocSc(Pol&Mgt)
Master of Social Science (Rural and Regional Sustainability)	MSocSc(Rural&RegSust)
Master of Social Science (Translating and Interpreting Studies)	MSocSc(Trans&InterpSt)
Master of Social Science in Careers Education	MSocSc(CarEd)
Master of Social Science in Development Planning	MSocSc(DevPlan)
Master of Social Science in Urban Policy And Planning	MSocSc(UrbPol&Plan)
Master of Social Work	MSocWk
Master of Statistics (Business)	MStat(Bus)
Master of Statistics and Operations Research	MStat&OpRes
Master of Strategic Procurement	MStratProcure
Master of Supply Chain and Logistics Management	MSupCha&LogMgt
Master of Sustainable Practice	MSustPrac

Master of Taxation	MTax
Master of Teaching Practice (Early Childhood Education)	MTeachPrac(EarlChildEd)
Master of Teaching Practice (Primary Education)	MTeachPrac(PrimEd)
Master of Teaching Practice (Secondary Education)	MTeachPrac(SecEd)
Master of Technology	MTech
Master of Technology (Computing)	MTech(Comp)
Master of Technology (Cybercrime)	MTech(Cybercrime)
Master of Technology (Enterprise Architecture)	MTech(EntArch)
Master of Technology (Information Technology)	MTech(IT)
Master of Technology (Internet and Web Computing)	MTech(Intern&WebComp)
Master of Technology (Science Communication & eLearning)	MTech(ScCom&eLearn)
Master of Technology (Textiles)	MTech(Text)
Master of Technology in Computing	MTech(Comp)
Master of Technology in Fashion	MTech(Fash)
Master of Technology in Textiles	MTech(Fash&Text)
Master of Translating and Interpreting	MTransInterp
Master of Urban and Regional Development and Planning	MUrb&RegDevPlan
Master of Urban Design	MUrbDes
Master of Urban Planning and Environment	MUrbPlanEnv
Master of Wellness	MWell
Master of Writing and Publishing	MWrit&Publ
Master of Youth Practice and Professional Leadership	MYouthPrac&ProfLead
Postgraduate Certificate in Primary Mathematics Teaching	PostgradCertPrimMathTeach