

5. At the start of each examination, make sure you (or student representatives) examine the examination question paper envelope(s) to find out whether it/they is/are intact or already opened. If the envelope(s) is/are opened outside the examination room, then report immediately to Executive Secretary UNEB, P O Box 7066 Kampala, E-mail: uneb@uneb.ac.ug.
6. Follow the examination paper rubric. Do not answer more questions than asked for in the rubric. The examiners will not mark the extra questions.
7. Write your correct names, numbers and signature on your answer booklets for all the papers you take. These must be the same as on the entry form you filled at registration. Candidates with differing names in any of their papers will not get results.
8. Sit only the examination papers you have registered for. No results will be issued for papers you have not registered for.
9. Sit the examination only at the centre/school where you have been registered to take it.
10. Do not go out before or immediately at the end of each examination. Witness the checking and sealing of the scripts first.
11. Leave used or unused answer booklet(s) inside the examination room.
12. No separate paper will be provided for rough work.
13. **Mobile phones are not allowed in or around the examination room.**
14. Sharing of calculators, mathematical tables, rulers, pens, etc. is not permitted during the examination.

CAUTION AGAINST MALPRACTICE IN OR AROUND THE EXAMINATION ROOM

Breach of instructions/regulations, irregularity, misconduct or dishonesty (cheating) in connection with UNEB examinations may lead to disqualification or cancellation of results of a candidate or of all candidates at a centre. Any candidate found involving himself/herself in malpractice in the examination may be refused to continue with his/her examination, disqualified, arrested and handed over to the Police. Such a candidate may be barred from sitting any other UNEB examinations. **CANDIDATES AND ALL CONCERNED MUST NOTE THAT INVOLVEMENT IN MALPRACTICE IN ONE PAPER SHALL LEAD TO THE CANCELLATION OF RESULTS OF THE WHOLE EXAMINATION.** Where malpractice is suspected, candidates and all concerned will be summoned to appear before the Board.

The following are cases of malpractice that will lead to disqualification, cancellation of results or arrest of a candidate:

1. Smuggling of unauthorized material into the examination room.
2. Copying from one another (collusion), or leaving work exposed such that another candidate can copy from.
3. External assistance given by teachers and/or any other persons.
4. Prior knowledge of examination questions, or confidential advance instructions.
5. Impersonation, i.e. hiring somebody else to sit the examination or where another person rather than the duly registered candidate sits the examination.
6. Improper behaviour, e.g. making noise, disobeying supervisors and the invigilators, violent behavior such as attacking or threatening invigilators, disrupting the examination etc.
7. Substitution of examination scripts during or after the examination.
8. Irregularity e.g. taking longer time than that stipulated on the question paper to sit an examination or one candidate using different names.
9. Tearing the answer booklet/script into loose sheets, tearing out any pages of the script or folding the script in anyway. Torn scripts will not be marked and candidates involved may have their results cancelled.
10. Being in possession of a mobile phone or any other communication gadgets.
11. Any other cases of malpractice that shall be detected.

Candidates should report directly to the Board any person (could be another candidate, Invigilator, Teacher or Headteacher) suspected to be indulging in examination malpractice. Use the address: Executive Secretary UNEB, P. O. Box 7066, Kampala.
E-mail: uneb@uneb.ac.ug

The Board reserves the right to declare publicly names of centres, candidates or anyone else who will have involved themselves in examination malpractice.

You will be able to access your examination results on a mobile phone as soon as they are released by sending a well formatted SMS as follows: Type "UCE", leave a space, then type your index number and send to 6600 on networks as will be specified by the Board at the time of release of results. There should be no spaces in the index number. For example, UCE U2769/018.

Dan N. Odongo
EXECUTIVE SECRETARY

Draft

UGANDA NATIONAL EXAMINATIONS BOARD

EXAMINATION TIMETABLE FOR U.C.E

OCTOBER/NOVEMBER 2016

GENERAL INSTRUCTIONS

The purpose of the examination is to assess the candidates' level of achievement. It is not an end in itself but will help to place candidates in their career paths. Candidates should therefore approach the examination without panic.

TIME ALLOWED FOR QUESTION PAPER: The time allowed for each paper is shown against the name of the paper and NO EXTRA TIME IS TO BE ALLOWED. In case of any discrepancy, the time stated on the question paper must be taken as correct. Any time allocated for reading through questions, studying maps, etc. is included in the total time shown except when special paper instructions indicate otherwise.

In drawing up a detailed timetable for circulation to schools and/or candidates the Board is guided by the following rules:

1. Papers included in the same period should begin at the same time, except when a candidate is offering two papers in the same period, the second paper should be timed to follow the first after a reasonable interval, but not exceeding 30 minutes.
2. Daytime periods should be provided for Art Papers.
3. No candidate may take more than one of the papers bracketed together.

Uganda National Examinations Board will arrange timetables for examinations in 662/2 Foods and Nutrition, 665/2 IPS Foods and Nutrition, 672/2 Home Management, 314/1 Oral French, 309/3 German Orals and 621/3 Music Practical which will be conducted by visiting examiners on dates prior to 14th October 2016.

Coursework Assessment marks for subjects where it is a requirement including French 314/1 must be submitted to **Room 39, UNEB offices-Ntinda** not later than 30th September 2016. Centres **must deliver** the Coursework Assessment marks and **not** post or send by courier. Subjects with coursework components will not be graded without coursework marks.

IMPORTANT: Candidates' attention is drawn to the "Directions to Candidates" and "Caution Against Malpractice in or around the Examination Room" at the end of this document. It is hereby assumed that candidates and all concerned have read, understood and will abide by these regulations.

The Chief Invigilator must begin the Morning session at 9.00 a.m. and the Afternoon session at 2.00 p.m. Any deviation from the set time must be explained to the Board in writing. Candidates with special needs will be allowed 45 extra minutes.

TIMETABLE FOR U.C.E. PRACTICAL TESTS AND THEORY

DAY & DATE	PERIOD	SUBJECT	DURATION
FRIDAY 14 th October	MORNING	Briefing of candidates on Directions and Caution	2h
MONDAY 17 th October	MORNING	535/3 Physics	2h 15 min
	AFTERNOON	612/2 IPS Still Life/Nature 820/1 Shorthand (60 w.p.m)	2h 30 min 40 min
TUESDAY 18 th October	MORNING	545/3 Chemistry	2h
	AFTERNOON	621/1 Music Aural 752/2 Power and Energy	45 min 2h
WEDNESDAY 19 th October	MORNING	456/1 Mathematics	2h 30 min
	AFTERNOON	456/2 Mathematics	2h 30 min
THURSDAY 20 th October	MORNING	553/2 Biology	2h
	AFTERNOON	753/4 Electrical Practice 751/2 Electricity and Electronics	3h 3h
FRIDAY 21 st October	MORNING	273/1 Geography	2h 30 min
	AFTERNOON	273/2 Geography	2h 30 min
MONDAY 24 th October	MORNING	112/1 English Language	2h
	AFTERNOON	112/2 English Language	2h
TUESDAY 25 th October	MORNING	241/1 History: East Africa	2h
	AFTERNOON	241/2 History: West Africa	2h
		241/3 History: Central Africa	2h
		241/4 History: South Africa	2h
WEDNESDAY 26 th October	MORNING	545/2 Chemistry 745/1 Building Practice	2h
	AFTERNOON	223/1 CRE: Christian Living Today 224/1 CRE: (St Luke's Gospel) 225/1 Islamic Religious Education	2h 30 min 2h 1h 30 min

DAY & DATE	PERIOD	SUBJECT	DURATION
THURSDAY 27 th October	MORNING	500/3 General Science (Biology) 553/1 Biology	1h 30 min 2h 30 min
	AFTERNOON	527/1 Agric Principles and Practices	2h 30 min
FRIDAY 28 th October	MORNING	545/1 Chemistry	1h 30 min
		500/2 General Science(Chemistry)	1h 30 min
	AFTERNOON	751/1 Electricity and Electronics	2h 30 min
		752/1 Power and Energy	2h 30 min
		753/1 Electrical Practice	2h 30 min
810/1 Principles of Accounts	2h 30 min		
MONDAY 31 st October	MORNING	800/1 Commerce	2h 30 min
	AFTERNOON	500/1 General Science (Physics) 535/1 Physics	1h 30 min 2h 15 min
TUESDAY 1 st November	MORNING	535/2 Physics	2h 15 min
	AFTERNOON	612/1 Studio Technology 840/1 Computer Studies	2h 2h 30 min
WEDNESDAY 2 nd November	MORNING	545/4 Chemistry	2h
	AFTERNOON	224/2 CRE: Old Testament	1h 30 min
		224/3 CRE: The Early Church	1h 30 min
		224/4 CRE: The Church in E.A.	1h 30 min
		224/5 CRE: The African Religious Heritage	1h 30 min
225/2 Islamic Religious Education	1h 30 min		
THURSDAY 3 rd November	MORNING	535/4 Physics	2h 15 min
		610/4 Art: Studio Technology (Planning) 612/6 IPS: Studio Technology (Planning)	2h 15 min 2h 15 min
	AFTERNOON	610/4 Art: Studio Technology (Test) 612/6 IPS: Studio Technology (Test)	3h 3h
FRIDAY 4 th November	MORNING	652/2 Clothing & Textiles	3h
		654/2 IPS: Clothing & Textiles	3h
		732/3 Woodwork 742/3 Metalwork	3h 3h
AFTERNOON	208/1 Literature in English	2h 30 min	
MONDAY 7 th November	MORNING	527/2 Agric Principles and Practices	2h
		610/2 Art: Living Person and Imaginative Composition (Sketching Session)	3h
		612/4 IPS: Imaginative Composition (Sketching Session)	2h
	AFTERNOON	610/2 Art: Imaginative Composition (Test) 612/4 IPS: Imaginative Composition (Test)	3h 3h
TUESDAY 8 th November	MORNING	553/3 Biology 831/1 Typewriting	2h 2h 30 min
	AFTERNOON	612/3 IPS: Living Person	3h
WEDNESDAY 9 th November	MORNING	545/5 Chemistry	2h
	AFTERNOON	743/1 Building Construction 610/1 Art: Still Life & Nature Study	2h 30 min 2h 30 min
THURSDAY 10 th November	MORNING	535/5 Physics	2h 15 min
	AFTERNOON	285/1 Political Education	2h
FRIDAY 11 th November	MORNING	553/4 Biology	2h
	AFTERNOON	285/2 Political Education	2h
MONDAY 14 th November	MORNING	845/1 Entrepreneurship Education	2h 30 min
	AFTERNOON	845/2 Entrepreneurship Education	2h 30 min
TUESDAY 15 th November	MORNING	610/3 Art: Craft A (Planning) 612/5 IPS: Craft (Planning)	2h 15 min 2h 15 min
		AFTERNOON	610/3 Art: Craft A (Test) 612/5 IPS: Craft (Test)
	MORNING	475/1 Additional Mathematics 631/1 Health Education	2h 30 min 1h
WEDNESDAY 16 th November	AFTERNOON	475/2 Additional Mathematics 631/2 Health Education	2h 30 min 2h 30 min
	THURSDAY 17 th November	MORNING	337/1 Arabic: Grammar, Reading Comprehension & Translation
732/1 Woodwork			2h
736/1 Mechanical Practice			2h 30 min
742/1 Metalwork			2h
745/1 Building Practice			2h 30 min

DAY & DATE	PERIOD	SUBJECT	DURATION	
THURSDAY 17 th November	AFTERNOON	337/2 Arabic: Composition & Summary	1h 30 min	
		732/2 Woodwork	2h	
		742/2 Metalwork 835/1 Office Practice	2h 2h	
FRIDAY 18 th November	MORNING	301/3 Latin	1h	
		309/1 German: Composition & Grammar	2h	
		314/2 French: Grammar & Read. Comprehension	1h 30 min	
		336/1 Lugha ya Kiswahili	2h 30 min	
		743/2 Building Construction 745/4 Building Practice 736/4 Mechanical Practice	6h 3h 3h	
	AFTERNOON	309/2 German: Dict., Reading & Listening Comprehension 314/3 French: Written Expression/Composition	2h 1h 30 min	
	MONDAY 21 st November	MORNING	305/1 Acoli	2h
			315/1 Lango	2h
			325/1 LugbaraTi	2h
			335/1 Luganda	2h
345/1 Runyankore/Rukiga			2h	
355/1 Lusoga			2h	
365/1 Ateso			2h	
375/1 Dhopadhola 385/1 Runyoro /Rutoro			2h 30 min 2h 30 min	
TUESDAY 22 nd November	AFTERNOON	305/2 Acoli	2h 30 min	
		315/2 Lango	2h 30 min	
		325/2 LugbaraTi	2h 30 min	
		335/2 Luganda	2h 30 min	
		345/2 Runyankole/Rukiga	2h 30 min	
		355/2 Lusoga	2h 30 min	
		365/2 Ateso	2h 30 min	
		375/2 Dhopadhola{ 385/2 Runyolo/ Rutoro	2h 30 min 2h 30 min	
		MORNING	301/1 Latin	2h
	610/5 History of Art		2h 15 min	
	612/7 IPS History of Art		2h 15 min	
	652/1 Clothing and Textiles		2h	
	654/1 IPS Textile Science & Garment Constr		2h	
	662/1 Foods and Nutrition		2h	
	665/1 IPS Food & Nutrition		2h	
	672/1 Home Management		2h	
	735/1 Technical Drawing 736/2 IPS Technical Drawing 745/2 IPS Technical Drawing 753/2 IPS Technical Drawing 840/2 Computer Studies		3h 3h 3h 3h 2h 15 min	
	AFTERNOON	218/1 Fasihi ya Kiswahili	2h 30 min	
301/2 Latin		2h		
621/2 Music		3h		
735/2 Technical Drawing (Mech.)		3h		
735/3 Technical Drawing (Building)		3h		
736/3 IPS Technical Drawing		3h		
745/3 IPS Technical Drawing 753/3 IPS Technical Drawing		3h 3h		

NOTE: In 840/2 Computer Studies, the 2 hours 15 minutes **include the time for printing out the candidate's work**. No further printing may be done after the stipulated time.

DIRECTIONS TO CANDIDATES

1. Ease yourself before entering the examination room. No candidate will be allowed to leave the examination room before the end of the examination time.
2. Be at the examination hall at least 30 minutes before the start of the examination ready to be identified and checked. Any candidate who comes more than 15 minutes late from the start of an examination will not be allowed to sit the examination.
3. Present yourself at the entrance to the examination hall for checking by the chief invigilator/invigilators. They have been instructed to check you thoroughly, including your pockets, shoes and body.
4. Do not indulge in any form of examination malpractice. Do not smuggle unauthorized materials e.g. notes, text books, etc. into the examination rooms; do not write on your body clothes, mathematical sets or calculators.