

THE UNIVERSITY
of ADELAIDE

STEP INTO UNI ORIENTATION WEEK

21–25 FEBRUARY 2011

THE UNIVERSITY
of ADELAIDE

STEP INTO UNI ORIENTATION WEEK

VICE-CHANCELLOR'S MESSAGE

Welcome to the University of Adelaide!

I am very pleased that you have chosen to study at the University of Adelaide. You will find that university life is very different from school or the work force.

This Orientation Guide is designed to help with your transition to university. The Orientation Guide contains information about all of the events and activities organised during Orientation Week, including campus tours, library tours, preliminary classes, program induction and much more. Studying at university is more than attending lectures and tutorials. We encourage our students to lead a balanced lifestyle that includes social and sporting activities, as well as study. I urge you to make use of the University's clubs as well as the full range of student services available to you. They will add to your enjoyment of university life and also assist you in many ways.

Congratulations on joining the University of Adelaide community. We pride ourselves on the impact we have on our students through the quality of the education and the learning environment, and the many other opportunities we provide. I hope that you will benefit greatly from your time here and in turn go on to make an impact on the world around you.

PROFESSOR JAMES A. MCWHA
VICE-CHANCELLOR AND PRESIDENT

UNISTEP

University Student Transition Experience Program

Congratulations on taking the step into uni, and welcome back to those returning to uni! Starting university is both exciting and challenging—you'll be introduced to new ideas, learn new skills, gain knowledge, make new friends and settle into student life on campus.

The transition to university life can take some time but that's okay. To make the transition easier, get to know UniStep, which is a semester-long program that will help you work out what uni is about, and how you can get the most out of your education. For students returning to study, UniStep can offer new ways of approaching your studies and help you get back into study mode.

UniStep starts with a great Orientation Week! Take part in the massive program of academic and social activities and information sessions. They will introduce you to campus life: the people, the services, the resources, the environment, and new ways of learning.

As the semester continues, UniStep will get into the nitty gritty of uni—meet your Faculty, tailor your study skills, work out what you need to know and where to go for info and advice, then start to think about stepping into your future career! UniStep will give you the information when it really counts, so stay connected.

Get involved with UniStep and you will hit the ground running! For more information, see page 44 of this Guide and make sure you pick up a UniStep 'Happening Guide', which will be available at various locations across campus and in the Welcome Centre.

GETTING STARTED

Calling all first-years!

Before you do anything visit the First-Year Students website:
www.adelaide.edu.au/student/firstyear

This site has everything you need to know about starting uni, including:

- enrolment details
- fee info
- networking events
- study advice and lots more

If you prefer information face-to-face, head to the Student Centre, and they will put you on the right path.

Student Centre, North Terrace campus, Level 4, Wills Building

Telephone: +61 8 8303 5208

Opening Hours: Mon, Wed, Thur, Fri: 8.45am – 5.00pm,
Tues: 9.30am – 5.00pm

STUDENT Expectations Survey

WIN a \$1,000 voucher of your choice!

Are you a first year uni student this year? We want to know what you think university will be like. Tell us what you're expecting and you could win one of three vouchers valued at up to \$1,000!

1st prize \$1,000

2nd prize \$600

3rd prize \$400

In a voucher of your choice.

Simply complete our survey between Friday 25 February and Sunday 13 March at:
<http://snipurl.com/studentexpectations2011>
or follow the link from our website
www.adelaide.edu.au/altc/expectations
and you could be a winner!

THE UNIVERSITY OF ADELAIDE NORTH TERRACE CAMPUS

- THE UNIVERSITY OF ADELAIDE BUILDINGS**
- | | |
|----------------------|------------------------------|
| 1 10 PULTENEY STREET | 22 JORDAN |
| 2 ARCHITECTURE | 23 LADY SYMON |
| 3 BADGER | 24 LIGERTWOOD |
| 4 BARR SMITH LIBRARY | 25 LOWER NAPIER |
| 5 BENHAM | 26 MADLEY |
| 6 BONYTHON HALL | 27 MARJORIBANKS BUILDING |
| 7 BRAGG | 28 MASONIC LODGE |
| 8 CHILD CARE | 29 MAWSON |
| 9 DARLING | 30 MEDICAL SCHOOL NORTH |
| 10 DENTAL HOSPITAL | 31 MEDICAL SCHOOL SOUTH |
| 11 ELDER HALL | 32 MITCHELL |
| 12 ENGINEERING ANNEX | 33 MOLECULAR LIFE SCIENCES |
| 13 ENGINEERING MATHS | 34 NAPIER |
| 14 ENGINEERING NORTH | 35 OLIPHANT |
| 15 ENGINEERING SOUTH | 36 PHYSICS |
| 16 GEORGE MURRAY | 37 SANTOS PETROL ENGINEERING |
| 17 HARTLEY | 38 SCHULZ |
| 18 HUGHES | 39 SCOTT THEATRE |
| 19 HORACE LAMB | 40 UNION HOUSE |
| 20 INNOVA21 | 41 UNIVERSITY CLUB |
| 21 JOHNSON | 42 UNIVERSITY SENIOR COLLEGE |

PLAN YOUR ORIENTATION TIMETABLE

Make the most of all that is on offer during O'Week by using your timetable to plan and balance the wealth of events on offer. An even mixture of social events amongst your official and informative activities can help to avoid information overload and get the fun times happening.

The vital sessions to attend are those scheduled in your program timetable later in this guide—these include your preliminary classes.

And, if you can't fit everything in now, don't fret! UniStep presents follow up sessions throughout the semester.

Planning your timetable takes four steps:

1. PROGRAM SPECIFIC EVENTS: PAGE 13

This is your base program and contains all of the sessions you need to attend. If you are completing a double degree, you will need to attend sessions for both programs. If you find sessions clash, please contact your Program Coordinators to discuss.

2. PRELIMINARY CLASSES: PAGE 37

These classes are important to attend—meet your lecturers, get the course outline plus your list of essential reading. Not all courses have Preliminary Classes, so be sure to check your specific requirements.

Using the timetable beginning on page 37, search by your course code for all Semester 1 courses.

If you are completing a double degree, you will need to attend sessions for both programs. If you find sessions clash, please contact your Program Coordinators to discuss.

3. GENERAL INFORMATION SESSIONS: PAGE 42

There are many events that will assist in preparing for, and gaining the most out of, your new university life! Add the relevant sessions to free spots in your timetable.

4. O'WEEK ACTIVITIES: PAGE 42

Now the fun begins! With your official 'duties' scheduled in, you can fill in your remaining free time with the many social activities on offer by the Adelaide University Union (AUU), Adelaide University Sport and the Welcome Centre (Monday and Tuesday of O'Week on the Goodman Lawns).

ORIENTATION ACTIVITIES AND INFORMATION SESSIONS

ACTIVITIES

CONTENTS

Orientation Activities & Information Sessions	4
Library Information and Tours	8
Adelaide University Union & Sports activities	10
Course Information Timetables	13
Preliminary Classes	37
Activities and general information timetable	42
UniStep: Semester Program	44

▶ VICE-CHANCELLOR'S WELCOME

The Vice-Chancellor will open Orientation Week with a welcome address to all new students. Hear from guest speakers and see inside the historic Bonython Hall.

WHEN 9.15 - 9.45am and 10.15 - 10.45am, Monday 21 February
WHERE Bonython Hall

▶ WELCOME CENTRE

Visit the Welcome Centre on the Goodman Lawns to meet new and current students, enjoy entertainment, games, giveaways and refreshments. You can also:

- register for a campus tour
- collect campus maps and directions
- hear about university services available
- discover Adelaide – things to do, places to see
- pick up your copy of UniStep's 'Happening Guide'
- take part in an 'O'Meet' session to meet others in your Faculty.

A free sausage sizzle will be held at lunchtime on Monday 21 February.

WHEN 9.00am - 4.00pm, Monday 21 and Tuesday 22 February
WHERE Goodman Lawns

▶ WELCOME TEAM

Our friendly welcome team will be roving the campus to welcome you with a friendly face and provide campus tours, general information and assistance!

▶ INFORMATION TABLE

Located at the top of the Barr Smith Library stairs, stop by from Monday to Thursday to collect information, ask questions, get directions, or join a campus tour (tours run from here on Wednesday and Thursday).

▶ CAMPUS TOURS

Tours are a great opportunity to familiarise yourself with the campus and the many services available.

Tours will run every half hour on Mondays and Tuesdays from the Welcome Centre and hourly from the Information Table at the top of the Barr Smith Library stairs on Wednesday and Thursday.

WHEN 10.00am - 3.00pm, Monday 21 and Tuesday 22 February
WHERE Welcome Centre

WHEN 10.00am - 3.00pm, Wednesday 23 and Thursday 24 February
WHERE Information table (top of the Barr Smith Library stairs)

▶ O'MEET

Current students who are mentors will host sessions where you can meet other students in your Faculty and get the low down on what uni is really like. So come along, introduce yourself, be introduced to others and ask questions of the mentors. There will be some introduction games and activities, as well as some surprises! This is a workshop by students, for students. A great chance to meet others in a structured but casual environment.

WHEN* 10.00am, 11.00am, 12.00pm, 2.00pm and 3.00pm,
Tuesday 22 February

WHERE 'The Lounge', Goodman Lawns, next to the Welcome Centre

*See your Course Information timetable for the O'Meet session for your Faculty.
Please note: places are limited for these sessions, so arrive early to avoid missing out.

ART & HERITAGE COLLECTIONS AND HISTORY & HERITAGE TOURS

Public art on North Terrace campus

Get to know your campus from the visual art perspective—from historic sculptures of the founding fathers to the works of the best-loved South Australian artists and, the jewel in our crown, a Henry Moore sculpture.

WHEN 11.00am, Monday 21 February
WHERE Elder Hall (meet guide in front of Elder Hall, Goodman Crescent)

Please note: some venues are not wheelchair accessible.

Museum of Classical Archaeology

Experience classical archaeology by exploring the treasures of the museum.

WHEN 11.00am, Wednesday 23 February
WHERE Mitchell Building (meet guide in front of Elder Hall, Goodman Crescent)

Please note: venue is not wheelchair accessible.

Tate Museum

This highlight tour will introduce you to the mineral and rock specimens in the museum including meteorites, Antarctic specimens collected by Sir Douglas Mawson, and minerals from the major mining sites of Broken Hill, Olympic Dam and Burra.

WHEN 11.00am, Friday 25 February
WHERE Mawson Laboratories (meet guide in front of Elder Hall, Goodman Crescent)

Please note: venue is not wheelchair accessible.

For more information about exhibitions and displays during Orientation Week 2011 please visit our stand in the Welcome Centre on the first two days of Orientation Week.

For more information about tours, volunteering, internships and art and cultural program presented by Art & Heritage Collections in general, call +61 (0)8 8303 4031 or email art.heritage@adelaide.edu.au

Development and Alumni History & Heritage tours

Take the opportunity to visit the historic buildings and learn about the history of Australia's third oldest University. Tours last approximately one hour and are conducted by trained guides from the University's Alumni.

WHEN 10.30am, Tuesday 22 February and
2.00pm, Thursday 24 February
WHERE Meet your guide in front of Mitchell Building.

Please note: some venues are not wheelchair accessible.

To arrange tours of the new Engineering building (Innova21) please contact Development and Alumni on 8303 6356 or email gaynor.tyerman@adelaide.edu.au

ORIENTATION ACTIVITIES AND INFORMATION SESSIONS CONTINU

INFORMATION SESSIONS

► REALITY BITES

This session is essential if you want to make your start at uni as smooth as possible. If the uni world is looking a bit daunting, this session will take you through all the important tips you need to know, including:

- how studying at uni will differ from your previous study
- a student's perspective on what uni is all about
- how to balance uni and the rest of your commitments.

Sessions will be scheduled into your school or faculty timetable, but if you miss your designated session for whatever reason, feel free to attend one at another time throughout the week. Check the Activities & General Information Timetables later in this guide.

► REALITY BITES FOR MATURE AGE ENTRY STUDENTS

Feeling daunted by starting Uni after being away from study? Not sure what to expect? Not sure where you fit? Come and meet other mature age entry students to discuss your particular needs and concerns. Let us give you some tips for settling back into study and finding a balance between the competing demands of work/home/life/family/study.

WHEN 12.00noon, Tuesday 22 February

WHERE Napier G03

► REALITY BITES FOR POSTGRADUATE COURSEWORK STUDENTS

You may be familiar with university life as an undergraduate, but will it be the same now that you are a postgraduate student at this university? What will this transition mean for you? In this session you will hear from other Coursework students who have already successfully navigated their first year of postgraduate study.

WHEN 9.00am, Wednesday 23 February

WHERE Napier G04

► DOING UNI: TRANSITIONS

The Doing Uni session will address some of the major differences between school and university study. Many first-year students feel that university is very different to their previous experiences of study, and this session will help you have clearer expectations about what studying at university involves. It will cover some of the following:

- examples of prior students' experiences
- independent study and time management
- the types of assignments you will encounter
- where to go for assistance.

Check your program specific timetable for session details or check the Activities & General Information Timetables later in this guide.

For more information phone (08) 8303 5771 or check out the website: www.adelaide.edu.au/clpd/all

► COMPUTING FOR ABSOLUTE BEGINNERS

Have you found yourself at university but challenged by the requirement to use computers for almost everything? Worried about getting bitten by a mouse? Don't know the difference between Myspace and a database? This session is designed for students who have very little familiarity with computers and how they are used at university. It will introduce you to other students in your position, demonstrate some of the basic features of a computer, and give you information about a series of sessions where you can develop your own skills in a practical environment.

For more information phone (08) 8303 5771 or check out the website: www.adelaide.edu.au/clpd/all

WHEN 2.00 – 3.30pm, Friday 25 February

WHERE Innova21 Collaborative Teaching Suite

► TAFE & VET TRANSFERS: WELCOME TO UNI

If your most recent experience of study is at TAFE or another VET provider, you may find yourself surrounded by students who have studied at uni for a year or longer. Although there are some similarities, there are also many differences between studying at TAFE/VET and studying at uni, so this session will introduce you to some of these differences, help you meet others in your situation, and show you where to get further assistance and support.

For more information phone (08) 8303 5771 or check out the website: www.adelaide.edu.au/clpd/all

WHEN 2.00 – 3.30pm, Thursday 24 February

WHERE Napier G03

► HOW TO GET ASSISTANCE WITH YOUR MATHS AND STATS STUDIES

This seminar will give you ways to get the most effective help for maths and stats in your studies, including:

- bringing out the maths skills you already have
- learning effectively with others
- getting the most from your lecturers and tutors
- how the MLS can help you.

For more information, phone (08) 8303 5862 or check out the website: www.adelaide.edu.au/clpd/mls

WHEN 9.00am, Tuesday 22 February

WHERE Napier 102

WHEN 1.00pm, Wednesday 23 February

WHERE Napier 102

WHEN 1.00pm, Thursday 24 February

WHERE Napier 102

▶ RETURNING TO STUDY FOR NON-SCHOOL LEAVERS

This seminar discusses issues arising for students returning to study. It is relevant to students who have had a long or short break from study, and includes strategies for developing academic research and study skills. It introduces students to a number of resources and services available within the University.

For more information phone (08) 8303 5771 or check out the website: www.adelaide.edu.au/clpd/all

WHEN 10.00am – 12.00pm, Friday 25 February

WHERE Masonic Hall B02 Seminar Room East

▶ POSTGRADUATE COURSEWORK INFORMATION SESSION

This session provides an introduction to life as a postgraduate Coursework student at the University of Adelaide. It is designed to introduce you to the range of services offered by the Uni and to help you adjust to the demands of your academic programs, whether you are an international or local student.

For more information phone (08) 8303 5771 or check out the website: www.adelaide.edu.au/clpd/all

WHEN 10.00am – 12.00pm, Thursday 24 February

WHERE Napier 102

▶ POSTGRADUATE RESEARCH STUDENTS INFORMATION SESSION

An induction program is also offered to postgraduate research students in February, April and July. Check out the website for registration and scheduling information: www.adelaide.edu.au/graduatecentre/induction

▶ GLOBAL CONNECTIONS

Discover the exciting opportunities available to you to:

- study abroad as part of your Adelaide degree
- maintain your foreign language proficiency
- establish international friendships
- prepare you to work in the diverse Australian workforce
- develop the skills and competence to work in the global environment. With Paula Ritchie from Adelaide Abroad and Jonie Chang from the Language & Cultural Exchange Program.

WHEN 2.00pm, Monday 21 and Tuesday 22 February
3.00pm, Wednesday 23 and Thursday 24 February

WHERE Napier G04

For further information please contact Paula at paula.ritchie@adelaide.edu.edu, or Jonie at jonie.chang@adelaide.edu.au

MYUNI AND ONLINE INFORMATION

This short hands-on session will show you the fundamentals you need to access the computing facilities on offer. Technology Services staff will ensure you can sign on to the network and use the essential systems you will need in your studies.

MyUni is the University's online teaching tool and understanding how to use it is a key to successful study.

Sessions will run regularly during O'Week and will cover:

- campus computing facilities
- UNIFIED (student portal)
- MyUni
- Access Adelaide
- email accounts
- file storage and saving files
- printing and Internet quotas
- online library access
- wireless network
- dial-up service
- acceptable use
- free online training in Microsoft Office applications.

WHEN 10.00 – 10.45am, 11.00 – 11.45am,
12 – 12.45pm, 2.00 – 2.45pm, 3.00 – 3.45pm,
Tuesday 22 February, Wednesday 23 February
and Thursday 24 February

WHERE Innova21 218 Collaborative Teaching Suite

Please note: there is no need to book, but numbers per session are limited so arrive early to avoid missing out.

LIBRARY INFORMATION AND TOURS

LIBRARY ORIENTATION TOURS

Get a good start and learn how to find your way around the diverse resources available to you through the library!

Barr Smith Library

Orientation sessions in the Barr Smith Library include a demonstration of the library website, discovery tools for finding information and a guided tour of the building. Sessions run for 50 minutes.

For more information check out the library website www.adelaide.edu.au/library or contact the Research Help Desk on (08) 8303 5372.

WHEN 11.00am – 4.00pm every hour, Monday 21 February
9.00am – 4.00pm every hour, Tuesday 22 February
10.00am – 3.00pm every hour, Wednesday 23 to Friday 25 February

WHERE Meet in the Library foyer.

Please note: there is no need to book but numbers per session are limited.

Branch libraries

The Waite Library, Roseworthy Library, Law Library and Elder Music Library all have orientation programs. For details about these libraries visit the library website www.adelaide.edu.au/library and select the 'About' tab.

Library and research skills

Want to develop your skills in finding and accessing information? Sure you do! You'll need these skills to successfully complete your assignments and essays.

Check out the Library and Research Skills page at www.adelaide.edu.au/library/help/tutorials

Attention parents!

You are invited to attend a parents information evening that will provide a 'parent's eye view of university', particularly useful for parents who are not familiar with the University of Adelaide.

WHEN 6.30pm - 8.00pm,
Tuesday 22 February

WHERE Scott Theatre,
Schulz Building
(off Kintore Avenue)

For more information please contact:

Student Care

Phone: **(08) 8303 5430**

Email: studentcare@adelaide.edu.au

ADELAIDE UNIVERSITY UNION (AUU) & SPORTS O'WEEK ACTIVITIES

Providing a taste of campus life, O'Week is the perfect way to make new friends or catch up with old ones. Enjoy food, games, performers, live music, competitions and giveaways! Night events include parties in the UniBar, Moonlight Cinema and Skullduggery.

Visit the AUU marquee on the Barr Smith Lawns. The AUU provides essential non-academic services and events providing 'your life on campus'. By joining the AUU for only \$25 you'll also receive a load of extra benefits and discounts that will have saved you at least double by Week 3 (particularly if you eat out, go out or read The Advertiser)!

Visit www.auu.org.au for more information on O'Week, services and membership to the AUU.

CLUBS ASSOCIATION

Want to get into the awesome campus culture that the University of Adelaide is known for? Then while you're at O'Week, check out all the special interest clubs available for you to join.

Whether you want to brush up on language skills, watch films, discuss the divine or engage in friendly debate, the Clubs Association helps you enjoy life outside the tutorial or prac room.

O'LIVE (formerly O'Ball)

O'Ball has previously featured some of Australia's best bands including Jebediah, Eskimo Joe, Something for Kate, Children Collide, Cloud Control, Little Birdy, Faker and Regurgitator.

In 2011 it's been revamped as 'O'Live' and relocated to the Unibar, not only a favourite venue on campus, but a favourite live music venue in Adelaide. Headliners The Jezabels will certainly not disappoint (all other bands will be announced via auu.org.au)!

O'Live provides the perfect opportunity to party on campus before the pressures of university begin. Cheap student tickets are available on the Barr Smith Lawns during O'Week, at the AUU Reception (Level 4, Union House), and through Moshtix.

O'CAMP

TUESDAY 15 – FRIDAY 18 FEBRUARY

In mid-February, 100–150 first-years get together for four days and three nights of socialising, games... and a touch of relaxation!

'Freshers' get to know each other by spending fun filled days in the sun and sand and participating in exciting night events like they've never experienced before (and we mean never)! O'Camp really is the best way to make new friends and get a head start on university life.

To sign up download a form from www.auu.org.au, or contact the AUU via 8303 5401 or auu@adelaide.edu.au.

O'GUIDE

Grab a copy and don't let go! It's the essential publication with all you need to know about university culture, lifestyle, safety, student representation and services.

Check out the timetable of events for O'Week, as well as the final line up for O'Live.

Pick up the O'Guide from the Barr Smith Lawns or the AUU Reception (Level 4, Union House).

EWO ASSISTANCE AND ADVICE

The Education and Welfare Officers (EWOs) will be available during O'Week, and all year, from 9.00am – 5.00pm and via phone or email to answer queries and offer advice on a range of issues including:

- Centrelink
- general academic, personal and financial counselling and information
- interest-free loans and small grants (conditions apply)
- advocacy and representation for complaints and grievances
- subsidised housing.

Visit the EWOs at Student Care, Ground Floor, Lady Symon Building (the Cloisters), give them a call on 8303 5430, email them at studentcare@adelaide.edu.au or check out the website—go to www.auu.org.au and navigate to the tab 'Advocacy & Welfare' then select 'Education and Welfare Officers (EWOs)' from the drop-down list.

ADELAIDE UNIVERSITY SPORT

The Sports Association helps you to access an extensive range of sporting facilities and an eclectic mix of sporting clubs.

Catering for everyone from elite athletes through to social players and gym enthusiasts, the Adelaide University Sports Association exists to provide and promote the best possible sport and recreation environment for the University Community.

There are almost 40 sports to choose from ranging from Australia's largest University snow ski trip, through to bush walking, rowing and many more water, field and indoor sports.

Jump on down to the Cloisters carpark during O'Week for your dose of sporting action. You can sign up to a club, watch a demonstration or join in the fun with some carpark sports challenges. There will be rowing machines, boats, a gliding simulator and the much anticipated radar speed gun, where you can test your speed for the chance to win some great prizes!

For more information contact:

Phone: (08) 8303 5403

Email: sdo@theblacks.com.au

Web: www.theblacks.com.au

THE FITNESS HUB (University gym)

Creating a healthy work-life balance is essential in coping with stress encountered in daily life. Empirical data shows that exercise and relaxation have positive effects in dealing with stress and are important quadrants in the achievement of an ideal work-life balance.

The Fitness Hub is about bringing fitness, fun and friendship back into university life. The Fitness Hub is a place where students and staff can escape and relax in a positive environment for individual and group exercise.

During O'Week only, the Fitness Hub is offering \$20 off three month and \$30 off six month University of Adelaide student and staff membership rates. That's just \$85 for three months and \$150 for six months. Your Fitness Hub membership includes full, unlimited access to the gym for the duration of the membership. Come up to the Fitness Hub for a free tour and you'll find that you will be hard pressed to find a better deal. We will also be giving out samples of our great Vital Strength sporting supplements.

Check out The Fitness Hub booth in the Cloisters carpark from Monday to Thursday during O'Week.

Opening times

Monday to Friday: 6.30am – 10.00pm

Saturday: 8.00am – 2.00pm

Sunday: Closed

For more information contact:

Phone: (08) 8303 6999

Email: memberservices@thefitnesshub.com.au

Web: <http://thefitnesshub.com.au>

ADELAIDE UNIVERSITY UNION

auu.org.au

auu@adelaide.edu.au | Level 4, Union House | (08) 8303 5401

EVENTS Have fun	ADVOCACY Know your rights	O-LIVE Rock out
O'WEEK Ease into Uni life	CLUBS Shared interests	STUDENT RADIO Radio Adelaide 101.5FM
RESOURCE CENTRE Cheap printing and binding	ON DIT Student news	O'CAMP Make 100 new friends
SRC Student Representation	FITNESS HUB Get fit / healthy living	MOSHTIX Get tickets on campus
EMPLOYMENT Casual work / volunteering	MEMBERSHIP Save loads of money	TAX & LEGAL Free appointments

EDUCATION & WELFARE

Advocacy, accommodation and financial assistance, referral and more

AUU MEMBERSHIP 2011

JUST SOME OF THE SAVINGS ARE: \$40 off Fitness Hub fees \$20 off lockers per year
Advertiser newspaper free on campus discounts at Nandos, Sumo Salad & Gelatissimo
\$10 movies 20% off printing/binding unlimited 2-4-1 meals at loads of places!

To see all your savings or to sign up, visit
auu.org.au/members | Level 4, Union House

COURSE INFORMATION TIMETABLES

ENGINEERING, COMPUTER & MATHEMATICAL SCIENCES

PAGE 14 Bachelor of Computer Science, Bachelor of Computer Graphics, Bachelor of Computer Science (Software Engineering), Bachelor of Engineering (all single, double and combined programs), Bachelor of Innovation and Entrepreneurship, Bachelor of Mathematical and Computer Sciences, Bachelor of Mathematical Sciences

DENTISTRY

PAGE 15 Bachelor of Dental Surgery, Bachelor of Oral Health

HEALTH SCIENCES

PAGE 15 Bachelor of Health Sciences, Bachelor of Nursing, Bachelor of Psychological Science and Bachelor of Psychology (Honours)

MEDICINE

PAGE 16 Bachelor of Medicine/Bachelor of Surgery

ELDER CONSERVATORIUM OF MUSIC: CLASSICAL PERFORMANCE & COMPOSITION

PAGE 18 Bachelor of Music, Bachelor of Music Education, Bachelor of Music Studies, BA/Bachelor of Music, BA/Bachelor of Music Education, BA/Bachelor of Music Studies Diploma of Music (Classical), Certificate IV in Music (Classical), Certificate III in Music

ELDER CONSERVATORIUM OF MUSIC—JAZZ

PAGE 19 Bachelor of Music, Bachelor of Music Education, Diploma of Music (Jazz), Certificate IV in Music (Jazz), Certificate II in Music

ELDER CONSERVATORIUM OF MUSIC—MUSIC TECHNOLOGY & SOUND ENGINEERING

PAGE 21 Bachelor of Music Education, Bachelor of Music Studies, Diploma of Music (Sound Engineering), Certificate IV in Music (Technology), Certificate III in Music

HUMANITIES & SOCIAL SCIENCES

PAGE 22 Bachelor of Arts, Bachelor of Social Sciences, Bachelor of Media, Bachelor of Development Studies, Bachelor of International Studies, Bachelor of Environmental Policy & Management, Diploma in Languages—also incorporating the Elder Conservatorium of Music and the Centre for Aboriginal Studies in Music (CASM)

SCHOOL OF ARCHITECTURE, LANDSCAPE ARCHITECTURE & URBAN DESIGN

PAGE 24 Bachelor of Design Studies

BUSINESS SCHOOL—UNDERGRADUATE

PAGE 26 Bachelor of Commerce, Bachelor of Finance

BUSINESS SCHOOL—POSTGRADUATE

PAGE 27 Master of Accounting & Finance, Master of Accounting & Marketing, Master of Accounting & Performance Management, Master of Commerce (all pathways), Master of Business Research, Master of International Business

SCHOOL OF ECONOMICS—UNDERGRADUATE

PAGE 28 Bachelor of Economics, Bachelor of Economics/Bachelor of Finance

SCHOOL OF ECONOMICS—POSTGRADUATE

PAGE 29 Grad Cert in Economics, Grad Cert in International Economics, Grad Dip in Applied Economics, Grad Dip in International Economics, Master of Economics, Master of Applied Economics

SCHOOL OF EDUCATION—UNDERGRADUATE AND GRADUATE

PAGE 30 Bachelor of Teaching, Bachelor of Music Education, Graduate Diploma in Education

SCHOOL OF EDUCATION—MASTERS

PAGE 31 Master of Educational Studies, Master of Educational Research, Master of Education (all pathways)

LAW SCHOOL

PAGE 32 Bachelor of Laws

SCIENCE (North Terrace campus)

PAGE 34 BSc, BSc (Advanced) BSc Double Degrees, BSc (Evolutionary Biology), BSc (Marine Biology), BSc (Mineral Geoscience) BSc (Natural Resources), BSc (Petroleum Geoscience), BSc (Biomedical Science), BSc (Molecular Biology), BSc (Biotechnology), BSc (Ecochemistry), BSc (Nanoscience and Materials), BSc (Molecular Drug Design), BSc (Optics and Photonics), BSc (High Performance Computational Physics)(Honours), BSc (Space Science and Astrophysics)

SCIENCE (Roseworthy campus)

PAGE 35 Bachelor of Science (Animal Science); Bachelor of Science (Pre-Veterinary)

SCIENCE (Waite campus)

PAGE 36 Bachelor of Food & Nutrition Science, Bachelor Agricultural Sciences, Bachelor of Viticulture and Oenology, Bachelor of Wine Marketing, Diploma in Wine Marketing.

FACULTY OF ENGINEERING, COMPUTER & MATHEMATICAL SCIENCES

Bachelor of Computer Science, Bachelor of Computer Graphics, Bachelor of Engineering (all single and double and combined programs), Bachelor of Innovation and Entrepreneurship, Bachelor of Mathematical and Computer Sciences, Bachelor of Mathematical Sciences

DAY	TIME	LOCATION	ACTIVITY
MON	9.15am - 9.45am	Bonython Hall	VC's Welcome
	10.15am - 10.45am	Bonython Hall	VC's Welcome (repeat)
	11.00am	Ligertwood Lecture Theatre 2	Engineering Information Session: All new Architectural Engineering students should attend this transition to University session held by the School of Architecture.
	11.00am - 12.00noon	Masonic Lodge, G01 Grand Hall	Student Welcome: Students with Family name A–M
	1.00pm - 2.00pm	Masonic Lodge, G01 Grand Hall	Student Welcome (Repeat): Students with Family name N–Z
	11.00am	Flentje Lecture Theatre	Doing Uni—Transitions*
	11.00am	Napier 102	Reality Bites*
	12.00noon - 1.00pm	1st Years Scott Theatre, Schultz Building 3rd Years Chapman Lecture Theatre N158, Engineering Nth	'Design and Build' Competition Lecture: 1st and 3rd Year students in the School of Mechanical Engineering
	1.00pm	Flentje Lecture Theatre	Reality Bites*
	2.00pm	Napier 102	Doing Uni—Transitions*
4.00pm	Flentje Lecture Theatre	Reality Bites*	
TUE	9.00am	Napier 102	How to get assistance with your Maths and Stats studies*
	12.00noon	Ligertwood Lecture Theatre 2	Doing Uni—Transitions*
	2.00pm	Napier 102	Reality Bites*
	2.00pm	'The Lounge', Goodman Lawns (next to the Welcome Centre)	O'Meet: Faculty of ECMS
	3.00pm	Napier 102	Doing Uni—Transitions*
WED	10.00am	Flentje Lecture Theatre	Doing Uni—Transitions*
	11.00am	Napier 102	Reality Bites*
	11.00am - 12.00noon	Flentje Lecture Theatre 2028, Plaza Building	1st Year Computer Science Orientation Lecture: all new students in the School of Computer Science should attend this session. Light lunch provided.
	1.00pm	Flentje Lecture Theatre	Doing Uni—Transitions*
	1.00pm	Napier 102	How to get assistance with your Maths and Stats studies*
	3.00pm	Flentje Lecture Theatre	Reality Bites*
THU	12.00noon	Level 6 Innova21	Mathematical Sciences Student Welcome: all new students in the School of Mathematical Sciences should attend this session. Light lunch provided.
	12.00noon	Flentje Lecture Theatre	Reality Bites*
	1.00pm	Napier 102	How to get assistance with your Maths and Stats studies*
	2.00pm	Napier 102	Reality Bites*
FRI	10.00am - 12.00noon	Johnson Lawns, next to Johnson Building	'Design and Build' Competition: 1st and 3rd year students in the school of Mechanical Engineering \$1500 prize money to be won. Followed by a BBQ for participating students
	11.00am - 12.00noon	Chapman Lecture Theatre N158, Engineering Nth	Civil & Structural, Civil & Environmental and Architectural Engineering Information session: all new students in these programs should attend this transition to University session.

*Choose one of multiple sessions

FACULTY OF HEALTH SCIENCES

DENTISTRY

Bachelor of Dental Surgery, Bachelor of Oral Health

DAY	TIME	LOCATION	ACTIVITY
MON	9.30am - 12.30pm	Horace Lamb Lecture Theatre	Dean's Welcome

It is compulsory that all first-year students attend the Dean's Welcome. A separate Orientation Week timetable will be given to all first-year BDS and BOH students at the Dean's Welcome. This will give you detailed information about where you need to be during O'Week. You should plan to be on campus from 9.00am - 5.00pm each day and all sessions are compulsory.

HEALTH SCIENCES

Bachelor of Health Sciences, Bachelor of Nursing, Bachelor of Psychological Science and Bachelor of Psychology (Honours)

DAY	TIME	LOCATION	ACTIVITY
MON	9.15am - 9.45am	Bonython Hall	VC's Welcome
	10.00am	Plaza 2028 Flentje Lecture Theatre	BPsychSc and BPsych(Hons) Student Welcome
	10.15am - 10.45am	Bonython Hall	VC's Welcome (repeat)
	11.00am	Flentje Lecture Theatre	Doing Uni—Transitions*
	11.00am	Napier 102	Reality Bites*
	1.00pm	Medical School Nth N103 Florey Lecture Theatre	Human Physiology preliminary lecture
	1.00pm	Flentje Lecture Theatre	Reality Bites*
	2.00pm	Napier 102	Doing Uni—Transitions*
TUE	4.00pm	Flentje Lecture Theatre	Reality Bites*
	10.00am	Scott Theatre 001	Psychology 1A preliminary lecture
	11.00am	Medical School Nth N103 Florey Lecture Theatre	Public Health 1A preliminary lecture
	12.00noon	Plaza 2028 Flentje Lecture Theatre	Psychology Year 2
	12.00noon	Medical School Nth N103 Florey Lecture Theatre	Neurobiology III preliminary lecture
	12.00noon	Ligertwood Lecture Theatre 2	Doing Uni—Transitions*
	1.00pm	Napier LG28	Pharmacology A preliminary lecture
	2.00pm	Plaza 2028 Flentje Lecture Theatre	Human Biology 1A preliminary lecture
	2.00pm	Napier 102	Reality Bites*
	3.00pm	Plaza 2028 Flentje Lecture Theatre	Psychology Year 3
WED	3.00pm	Napier 102	Doing Uni—Transitions*
	10.00am	Flentje Lecture Theatre	Doing Uni—Transitions*
	11.00am	Napier 102	Reality Bites*
	1.00pm	Flentje Lecture Theatre	Doing Uni—Transitions*
THU	3.00pm	Flentje Lecture Theatre	Reality Bites*
	10.00am	Napier LG29	Human Sciences 1A preliminary lecture
	10.00am	Medical School Nth N103 Florey Lecture Theatre	Bachelor of Health Sciences Commencing Student Welcome and Workshop
	11.00am	Napier LG29	Nursing Practice 2A preliminary lecture
	12.00noon	Napier LG29	Human Sciences 2A preliminary lecture
	12.00noon	Flentje Lecture Theatre	Reality Bites*
	2.00pm	Napier LG29	Nursing Practice 3A preliminary lecture
3.00pm	Napier LG29	Human Sciences 3A preliminary lecture	
2.00pm	Napier 102	Reality Bites*	

*Choose one of multiple sessions

FACULTY OF HEALTH SCIENCES

MEDICINE

Bachelor of Medicine/Bachelor of Surgery

DAY	TIME	LOCATION	ACTIVITY
MON	8.00am - 12.00noon	Medical School Sth S117 Clinical Skills Laboratory/ Medical School Sth S125 Clinical Skills Laboratory	Year 3 Venepuncture Course 1
	9.00am	Florey Lecture Theatre	Year 1 Deans' Welcome
	9.15am - 9.45am	Bonython Hall	VC's Welcome
	10.15am - 10.45am	Bonython Hall	VC's Welcome (repeat)
	11.00am	Flentje Lecture Theatre	Doing Uni—Transitions*
	11.00am	Napier 102	Reality Bites*
	12.00noon - 12.30pm	Hone Lecture Theatre	Year 1 Tour of the Medical School
	1.00am - 5.00pm	Medical School Sth S117 Clinical Skills Laboratory/ Medical School Sth S125 Clinical Skills Laboratory	Year 3 Venepuncture Course 2
	1.00pm	Flentje Lecture Theatre	Reality Bites*
	2.00pm	Florey Lecture Theatre	Year 1 Survival Guide to Year 1
	2.00pm	Napier 102	Doing Uni—Transitions*
	3.00pm - 5.30pm	Florey Lecture Theatre	Year 1 AMSS & Student Groups Welcome
4.00pm	Flentje Lecture Theatre	Reality Bites*	
TUE	8.00am - 12.00noon	Medical School Sth S117 Clinical Skills Laboratory/ Medical School Sth S125 Clinical Skills Laboratory	Year 3 Venepuncture Course 3
	9.00am - 10.00am	Florey Lecture Theatre	Year 1 Program Information Session
	12.00noon	Ligertwood Lecture Theatre 2	Doing Uni—Transitions*
	1.00am - 5.00pm	Medical School Sth S117 Clinical Skills Laboratory/ Medical School Sth S125 Clinical Skills Laboratory	Year 3 Venepuncture Course 4
	2.00pm	Napier 102	Reality Bites*
	3.00pm	Napier 102	Doing Uni—Transitions*
	3.00pm	The Lounge', Goodman Lawns (next to the Welcome Centre)	O'Meet (Faculty of Health Sciences)
WED	8.00am - 12.00pm	Medical School Sth S117 Clinical Skills Laboratory/ Medical School Sth S125 Clinical Skills Laboratory	Year 3 Venepuncture Course 5
	9.00am - 9.30am	Stirling Lecture Theatre	Year 2 AMSS Welcome
	10.00am	Flentje Lecture Theatre	Doing Uni—Transitions*
	11.00am	Napier 102	Reality Bites*
	1.00am - 5.00pm	Medical School Sth S117 Clinical Skills Laboratory/ Medical School Sth S125 Clinical Skills Laboratory	Year 3 Venepuncture Course 6
	1.00pm	Flentje Lecture Theatre	Doing Uni—Transitions*
	3.00am - 4.00pm	Stirling Lecture Theatre	Year 2: Introduction to Year 2 Clinical Skills Program
	3.00pm	Flentje Lecture Theatre	Reality Bites*

DAY	TIME	LOCATION	ACTIVITY
THU	9.00am - 10.00am	Stirling Lecture Theatre	Year 1 Written Assessment
	10.00am - 11.00am	Medical School Sth S110 PBL Room/Medical School Sth S110a PBL Room	Year 1 Orientation to the International Program
	11.00am - 12.00noon	Stirling Lecture Theatre	Year 1 Spencer Gulf Rural School John Flynn Scholarship
	12.00noon	Flentje Lecture Theatre	Reality Bites*
	1.00am - 2.00pm	Stirling Lecture Theatre	Year 2 Program Information Session
	2.00pm	Napier 102	Reality Bites*
	8.00am - 12.00noon	Medical School Sth S117 Clinical Skills Laboratory/ Medical School Sth S125 Clinical Skills Laboratory	Year 3 Venepuncture Course 7
	1.00am - 5.00pm	Medical School Sth S117 Clinical Skills Laboratory/ Medical School Sth S125 Clinical Skills Laboratory	Year 3 Venepuncture Course 8
FRI	10.00am - 11.00am	Stirling Lecture Theatre	Year 2 Spencer Gulf Rural Health School
	11.00am - 11.30am	Stirling Lecture Theatre	Year 3 AMSS Welcome
	12.00noon - 1.00pm	Stirling Lecture Theatre	Year 3 Spencer Gulf Rural Health School
	1.00am - 2.00pm	Hone Lecture Theatre	Year 3 Program Information Session

*Choose one of multiple sessions

SPORTS 0 WEEK 2011

CLOISTERS CAR PARK FEB 21-24

DEMOS . RADAR SPEED GUN . 35 SPORT CLUBS . COOPERS PRIZES

FACULTY OF HUMANITIES & SOCIAL SCIENCES

ELDER CONSERVATORIUM OF MUSIC: CLASSICAL PERFORMANCE & COMPOSITION

Bachelor of Music, Bachelor of Music Education, Bachelor of Music Studies, BA/Bachelor of Music, BA/Bachelor of Music Education, BA/Bachelor of Music Studies, Diploma of Music (Classical), Certificate IV in Music (Classical), Certificate III in Music

DAY	TIME	LOCATION	ACTIVITY
MON	9.15am - 9.45am	Bonython Hall	VC's Welcome
	10.00am	Hartley Concert Room	Presentation: Welcome to the Conservatorium!
	11.00am - 12noon	Hartley Concert Room	Program Briefing for Classical Degree Students (MUSCORE courses 11.00 – 11.30am) (Performance specialisations 11.30am – 12 noon)
		Schulz 1107	Program Briefing for Composition Degree students
		Schulz 1004	Program Briefing for VET Music Diploma and Certificate students
	12.00noon - 12.30pm	Schulz 1004	Program Briefing for VET Music Diploma and Certificate students specialising in Classical Performance
		Schulz 1107	Program Briefing for VET Music Diploma and Certificate students specialising in Composition
	12.00noon - 2.00pm	Pfizer Court	BBQ and alfresco music
	2.00pm	Schulz 1004	Briefing for commencing Bachelor of Music Education students
		Schulz 1107	Briefing for all Bachelor of Music Studies Performance and Pedagogy students—commencing and continuing
Schulz 1116		Briefing for all Bachelor of Music Studies Integrated Studies students commencing and continuing	
3.00pm - 4.00pm	Elder LG14	One-on-one staff consultations—Classical Performance	
	Schulz 1112	One-on-one staff consultations—VET Music (Classical)	
	Schulz 909	Briefing for combined degree students (BA/BMusic; BA/BMusicEducation; BA/BMusicStudies)	
TUE	10.00am	Bishop Hall	Technique and Repertoire class—all Classical Strings students
	11.00am	Schulz 1107	Chamber Music—briefing for all year levels
	12.00noon	Schulz 1004	Aural/Theory test—for any student who did not sit the test during the audition period
	2.00pm - 5.00pm	Elder Hall	Rehearsal reading—all students interested in Chamber Orchestra
		Schulz 1003	Auditions for Adelaide Voices, Bella Voce and the Elder Conservatorium Chorale. (Audition schedule available outside room for students to nominate 10-minute time-slots.)
THU	9.00am - 12.00noon	Bishop Hall	Auditions for Strings places in the Elder Conservatorium Symphony Orchestra and the Elder Conservatorium Chamber Orchestra. (Parts available from 14 Feb, Music office, Elder Hall). Audition schedule available outside room for students to nominate 10-minute time-slots.
	2.00pm - 5.00pm	Bishop Hall	Auditions for the Strings and Keyboard places in the Elder Conservatorium Symphony Orchestra and Elder Conservatorium Chamber Orchestra. (Parts available from 14 Feb, Music office, Elder Hall). Audition schedule available outside room for students to nominate 10-minute time-slots.
		Schulz 1003	Auditions for Adelaide Voices, Bella Voce and the Elder Conservatorium Chorale. (Audition schedule available outside room for students to nominate 10-minute time-slots.)
FRI	9.00am – 5.00pm	Elder LG14 Woodwind	Auditions for Woodwind places in the Elder Conservatorium Wind Orchestra and the Elder Conservatorium Symphony Orchestra. (Parts available from 14 Feb, Music office, Elder Hall). Audition schedule available outside room for students to nominate 10-minute time-slots.
	1.00pm - 1.30pm	Schulz 805	Briefing for all commencing Brass students
	2.00pm - 5.00pm	Schulz 822	Auditions for Brass places in the Elder Conservatorium Wind Orchestra and the Elder Conservatorium Symphony Orchestra. (Parts available from 14 Feb, Music office, Elder Hall). Audition schedule available outside room for students to nominate 10-minute time-slots.
		Madley G12	Auditions for Percussion places in the Elder Conservatorium Symphony Orchestra and Elder Conservatorium Chamber Orchestra. (Parts available from 14 Feb, Music office, Elder Hall). Audition schedule available outside room for students to nominate 10-minute time-slots.

ELDER CONSERVATORIUM OF MUSIC: JAZZ

Bachelor of Music, Bachelor of Music Education, BA/Bachelor of Music, BA/Bachelor of Music Education, Diploma of Music (Jazz), Certificate IV in Music (Jazz), Certificate III in Music

DAY	TIME	LOCATION	ACTIVITY
MON	9.15am - 9.45am	Bonython Hall	VC's Welcome
	10.00am	Hartley Concert Room	Presentation: Welcome to the Conservatorium!
	11.00am	Madley B22	Program Briefing for Jazz Degree students
		Schulz 1004	Program Briefing for VET Music Diploma and Certificate students
	12.00noon - 12.30pm	Madley B22	Program Briefing for VET Music Diploma and Certificate students specialising in Jazz Performance
	12.00noon - 2.00pm	Pfitzner Court	BBQ and alfresco music
	2.00pm	Schulz 1004	Briefing for all commencing Bachelor of Music Education students
	3.00pm - 4.00pm	Madley B18	One-on-one staff consultations—Jazz Performance
Schulz 1112		One-on-one staff consultations—VET Music (Jazz)	
Schulz 909		Briefing for Combined Degree students (BA/BMusic; BA/BMusicEducation; BA/BMusicStudies)	
TUE	10.00am sharp onwards	Madley B22	Large Jazz Ensemble auditions (Jazz Big Band I, II and III; Jazz Guitar Band I and II)
		Madley Rehearsal Space	Jazz Vocal Ensemble auditions (Adelaide Connection and A Kind of Blue)
	12.00noon	Schulz 1004	Aural/Theory test—for any student who did not sit the test during the audition period
THU	9.00am - 12.00noon	Bishop Hall	Auditions for Strings places in the Elder Conservatorium Chamber Orchestra and the Elder Conservatorium Symphony Orchestra. (Parts available from 14 Feb, Music office, Elder Hall). Audition schedule available outside room for students to nominate 10-minute slots.
	2.00pm - 5.00pm	Bishop Hall	Auditions for Strings and Keyboard places in the Elder Conservatorium Chamber Orchestra and the Elder Conservatorium Symphony Orchestra. (Parts available from 14 Feb, Music office, Elder Hall). Audition schedule available outside room for students to nominate 10-minute time-slots.
		Schulz 1003	Auditions for Adelaide Voices, Bella Voce and the Elder Conservatorium Chorale. (Audition schedule available outside room for students to nominate 30-minute slots.)
FRI	9.00am - 5.00pm	Elder LG14 Woodwind	Auditions for Woodwind places in the Elder Conservatorium Wind Orchestra and the Elder Conservatorium Symphony Orchestra. (Parts available from 14 Feb, Music office, Elder Hall). Audition schedule available outside room for students to nominate 10-minute time-slots.
	1.00pm - 1.30pm	Schulz 805	Briefing for all commencing Brass students
	2.00pm - 5.00pm	Schulz 822	Auditions for Brass places in the Elder Conservatorium Wind Orchestra and the Elder Conservatorium Symphony Orchestra. (Parts available from 14 Feb, Music office, Elder Hall). Audition schedule available outside room for students to nominate 10-minute time-slots.
		Madley G12	Auditions for Percussion places in the Elder Conservatorium Symphony Orchestra and Elder Conservatorium Chamber Orchestra. (Parts available from 14 Feb, Music office, Elder Hall). Audition schedule available outside room for students to nominate 10-minute time-slots.

ADELAIDE UNIVERSITY UNION PRESENTS

ALL YOU NEED TO START THE UNI YEAR! MUSIC FOOD GAMES COMPETITIONS JOIN A CLUB MAKE NEW FRIENDS

MON 21 → THURS 24 FEB 2011

10AM → 4PM

BARR SMITH LAWNS

PROUDLY SUPPORTED BY

ADELAIDE
UNIVERSITY
UNION
PRESENTS

O-LIVE
2011

THE
JEZABELS

LEADER CHEETAH

THE
HONEY PIES

SUPPORTED BY

26 FEB
UNIBAR - 7PM

PRE-SALE TIX

Student \$20 • General \$25

TICKETS AT MOSHTIX
o-live.com.au

ELDER CONSERVATORIUM OF MUSIC: MUSIC TECHNOLOGY & SOUND ENGINEERING

Bachelor of Music Education, Bachelor of Music Studies, BA/Bachelor of Music Education, BA/Bachelor of Music Studies, Diploma of Music (Sound Engineering), Certificate IV in Music (Technology), Certificate III in Music

DAY	TIME	LOCATION	ACTIVITY
MON	9.15am - 9.45am	Bonython Hall	VC's Welcome
	10.00am	Hartley Concert Room	Presentation: Welcome to the Conservatorium!
	11.00am	Hartley Concert Room	Program Briefing for Classical Degree Students (MUSCORE courses)
		Schulz 1004	Program Briefing for VET Music Diploma and Certificate students
	11.30am	Schulz 506 Electronic Music Unit	Program Briefing for Music Technology Degree students
	12.00noon - 12.30pm	Schulz 506 Electronic Music Unit	Program Briefing for VET Music Diploma and Certificate students specialising in Music Technology and Sound Engineering
	12.00noon - 2.00pm	Pfizer Court	BBO and alfresco music
		Schulz 1004	Briefing for all commencing Bachelor of Music Education students
		Schulz 1107	Briefing for all Bachelor of Music Studies Performance and Pedagogy students—commencing and continuing
	2.00pm	Schulz 1116	Briefing for all Bachelor of Music Studies Integrated Studies students—commencing and continuing
Schulz 1112		One-on-one staff consultations—VET Music (Technology & Sound Engineering)	
3.00pm - 4.00pm	Schulz 909	Briefing for Combined Degree students (BA/BMusic; BA/BMusicEducation; BA/BMusicStudies)	
TUE	12.00noon	Schulz 1004	Aural/Theory test—for any student who did not sit the test during the audition period
	2.00pm - 5.00pm	Elder Hall	Rehearsal reading – all students interested in Chamber Orchestra
		Schulz 1003	Auditions for Adelaide Voices, Bella Voce and the Elder Conservatorium Chorale. (Audition schedule available outside room for students to nominate 10-minute time-slots.)
WED	9.15am	Schulz 415 Seminar Room	Compulsory Course Introductions for first-year degree students specialising in Music Technology
	10.00am	Schulz 506 Electronic Music Unit	Compulsory EMU facilities tour for first-year degree students specialising in Music Technology
	10.00am	Schulz 506 Electronic Music Unit	Compulsory EMU facilities tour for students in Certificate IV in Music (Technology)
	11.00am	Schulz 415 Seminar Room	Compulsory Course Introductions for students in Certificate IV in Music (Technology)
	12.00noon	Schulz 506 Electronic Music Unit	Compulsory EMU Facilities Tour for students in Diploma of Music (Sound Engineering)
	1.00pm	Schulz 415 Seminar Room	Compulsory Course Introductions for students in Diploma of Music (Sound Engineering)
	2.00pm	Schulz 415 Seminar Room	Compulsory Course Introductions for second and third year degree students specialising in Music Technology
THU	9.00am - 12.00noon	Bishop Hall	Auditions for Strings places in the Elder Conservatorium Chamber Orchestra and the Elder Conservatorium Symphony Orchestra. (Parts available from 14 Feb, Music office, Elder Hall). Audition schedule available outside room for students to nominate 10-minute slots.
	2.00pm - 5.00pm	Bishop Hall	Auditions for Strings and Keyboard places in the Elder Conservatorium Chamber Orchestra and the Elder Conservatorium Symphony Orchestra. (Parts available from 14 Feb, Music office, Elder Hall). Audition schedule available outside room for students to nominate 10-minute time-slots.
		Schulz 1003	Auditions for Adelaide Voices, Bella Voce and the Elder Conservatorium Chorale. (Audition schedule available outside room for students to nominate 10-minute slots.)
FRI	9.00am - 5.00pm	Elder LG14 Woodwind	Auditions for Woodwind places in the Elder Conservatorium Wind Orchestra and the Elder Conservatorium Symphony Orchestra. (Parts available from 14 Feb, Music office, Elder Hall). Audition schedule available outside room for students to nominate 10-minute time-slots.
	1.00pm - 1.30pm	Schulz 805	Briefing for all commencing Brass students
	2.00pm - 5.00pm	Schulz 822	Auditions for Brass places in the Elder Conservatorium Wind Orchestra and the Elder Conservatorium Symphony Orchestra. (Parts available from 14 Feb, Music office, Elder Hall). Audition schedule available outside room for students to nominate 10-minute time-slots.
		Madley G12	Auditions for Percussion places in the Elder Conservatorium Symphony Orchestra and Elder Conservatorium Chamber Orchestra. (Parts available from 14 Feb, Music office, Elder Hall). Audition schedule available outside room for students to nominate 10-minute time-slots.

HUMANITIES & SOCIAL SCIENCES

Bachelor of Arts, Bachelor of Social Sciences, Bachelor of Media, Bachelor of Development Studies, Bachelor of International Studies, Bachelor of Environmental Policy & Management, Diploma in Languages—also incorporating the Elder Conservatorium of Music and the Centre for Aboriginal Studies in Music (CASM)

DAY	TIME	LOCATION	ACTIVITY
MON	9.15am - 9.45am	Bonython Hall	VC's Welcome
	10.15am - 10.45am	Bonython Hall	VC's Welcome (Repeat)
	11.00am	Napier 208	Student Briefing: Languages and Linguistics# For students studying Linguistics or a Language as part of their degree, including French, German, Chinese, Japanese and Spanish. Senior students will give you their 'top tips' for succeeding and getting the most out of your course, and take you on a tour tailor-made to your study area. You can also join an online networking group to receive further study support.
	11.00am	Napier 205	Student Briefing: Bachelor of Social Sciences and Gender, Work and Social Inquiry# For students enrolled in the Bachelor of Social Sciences and/or studying Gender, Work and Social Inquiry. Get some 'top tips' for success and take a tailor-made tour of your study area. You can also join an online networking group to receive further study support.
	11.00am	Napier 102	Reality Bites*
	11.00am	Flentje Lecture Theatre	Doing Uni—Transitions*
	1.00pm	Napier 208	Student Briefing: History, Politics, Asian Studies and International Studies# [For students enrolled in the Bachelor of International Studies and/or studying History, Politics or Asian Studies. Get some 'top tips' for success and take a tailor-made tour of your study area. You can also join an online networking group to receive further study support.]
	1.00pm	Flentje Lecture Theatre	Reality Bites*
	2.00pm	Napier 208	Student Briefing: Media, Philosophy and Classics#. [For students enrolled in the Bachelor of Media or studying Philosophy or Classics. Join an online networking group and receive further study support. Get some 'top tips' for success and take a tailor-made tour of your study area. You can also join an online networking group to receive further study support.]
	2.00pm	Napier 102	Doing Uni—Transitions*
	2.00pm	Napier G04	Global Connections*
	4.00pm	Flentje Lecture Theatre	Reality Bites*
TUES	9.00am	Napier 102	How to get assistance with your Maths and Stats studies*
	10.00am	Napier 208	Student Briefing: Anthropology, Development Studies, Geographical and Environmental Studies and the Bachelor of Environmental Policy and Management#. [For students of Anthropology and GEST and/or who are enrolled in the Bachelor of EP&M or Development Studies. Get some 'top tips' for success and take a tailor-made tour of your study area. You can also join an online networking group to receive further study support.]
	11.00am	'The Lounge', Goodman Lawns (next to the Welcome Centre)	O'Meet (Faculty of Humanities & Social Sciences)
	12.00noon	Napier 208	Writing a Research Essay in the Humanities and Social Sciences* [The Research Essay is an integral part of the undergraduate experience in the HUMSS. This session looks at some of the common 'FAQs' new students have about this component of their studies. Come along to kickstart your semester as a humanities and social sciences student.]
	12.00noon	Ligertwood Lecture Theatre 2	Doing Uni—Transitions*
1.00pm	Napier 205	'Speakeasy': A Program for Gaining Confidence in Tutorial Participation and Presentation Session 1: Starting an Argument. Taking an active part in tutorial discussions and presentations is a sure-fire way to get the most out of your time of uni. This session, the first of a series that will run throughout the semester, is designed to enable you to develop your speaking and debating skills. It will be conducted in a tutorial format and steered by senior students with public speaking and debating experience.	

DAY	TIME	LOCATION	ACTIVITY
TUES	1.45pm	Napier 102	Student Briefing: English Studies. [For students enrolled in first-year English courses (this session will follow on directly from the O'Week lecture for 'Ideas of the Real'). This session is a great chance to network and get some 'top tips' from current English students. This program, now in its third year, has proved to be a key part of the English experience — come along and find out why!]
	2.00pm	Napier G04	Global Connections*
	2.00pm	Napier 102	Reality Bites*
	3.00pm	Napier 102	Doing Uni—Transitions*
WED	10.00am	Napier 208	Writing a Research Essay in the Humanities and Social Sciences*
	10.00am	Flentje Lecture Theatre	Doing Uni—Transitions*
	11.00am	Napier 208	Student Briefing: Briefing Session for Mature Age Students and TAFE/VET graduates# This session is being held for the large number of students in our courses who are not school-leavers and who may have specific queries about life at uni. Senior students from Adult Entry backgrounds will give you their 'top tips' for success and getting the most out of your course, and share additional information that may be useful to you. You can also join an online networking group to receive further study support.
	11.00am	Napier 102	Reality Bites*
	12.00noon	Napier 205	Student Briefing: Briefing Session for International Students and Students from non-English speaking backgrounds# This session will be steered by students from non-English speaking backgrounds or students who have had experience (and really enjoyed) working with students in this group! You'll be given tips for getting the most out of your course, and you can also sign up for an online networking group to receive further study support.
	12.00noon	Napier Courtyard	Chinese New Year's Feast for all Commencing Students Organised by the Confucius Institute for Chinese Language and Culture in partnership with the Faculty of Humanities and Social Sciences. All new students are invited to a celebration to mark both the beginning of the new academic year and the Year of the Rabbit!
	1.00pm	Flentje Lecture Theatre	Doing Uni—Transitions*
	1.00pm	Napier 102	How to get assistance with your Maths and Stats studies*
	2.00pm	Napier 205	'Speakeasy': A Program for Gaining Confidence in Tutorial Participation and Presentation* Session 1: Starting an Argument
	3.00pm	Flentje Lecture Theatre	Reality Bites*
THU	11.00am	Napier 208	Writing a Research Essay in the Humanities and Social Sciences*
	12.00noon	Napier 205	'Speakeasy': A Program for Gaining Confidence in Tutorial Participation and Presentation* Session 1: Starting an Argument
	12.00noon	Flentje Lecture Theatre	Reality Bites*
	1.00pm	Napier 102	How to get assistance with your Maths and Stats studies*
	2.00pm	Napier 102	Reality Bites*
	3.00pm	Napier G04	Global Connections*

*Choose one of multiple sessions

#We recommend that you go to the Student Briefing session that you feel is most relevant to you (you can attend as many sessions as you wish). If you have any queries about these sessions, or if you can't attend any sessions but would still like to join a networking group relevant to your course of study, please contact Steph Hester at stephanie.hester@adelaide.edu.au

FACULTY OF THE PROFESSIONS

SCHOOL OF ARCHITECTURE, LANDSCAPE ARCHITECTURE & URBAN DESIGN

Bachelor of Design Studies

DAY	TIME	LOCATION	ACTIVITY
MON	9.15am - 9.45am	Bonython Hall	VC's Welcome
	10.15am - 10.45am	Bonython Hall	VC's Welcome (repeat)
	11.00am - 1.00pm	Ligertwood 333 Law lecture theatre	Welcome by Head of School and Overview of Level I Program presented by Level I Course Coordinators
	2.00pm - 3.30pm	Ligertwood 333 Law lecture theatre	Enhancing your Student Experience: Study Abroad (exchange student), Mentoring Scheme, Professional Affiliations (AIA, AILA, SONA, NAG, DSA, PIA)—SONA to talk about FLUX event with Ms Tanya Court and Adelaide Abroad Advisers.
TUE	9.00am	Napier 102	How to get assistance with your Maths and Stats studies*
	10.00am	Ligertwood 333 Law lecture theatre	Reality Bites: Surviving the Transition to University with Sandra Gault and information on study skills and assessment.
	11.00am - 11.30am	Ligertwood 333 Law lecture theatre	School Policy with School's professional Staff Information on important School policies and procedures relating to submission of work, field trips and other information.
	12.00noon	Ligertwood Lecture Theatre 2	Doing Uni—Transitions*
	12.00noon	'The Lounge', Goodman Lawns (next to the Welcome Centre)	O'Meet (Faculty of the Professions)
	2.00pm - 3.15pm	University Club Architecture Computer Suite, L2 Staff Club	Computer Session 1 with Josh McCarthy / Information searching techniques with Kay Leverett. The Computer Sessions and Library Tours are compulsory. Students will be allocated a session and a list with students' timeslot will be available on the notice board on Level 5 of the Architecture Building on 22 February
	3.15pm - 3.45pm	Barr Smith Library	Library Session 1 with Kay Leverett. A tour of the Barr Smith Library. (students proceed to entry of Barr Smith Library directly after the computer session)
	3.00pm	Napier 102	Doing Uni—Transitions*
WED	9.00am - 9.45am	University Club Architecture Computer Suite, L2 Staff Club	Computer Session 2 with Josh McCarthy
	9.45am - 10.45am	University Club Architecture Computer Suite, L2 Staff Club and Barr Smith Library	Library Session 2. Information searching techniques with Kay Leverett followed by a tour of the Barr Smith Library (students accompany Kay Leverett to the entry of Barr Smith Library directly after the computer session)
	10.00am	Flentje Lecture Theatre	Doing Uni—Transitions*
	10.45am - 11.30am	University Club Architecture Computer Suite, L2 Staff Club	Computer Session 3 with Josh McCarthy
	11.30am - 12.30 noon	University Club Architecture Computer Suite, L2 Staff Club and Barr Smith Library	Library Session 3. Information searching techniques with Kay Leverett followed by a tour of the Barr Smith Library. (students accompany Kay Leverett to the entry of Barr Smith Library directly after the computer session.
	1.00pm	Flentje Lecture Theatre	Doing Uni—Transitions*
	1.00pm	Napier 102	How to get assistance with your Maths and Stats studies*
	1.30pm - 2.15pm	University Club Architecture Computer Suite, L2 Staff Club	Computer Session 4 with Josh McCarthy
	2.15pm - 3.15pm	University Club Architecture Computer Suite, L2 Staff Club and Barr Smith Library	Library Session 4. Information searching techniques with Kay Leverett followed by a tour of the Barr Smith Library (students accompany Kay Leverett to the entry of Barr Smith Library directly after the computer session)
	3.15pm - 4.00pm		(If required) Computer Session 5 with Josh McCarthy
	4.00pm	University Club Architecture Computer Suite, L2 Staff Club	(If required) Library Session 5. Information searching techniques with Kay Leverett followed by a tour of the Barr Smith Library. Students accompany Kay Leverett to the entry of Barr Smith Library directly after the computer session.

DAY	TIME	LOCATION	ACTIVITY
THU	9.00am	Ligertwood 333 Law lecture theatre	Human Environments: Design & Representation with Susan Shannon
	1.00pm	Napier 102	How to get assistance with your Maths and Stats studies
	10.00am - 4.00pm	Ligertwood 333 Law lecture theatre	<p>The day will be about reading the stories or narratives of a place and then having fun designing, in collaborative groups, an 'intervention' which responds to place. Your 'intervention' can be a building design, a landscape proposal, a change to the existing use or function. Within some parameters (to be advised) we want you to let your imagination run free. What would you do to change or add to the places we will work within?</p> <p>Lunch from 12pm to 1pm</p> <p>Working in groups of about six students you can draw designs, make models out of simple materials (to be supplied), maybe get access to a computer, you could even come up with a song or a performance. Lecturers will talk with you whilst developing your 'intervention' to assist you. The project will be based around the Adelaide University campus and adjacent River Torrens Karrawirraparri. We will introduce students to the skills of 'reading' and understanding the stories contained within any place which can then inform effective and imaginative designs for buildings, landscapes or urban precincts. At the end of the day there will be a brief presentation on some of the design outcomes to see what your colleagues come up with.</p>

*Choose one of multiple sessions

Please note: students will be allocated to one of the Computer Sessions. Details of your session will be on the notice board on Level 5 of the Architecture Building outside of the Computer Lab.

THE UNIVERSITY
of **ADELAIDE**

CALENDAR **ACCESS ADELAIDE**

LIBRARY **UNIFIED LOGIN HERE** **NEWS**
unified.adelaide.edu.au

MYUNI **CHAT**

EMAIL

Life Impact | The University of Adelaide

BUSINESS SCHOOL: UNDERGRADUATE

Bachelor of Commerce, Bachelor of Finance

DAY	TIME	LOCATION	ACTIVITY
MON	9.15am – 9.45am	Bonython Hall	VC's Welcome
	10.15am – 10.45am	Bonython Hall	VC's Welcome (repeat)
	11.00am	Flentje Lecture Theatre	Doing Uni—Transitions
	11.00am	Napier 102	Reality Bites*
	1.00pm	Bragg Lecture Theatre	Accounting Method I Preliminary Lecture
	1.00pm	Flentje Lecture Theatre	Reality Bites*
	2.00pm	Napier 102	Doing Uni—Transitions*
	2.00pm	Napier G04	Global Connections*
	4.00pm	Flentje Lecture Theatre	Reality Bites*
TUE	9.00am	Napier 102	How to get assistance with your Maths and Stats studies*
	11.00am	Flentje Lecture Theatre	Accounting for Decision Makers I – Preliminary Lecture
	12.00noon	Ligertwood Lecture Theatre 2	Doing Uni—Transitions*
	12.00noon	'The Lounge', Goodman Lawns (next to the Welcome Centre)	O'Meet (Faculty of the Professions)
	2.00pm	Napier G04	Global Connections*
	2.00pm	Napier 102	Reality Bites*
	3.00pm	Napier 102	Doing Uni—Transitions*
	3.00pm	Chapman Lecture Theatre	Auditing III—Preliminary Lecture
	3.00pm	Mawson Lecture Theatre	Information Systems I—Preliminary Lecture
	5.00pm	Flentje Lecture Theatre	Accounting for Decision Makers I—Preliminary Lecture
WED	10.00am	Flentje Lecture Theatre	Doing Uni—Transitions*
	11.00am	Napier 102	Reality Bites*
	11.00am	Bragg Lecture Theatre	Commercial Law I—Preliminary Lecture
	12.00noon	Flentje Lecture Theatre	Head of School Welcome
	12.30pm - 3.00pm	Professions Hub	Hub Day Out—BBQ, music, giveaways and more
	1.00pm	Flentje Lecture Theatre	Doing Uni—Transitions*
	1.00pm	Napier 102	How to get assistance with your Maths and Stats studies*
	3.00pm	Flentje Lecture Theatre	Reality Bites*
	3.00pm	Napier G04	Global Connections*
THU	10.00am 11.00am 12 noon 3.00pm and 4.00pm	Level 2, 10 Pulteney Street, Room 28 Computer Suite 3	ASKthePROF information session
	12.00noon	Flentje Lecture Theatre	Head Of School Welcome
	12.00noon	Flentje Lecture Theatre	Reality Bites*
	1.00pm	Napier 102	How to get assistance with your Maths and Stats studies*
	2.00pm	Napier 102	Reality Bites*
	3.00pm	Napier G04	Global Connections*
FRI	10.00am, 12 noon and 3.00pm	Level 2, 10 Pulteney Street, Room 28 Computer Suite 3	ASKthePROF information session
	12.00noon	Horace Lamb Lecture Theatre	Commercial Law II—Preliminary Lecture

*Choose one of multiple sessions

BUSINESS SCHOOL: POSTGRADUATE

Master of Accounting & Finance, Master of Accounting & Marketing, Master of Accounting & Performance Management, Master of Commerce (all pathways), Master of Business Research

DAY	TIME	LOCATION	ACTIVITY
MON	9.15am - 9.45am	Bonython Hall	VC's Welcome
	10.15am - 10.45am	Bonython Hall	VC's Welcome (repeat)
	2.00pm	Napier G04	Global Connections*
TUE	12.00noon	'The Lounge', Goodman Lawns (next to the Welcome Centre)	O'Meet (Faculty of the Professions)
	1.00pm	Benham Lecture Theatre	Auditing & Assurance Services (M)—Preliminary Lecture
	2.00pm	Napier G04	Global Connections*
WED	9.00am	Napier G04	Reality Bites for Postgraduate Coursework students
	11.00am	Stirling Lecture Theatre	Corporate Law (M)—Preliminary Lecture
	12.30pm - 3.00pm	Professions Hub	Hub Day Out—BBO, music, giveaways and more
	3.00pm	Napier G04	Global Connections*
THU	10.00am 11.00am 12 noon 3.00pm and 4.00pm	Level 2, 10 Pulteney Street, Room 28 Computer Suite 3	ASKthePROF information session
	10.00am - 12.00noon	Napier 102	Postgraduate Coursework Information Session
	12.00noon	Flentje Lecture Theatre	Head of School Welcome
	3.00pm	Napier G04	Global Connections*
FRI	10.00am, 12.00noon and 3.00pm	Level 2, 10 Pulteney Street, Room 28 Computer Suite 3	ASKthePROF information session

*Choose one of multiple sessions

SCHOOL OF ECONOMICS: UNDERGRADUATE

Bachelor of Economics, Bachelor of Economics/Bachelor of Finance

DAY	TIME	LOCATION	ACTIVITY
MON	9.15am - 9.45am	Bonython Hall	VC's Welcome
	10.15am - 10.45am	Bonython Hall	VC's Welcome (repeat)
	11.00am	Flentje Lecture Theatre	Doing Uni—Transitions*
	11.00am	Napier 102	Reality Bites*
	1.00pm	Flentje Lecture Theatre	Reality Bites*
	2.00pm	Napier 102	Doing Uni—Transitions*
	2.00pm	Napier G04	Global Connections*
	3.00pm	Flentje Lecture Theatre	Economics First Year Lecture and Head of School Welcome
	4.00pm	Flentje Lecture Theatre	Reality Bites*
TUE	9.00am	Napier 102	How to get assistance with your Maths and Stats studies*
	12.00noon	Ligertwood Lecture Theatre 2	Doing Uni—Transitions*
	12.00noon	'The Lounge', Goodman Lawns (next to the Welcome Centre)	O'Meet (Faculty of the Professions)
	2.00pm	Napier G04	Global Connections*
	2.00pm	Napier 102	Reality Bites*
	3.00pm	Napier 102	Doing Uni—Transitions*
WED	10.00am	Flentje Lecture Theatre	Doing Uni—Transitions*
	11.00am	Napier 102	Reality Bites*
	12.30pm - 3.00pm	Professions Hub	Hub Day Out—BBQ, music, giveaways and more
	1.00pm	Flentje Lecture Theatre	Doing Uni—Transitions*
	1.00pm	Napier 102	How to get assistance with your Maths and Stats studies*
	3.00pm	Flentje Lecture Theatre	Reality Bites*
	3.00pm	Napier G04	Global Connections*
THU	10.00am, 11.00am, 12.00noon, 3.00pm and 4.00pm	Level 2, 10 Pulteney Street, Room 28 Computer Suite 3	ASKthePROF information session
	12.00noon	Flentje Lecture Theatre	Reality Bites*
	1.00pm	Napier 102	How to get assistance with your Maths and Stats studies*
	2.00pm	Napier 102	Reality Bites*
	2.00pm	Flentje Lecture Theatre	Economics First Year Lecture and Head of School Welcome (repeat)
	3.00pm	Napier G04	Global Connections*
FRI	10.00am, 12 noon and 3.00pm	Level 2, 10 Pulteney Street, Room 28 Computer Suite 3	ASKthePROF information session

*Choose one of multiple sessions

SCHOOL OF ECONOMICS: POSTGRADUATE

Grad Cert in Economics, Grad Cert in International Economics, Grad Dip in Applied Economics,
Grad Dip in International Economics, Master of Economics, Master of Applied Economics

DAY	TIME	LOCATION	ACTIVITY
MON	9.15am - 9.45am	Bonython Hall	VC's Welcome
	10.15am - 10.45am	Bonython Hall	VC's Welcome (repeat)
	2.00pm	Napier G04	Global Connections*
TUE	12.00noon	'The Lounge', Goodman Lawns (next to the Welcome Centre)	O'Meet (Faculty of the Professions)
	2.00pm	Napier G04	Global Connections*
WED	9.00am	Napier G04	Reality Bites for Postgraduate Coursework students
	12.30pm - 3.00pm	Professions Hub	Hub Day Out—BBQ, music, giveaways and more.
	3.00pm	Napier G04	Global Connections*
THU	10.00am, 11.00am, 12.00noon, 3.00pm and 4.00pm	Level 2, 10 Pulteney Street, Room 28 Computer Suite 3	ASKthePROF information session
	10.00am - 12.00noon	Napier 102	Postgraduate Coursework information Session
	3.00pm	Napier G04	Global Connections*
FRI	10.00am, 12.00noon and 3.00pm	Level 2, 10 Pulteney Street, Room 28 Computer Suite 3	ASKthePROF information session

*Choose one of multiple sessions

SCHOOL OF EDUCATION: UNDERGRADUATE & GRADUATE

Bachelor of Teaching, Bachelor of Music Education, Graduate Diploma in Education

DAY	TIME	LOCATION	ACTIVITY
MON	9.15am - 9.45am	Bonython Hall	VC's Welcome
	10.15am - 10.45am	Bonython Hall	VC's Welcome (repeat)
	11.00am	Flentje Lecture Theatre	Doing Uni—Transitions*
	11.00am	Napier 102	Reality Bites*
	1.00pm	Flentje Lecture Theatre	Reality Bites*
	2.00pm	Napier G04	Global Connections*
	2.00pm	Napier 102	Doing Uni—Transitions*
	4.00pm	Flentje Lecture Theatre	Reality Bites*
TUE	10.00am	Napier 102	Teaching Year 1
	11.00am	Napier 102	Teaching Year 2
	12.00noon	Napier 102	Teaching Year 3
	12.00noon	'The Lounge', Goodman Lawns (next to the Welcome Centre)	O'Meet (Faculty of the Professions)
	12.00noon	Ligertwood Lecture Theatre 2	Doing Uni—Transitions*
	2.00pm	Napier G04	Global Connections*
	2.00pm	Napier 102	Reality Bites*
	3.00pm	Napier 102	Doing Uni—Transitions*
WED	10.00am	Flentje Lecture Theatre	Doing Uni—Transitions*
	11.00am	Napier 102	Reality Bites*
	12.30pm - 3.00pm	Professions Hub	Hub Day Out—BBQ, music, giveaways and more
	1.00pm	Flentje Lecture Theatre	Doing Uni—Transitions*
	3.00pm	Flentje Lecture Theatre	Reality Bites*
	3.00pm	Napier G04	Global Connections*
THU	10.00am, 11.00am, 12.00noon, 3.00pm and 4.00pm	Level 2, 10 Pulteney Street, Room 28 Computer Suite 3	ASKthePROF information session
	12.00noon	Flentje Lecture Theatre	Reality Bites*
	2.00pm	Napier 102	Reality Bites*
	3.00pm	Napier G04	Global Connections*
FRI	9.00am	Napier 102	G.Dip / 4th year teaching / B.Mus Edu Introductory Lecture
	10.10am - 12.45pm	Ligertwood various rooms	G.Dip / 4th year teaching / B.Mus Edu Group meetings with principals
	2.10pm - 3.30pm	Napier 102	G.Dip / 4th year teaching / B.Mus Edu Lecture: The Teaching Practicum

*Choose one of multiple sessions

SCHOOL OF EDUCATION: MASTERS

Master of Educational Studies, Master of Educational Research, Master of Education (all pathways)

DAY	TIME	LOCATION	ACTIVITY
MON	9.15am - 9.45am	Bonython Hall	VC's Welcome
	10.15am - 10.45am	Bonython Hall	VC's Welcome (repeat)
	2.00pm	Napier G04	Global Connections*
TUE	12.00noon	'The Lounge', Goodman Lawns (next to the Welcome Centre)	O'Meet (Faculty of the Professions)
	2.00pm	Napier G04	Global Connections*
WED	10.00am	Napier G04	Reality Bites for Postgraduate Coursework students
	12.30pm - 3.00pm	Professions Hub	Hub Day Out—BBQ, music, giveaways and more
	3.00pm	Napier G04	Global Connections*
THU	10.00am - 12.00noon	Napier 102	Postgraduate Coursework Information Session
	3.00pm	Napier G04	Global Connections*

*Choose one of multiple sessions

LAW SCHOOL

Bachelor of Laws

DAY	TIME	LOCATION	ACTIVITY
MON	9.15am - 9.45am	Bonython Hall	VC's Welcome
	10.15am - 10.45am	Bonython Hall	VC's Welcome (repeat)
	11.00am	Flentje Lecture Theatre	Doing Uni—Transitions*
	11.00am	Napier 102	Reality Bites*
	12.00noon - 1.00pm	Napier 102	Dispute Resolution and Ethics Preliminary Lecture†
	1.00pm	Flentje Lecture Theatre	Reality Bites*
	2.00pm	Napier G04	Global Connections*
	2.00pm	Napier 102	Doing Uni—Transitions*
	4.00pm	Flentje Lecture Theatre	Reality Bites*
TUE	9.00am	Scott Theatre	Australian Constitutional Law preliminary lecture
	10.00am - 11.00am	Napier G04	Family Law Preliminary Lecture
	12.00noon	Ligertwood Lecture Theatre 2	Doing Uni—Transitions*
	12.00noon	'The Lounge', Goodman Lawns (next to the Welcome Centre)	O'Meet (Faculty of the Professions)
	12.30pm - 4.30pm	Room 1.10, Ligertwood Building	International Student Bridging Program
	1.00pm - 2.00pm	Medical School South SG16 Stirling	Environmental Law Preliminary Lecture
	2.00pm	Scott Theatre	Criminal Law and Procedure preliminary lecture
	2.00pm	Napier G04	Global Connections*
	2.00pm	Napier 102	Reality Bites*
	3.00pm	Napier 102	Doing Uni—Transitions*
WED	10.00am - 11.00am	Scott Theatre	Equity Preliminary Lecture
	10.00am	Flentje Lecture Theatre	Doing Uni—Transitions*
	11.00am	Napier 102	Reality Bites*
	1.00pm	Flentje Lecture Theatre	Doing Uni—Transitions*
	3.00pm	Flentje Lecture Theatre	Reality Bites*
	3.00pm	Napier G04	Global Connections*
THU	10.00am - 11.00am	Scott Theatre	Foundations of Law Preliminary Lecture
	11.00am - 3.00pm	Scott Theatre	Induction Day—Commencing with Dean's Welcome
	12.00noon	Flentje Lecture Theatre	Reality Bites
	2.00pm	Napier 102	Reality Bites
FRI	11.00am	Scott Theatre	Law of Torts preliminary lecture
	3.00pm	Napier G04	Global Connections

*Choose one of multiple sessions

†Dispute Resolution and Ethics and Evidence and Proof in Theory and Practice are interlinked courses so there will be one Preliminary lecture for both courses.

‡Lecture will be streamed into L1

UniStep Orientation Program

STAY A STEP AHEAD IN FIRST YEAR

If you want to get off to a great start at uni, come along to our UniStep Orientation Program.

Throughout Semester 1, we're running a series of free info sessions for First Year students. It's friendly, expert advice about what you need to succeed at uni, when it's needed most.

For more details, visit
adelaide.edu.au/student/new

UniStep sessions include:

- Library Tours
- Life Lessons 101
- Time Management
- Steps in Essay Writing
- Taking good lecture notes
- 'Stress less' exams
- Careers seminars
- Avoiding plagiarism
- And some lighter stuff too...
(Free BBQ, body & mind awareness, Taste of Uni expo)

FACULTY OF SCIENCES

SCIENCES: North Terrace campus

BSc, BSc Double Degrees, BSc (Advanced) BSc (Biomedical Science), BSc (Biotechnology), BSc (Evolutionary Biology), BSc (Ecochemistry), BSc (High Performance Computational Physics)(Honours), BSc (Marine Biology), BSc (Mineral Geoscience), BSc (Molecular and Drug Design), BSc (Molecular Biology), BSc (Natural Resources), BSc (Nanoscience and Materials), BSc (Optics and Photonics), BSc (Petroleum Geoscience), BSc (Space Science and Astrophysics)

DAY	TIME	LOCATION	ACTIVITY
MON	9.15am - 9.45am	Bonython Hall	VC's Welcome
	10.00am - 5.00pm	Pfizer Court	Faculty Welcome Session
TUE	9.00am	Napier 102	How to get assistance with your Maths and Stats studies*
	10.00am	'The Lounge', Goodman Lawns (next to the Welcome Centre)	O'Meet (Faculty of Sciences)
	12.00noon	Ligertwood Lecture Theatre 2	Doing Uni—Transitions*
	2.00pm	Napier 102	Reality Bites*
	3.00pm	Napier 102	Doing Uni—Transitions*
WED	10.00am	Flentje Lecture Theatre	Doing Uni—Transitions*
	11.00am	Napier 102	Reality Bites*
	12.00noon - 2.00pm	Mawson Lecture Theatre	School of Molecular and Biomedical Science: welcome session and lunch Programs: BSc (Biomedical Science), BSc (Biotechnology), BSc (Molecular Biology)
	1.00pm	Flentje Lecture Theatre	Doing Uni—Transitions*
	1.00pm	Napier 102	How to get assistance with your Maths and Stats studies*
	3.00pm	Flentje Lecture Theatre	Reality Bites*
THU	11.00am - 12.00noon	Sprigg Rooms, Mawson Building	School of Earth and Environmental Sciences: welcome session and lunch Programs: BSc (Evolutionary Biology), BSc (Marine Biology), BSc (Mineral Geoscience), BSc (Natural Resources), BSc (Petroleum Geoscience)
	12.00noon	Flentje Lecture Theatre	Reality Bites*
	1.00pm	Napier 102	How to get assistance with your Maths and Stats studies*
	1.00pm - 3.00pm	Rennie Lecture Theatre	School of Chemistry and Physics: Chemistry welcome session and lunch Programs: BSc (EcoChemistry), BSc (Nanoscience and Materials), BSc (Molecular & Drug Design)
	2.00pm	Napier 102	Reality Bites*
FRI	12.00noon - 2.00pm	Kerr Grant Lecture Theatre	School of Chemistry and Physics: Physics welcome session and lunch — Level 1–3 students Programs: BSc (High Performance and Computational Physics) (Honours), BSc (Space Science & Astrophysics)
	12.00noon - 2.00pm	Bragg Lecture Theatre	School of Chemistry and Physics: Physics welcome session and lunch — Level 1–3 students Programs: BSc (Optics & Photonics)

*Choose one of multiple sessions

SCIENCES: Roseworthy campus

Bachelor of Science (Animal Science), Bachelor of Science (Pre-Veterinary)

DAY	TIME	LOCATION	ACTIVITY
MON	9.15am - 9.45am	Bonython Hall	VC's Welcome
	10.00am - 5.00pm	Pfizer Court, North Terrace Campus	Faculty welcome session
TUE	9.00am	Napier 102	How to get assistance with your Maths and Stats studies*
	10.00am	Flentje Lecture Theatre	Reality Bites*
	10.00am	'The Lounge', Goodman Lawns (next to the Welcome Centre)	O'Meet (Faculty of Sciences)
	12.00noon	Ligertwood Lecture Theatre 2	Doing Uni—Transitions*
	2.00pm	Napier 102	Reality Bites*
	3.00pm	Napier 102	Doing Uni—Transitions*
WED	10.00am	Flentje Lecture Theatre	Doing Uni—Transitions*
	11.00am	Napier 102	Reality Bites*
	1.00pm	Flentje Lecture Theatre	Doing Uni—Transitions*
	1.00pm	Napier 102	How to get assistance with your Maths and Stats studies*
	3.00pm	Flentje Lecture Theatre	Reality Bites*
THU	7.30am	Gate 20, North Terrace	Bus to Roseworthy—Pickup Programs: BSc (Animal Science), BSc (Pre-Veterinary)
	9.00am - 5.00pm	Main Building, Roseworthy campus	Leadership experience—lunch provided Programs: BSc (Animal Science), BSc (Pre-Veterinary)
	5.00pm	Front of Main Building, Roseworthy campus	Bus to North Terrace—pickup Programs: BSc (Animal Science), BSc (Pre-Veterinary)
FRI	7.30am	Gate 20, North Terrace	Bus to Roseworthy—pickup Programs: BSc (Animal Science), BSc (Pre-Veterinary)
	9.00am - 9.30am	Stefanson Lecture Theatre, Roseworthy Campus	Welcome Talk Programs: BSc (Animal Science), BSc (Pre-Veterinary)
	9.30am - 10.00am	Stefanson Lecture Theatre, Roseworthy Campus	Program Information session (B Sc (Animal Sc))
	9.30am - 10.00am	Richardson Lecture Theatre	Program Information session (B Sc (Pre-Vet))
	10.00am - 1.00pm	Stefanson Lecture Theatre, Roseworthy Campus	Course and Campus Information sessions (both programs)
	1.00pm	Tavern	Free lunch
	2.00pm - 4.00pm	Various locations	Campus Tour and Mentor activities (various locations)
	4.00pm	Front of Main Building, Roseworthy Campus	Bus to North Terrace - Pickup Programs: BSc (Animal Science), BSc (Pre-Veterinary)

*Choose one of multiple sessions

SCIENCES: Waite campus

Bachelor of Food & Nutrition Science, Bachelor of Agricultural Sciences, Bachelor of Viticulture & Oenology,
Bachelor of Wine Marketing, Diploma in Wine Marketing, Plant Biotechnology and Plant Health & Biosecurity Postgraduate Coursework

DAY	TIME	LOCATION	ACTIVITY
MON	9.15am - 9.45am	Bonython Hall	VC's Welcome
	10.00am - 5.00pm	Pfizer Court, North Terrace Campus	Faculty welcome session
TUE	9.00am	Napier 102	How to get assistance with your Maths and Stats studies*
	10.00am	Flentje Lecture Theatre	Reality Bites*
	10.00am	'The Lounge', Goodman Lawns (next to the Welcome Centre)	O'Meet (Faculty of Sciences)
	12.00noon	Ligertwood Lecture Theatre 2	Doing Uni—Transitions*
	2.00pm	Napier 102	Reality Bites*
	2.00pm	Napier G04	Global Connections*
	3.00pm	Napier 102	Doing Uni—Transitions*
WED	10.00am	Flentje Lecture Theatre	Doing Uni—Transitions*
	11.00am	Napier 102	Reality Bites*
	1.00pm	Flentje Lecture Theatre	Doing Uni—Transitions*
	1.00pm	Napier 102	How to get assistance with your Maths & Stats studies*
	3.00pm	Flentje Lecture Theatre	Reality Bites*
	3.00pm	Napier G04	Global Connections*
THU	9.30am - 10.00am	McLeod Lecture Theatre, Waite campus	Welcome to campus Programs: B Food & Nutrition Science, B. Agricultural Sciences, B Viticulture & Oenology, B Wine Marketing, Plant Biotechnology and Plant Health & Biosecurity Postgraduate Coursework
	10.00am - 12.00noon	McLeod Lecture Theatre, Waite campus	Program information session, Library tour and campus tour Programs: B Food & Nutrition Science, B. Agricultural Sciences, B Viticulture & Oenology, B Wine Marketing, Plant Biotechnology and Plant Health & Biosecurity Postgraduate Coursework
	12.00noon - 2.00pm	McLeod Lawns (front of Lirra Lirra café), Waite campus	BBQ lunch supplied by Adelaide University Union (AUU)

*Choose one of multiple sessions

PRELIMINARY CLASSES TIMETABLE

COURSE CODE/ CATALOGUE NUMBER	COURSE NAME	ROOM/LECTURE THEATRE	BUILDING	DAY	TIME
ACCTING 1002	Accounting For Decision Makers I S1	2028 Flentje Lecture Theatre	Plaza	Tue	11:10am-12:00pm
ACCTING 1002	Accounting For Decision Makers I S1 (repeat)	2028 Flentje Lecture Theatre	Plaza	Tue	5:10-6:00pm
ACCTING 1005	Accounting Method I S1	G14 Bragg Lecture Theatre	Bragg Labs	Mon	1:10-2:00pm
ACCTING 3502	Auditing III S1	N158 Chapman Lecture Theatre	Engineering Nth	Tue	3:10-4:00pm
ACCTING 7009	Auditing & Assurance Services (M) S1	G10 Benham Lecture Theatre	Benham Labs	Tue	1:10-2:00pm
ANAT SC 2109	Cells, Tissues & Development II S1	SG16 Stirling Lecture Theatre	Medical School Sth	Wed	10:10-11:00am
ANAT SC 1102	Human Biology IA S1	2028 Flentje Lecture Theatre	Plaza	Tue	2:10-3:00pm
ANAT SC 2500	Cells & Tissues II S1	SG16 Stirling Lecture Theatre	Medical School Sth	Wed	12:10-1:00pm
ANTH 1105	Anthropology of Everyday Life S1	001 Scott Theatre	Scott Theatre	Mon	12:10-1:00pm
ARCH	Computer session 1	508 Architecture Computer Suite	University Club	Tue	2:10-3:30pm
ARCH	Computer session 2	508 Architecture Computer Suite	University Club	Wed	9:10-10:30am
ARCH	Computer session 3	508 Architecture Computer Suite	University Club	Wed	11:10am-12:30pm
ARCH	Computer session 4	508 Architecture Computer Suite	University Club	Wed	1:10-2:30pm
ARCH	Computer session 5	508 Architecture Computer Suite	University Club	Wed	3:10-4:30pm
ARCH	Enhancing Your Student Experience	333 Law Lecture Theatre 2	Ligertwood	Mon	2:10-4:00pm
ARCH	Equipment & Consumables	333 Law Lecture Theatre 2	Ligertwood	Mon	12:10-1:00pm
ARCH	School Policy	333 Law Lecture Theatre 2	Ligertwood	Tue	11:10-11:30am
ARCH	Surviving the Transition to Uni	333 Law Lecture Theatre 2	Ligertwood	Tue	10:10-11:00am
ARCH	welcome	333 Law Lecture Theatre 2	Ligertwood	Mon	11:10am-12:00pm
ASIA 1103	Asia & the World S1	2022 Horace Lamb Lecture Theatre	Horace Lamb	Tue	11:10am-12:00pm
BIOCHEM 2500	Biochemistry II: Molecular & Cell Biology S1	G19 Mawson Lecture Theatre	Mawson Labs	Thu	12:10-1:00pm
BIOCHEM 2502	Biochemistry II (Biotech): Molecular & Cell Biology S1	G19 Mawson Lecture Theatre	Mawson Labs	Thu	12:10-1:00pm
BIOCHEM 2504	Biochemistry II (Mol Biol): Molecular & Cell Biology S1	G19 Mawson Lecture Theatre	Mawson Labs	Thu	12:10-1:00pm
BIOCHEM 3000	Molecular & Structural Biology III S1	G10 Benham Lecture Theatre	Benham Labs	Thu	11:10am-12:00pm
BIOCHEM 3125	Advanced Molecular Biology IIIA (Biochemistry) S1	G10 Benham Lecture Theatre	Benham Labs	Thu	11:10am-12:00pm
BIOCHEM 3230	Molecular & Structural Biology III (Biomed Sci) S1	G10 Benham Lecture Theatre	Benham Labs	Thu	11:10am-12:00pm
BIOLOGY	School M&BS welcome BBO: BSc Biomed/ Biotech/Mol Biol students	Molecular Life Sciences Building	Molecular Life Sciences	Wed	1:10-2:00pm
BIOLOGY	School M&BS welcome lecture: BSc Biomed/ Biotech/Mol Biol students	G19 Mawson Lecture Theatre	Mawson Labs	Wed	12:10-1:00pm
BIOLOGY 1101	Biology I: Molecules, Genes Cells S1	001 Scott Theatre	Scott Theatre	Wed	8:10-9:00am
BIOLOGY 1101	Biology I: Molecules, Genes Cells S1, Lec 2	001 Scott Theatre	Scott Theatre	Wed	11:10am-12:00pm
BIOLOGY 1301	Fundamentals of Biomedical Science A S1	G19 Mawson Lecture Theatre	Mawson Labs	Fri	8:10-9:00am
BIOLOGY 1510	Biology I: Molecules, Genes Cells (Pre-Vet) S1	001 Scott Theatre	Scott Theatre	Wed	11:10am-12:00pm
BIOMED 2510	Biomedical Science IIA S1	3022 Polygon Lecture Theatre	Plaza	Wed	9:10-10:00am

PRELIMINARY CLASSES TIMETABLE *continued*

COURSE CODE/ CATALOGUE NUMBER	COURSE NAME	ROOM/LECTURE THEATRE	BUILDING	DAY	TIME
BIOTECH 1000	Intro to Biotechnology I S1	G10 Benham Lecture Theatre	Benham Labs	Thu	2:10-3:00pm
BUSINESS	Head of Business School Presentation	2028 Flentje Lecture Theatre	Plaza	Wed	12:10-12:30pm
C&ENVENG	1st Year lecture	N158 Chapman Lecture Theatre	Engineering Nth	Fri	11:10am-1:00pm
CHEM	Ecochemistry program Level 1	G29 Rennie Lecture Theatre	Johnson Labs	Thu	1:10-2:00pm
CHEM	Molecular & Drug Design program Level 1	G29 Rennie Lecture Theatre	Johnson Labs	Thu	1:10-2:00pm
CHEM	Nanoscience & Materials program Level 1	G29 Rennie Lecture Theatre	Johnson Labs	Thu	1:10-2:00pm
CHEM 1100	Chemistry IA S1	001 Scott Theatre	Scott Theatre	Tue	11:10am-12:00pm
CHEM 1101	Foundations of Chemistry IA S1	001 Scott Theatre	Scott Theatre	Wed	9:10-10:00am
CHEM 1200	Chemistry IB S2	001 Scott Theatre	Scott Theatre	Tue	11:10am-12:00pm
CHEM 1201	Foundations of Chemistry IB S2	G29 Rennie Lecture Theatre	Johnson Labs	Wed	9:10-10:00am
CHEM 1511	Foundations of Chemistry IA (Pre-Vet) S1	G29 Rennie Lecture Theatre	Johnson Labs	Wed	9:10-10:00am
CHEM 1510	Chemistry IA (Pre-Vet) S1	001 Scott Theatre	Scott Theatre	Tue	11:10am-12:00pm
CHEM 1520	Chemistry IB (Pre-Vet) S2	001 Scott Theatre	Scott Theatre	Tue	11:10am-12:00pm
CHEM 1521	Foundations of Chemistry IB (Pre-Vet) S2	G29 Rennie Lecture Theatre	Johnson Labs	Wed	9:10-10:00am
CHEM 2510	Chemistry IIA S1	G29 Rennie Lecture Theatre	Johnson Labs	Tue	12:10-1:00pm
CHEM 2512	Chemistry IIB (Ecochemistry) S2	G29 Rennie Lecture Theatre	Johnson Labs	Tue	12:10-1:00pm
CHEM 2514	Chemistry IIB (Mole Drug Des) S2	G29 Rennie Lecture Theatre	Johnson Labs	Tue	12:10-1:00pm
CHEM 2516	Chemistry IIB (Nanoscience) S2	G29 Rennie Lecture Theatre	Johnson Labs	Tue	12:10-1:00pm
CHEM 2520	Chemistry IIB S2	G29 Rennie Lecture Theatre	Johnson Labs	Tue	12:10-1:00pm
CHEM 2522	Chemistry IIA (Ecochemistry) S1	G29 Rennie Lecture Theatre	Johnson Labs	Tue	12:10-1:00pm
CHEM 2524	Chemistry IIA (Mole Drug Des) S1	G29 Rennie Lecture Theatre	Johnson Labs	Tue	12:10-1:00pm
CHEM 2526	Chemistry IIA (Nanoscience) S1	G29 Rennie Lecture Theatre	Johnson Labs	Tue	12:10-1:00pm
CHEM 2530	Environmental & Analytical Chemistry II S1	G29 Rennie Lecture Theatre	Johnson Labs	Tue	12:10-1:00pm
CHEM 2540	Medicinal & Biological Chemistry II S2	G29 Rennie Lecture Theatre	Johnson Labs	Tue	12:10-1:00pm
CHEM 3111	Chemistry III S1	G29 Rennie Lecture Theatre	Johnson Labs	Wed	11:10am-12:00pm
CHEM 3211	Heterocyclic Chemistry & Molecular Devices III S2	G29 Rennie Lecture Theatre	Johnson Labs	Wed	11:10am-12:00pm
CHEM 3212	Materials Chemistry III S2	G29 Rennie Lecture Theatre	Johnson Labs	Wed	11:10am-12:00pm
CHEM 3213	Advanced Synthetic Methods III S2	G29 Rennie Lecture Theatre	Johnson Labs	Wed	11:10am-12:00pm
CHEM 3214	Medicinal and Biological Chemistry III S2	G29 Rennie Lecture Theatre	Johnson Labs	Wed	11:10am-12:00pm
CHEM 3530	Environmental & Analytical Chemistry III S1	G29 Rennie Lecture Theatre	Johnson Labs	Wed	11:10am-12:00pm
CHEM 3540	Research Methods in Chemistry III S1	G29 Rennie Lecture Theatre	Johnson Labs	Wed	11:10am-12:00pm
CHEM 3542	Research Methods in Chemistry III (ND) S2	G29 Rennie Lecture Theatre	Johnson Labs	Wed	11:10am-12:00pm
CHEM ENG	1st Year lecture	314 Lecture Room	Engineering Annex	Wed	10:10-11:00am
CHEM ENG	2nd Year lecture	N218 Lecture Room	Engineering Nth	Thu	10:10-11:00am
CHEM ENG	3rd Year lecture	N218 Lecture Room	Engineering Nth	Thu	11:10am-12:00pm

COURSE CODE/ CATALOGUE NUMBER	COURSE NAME	ROOM/LECTURE THEATRE	BUILDING	DAY	TIME
CHEM ENG	4th Year lecture	N218 Lecture Room	Engineering Nth	Thu	12:10-1:00pm
CLAS 1003	Private Lives & Public Spectacles in Greece & Rome S1	G19 Mawson Lecture Theatre	Mawson Labs	Fri	11:10am-12:00pm
COMM LAW 1004	Commercial Law I S1	G14 Bragg Lecture Theatre	Bragg Labs	Wed	11:10am-12:00pm
COMM LAW 2500	Commercial Law II S1	2022 Horace Lamb Lecture Theatre	Horace Lamb	Fri	12:10-1:00pm
COMM LAW 7011	Corporate Law (M) S1	SG16 Stirling Lecture Theatre	Medical School Sth	Wed	11:10am-12:00pm
COMP SCI	Level 1 Computer Science	2028 Flentje Lecture Theatre	Plaza	Wed	11:10am-12:00pm
COMP SCI	Level 2 Computer Science	2028 Flentje Lecture Theatre	Plaza	Wed	9:10-10:00am
COMP SCI	Level 3 Computer Science	2028 Flentje Lecture Theatre	Plaza	Wed	2:10-3:00pm
COMP SCI	Level 4 Computer Science	2022 Horace Lamb Lecture Theatre	Horace Lamb	Wed	4:10-5:00pm
COMMERCE 1000	Information Systems I S1	G19 Mawson Lecture Theatre	Mawson Labs	Tue	3:10-4:00pm
DESST 1027	Human Environments	333 Law Lecture Theatre 2	Ligertwood	Thu	9:10-10:00am
DEVT 1001	Intro to Development Studies S1	G04 Lecture Theatre	Napier	Tue	3:10-4:00pm
ECON	1st Year Lecturers & Head of School welcome	2028 Flentje Lecture Theatre	Plaza	Mon	2:10-3:00pm
ECON	1st Year Lecturers & Head of School welcome (repeat)	2028 Flentje Lecture Theatre	Plaza	Thu	2:10-3:00pm
EDUC	Bteach 1st Year S1	102 Lecture Theatre	Napier	Tue	10:10-11:00am
EDUC	Bteach 2nd Year S1	102 Lecture Theatre	Napier	Tue	11:10am-12:00pm
EDUC	Bteach 3rd Year S1	102 Lecture Theatre	Napier	Tue	12:10-1:00pm
EDUC	Grad Dip S1	231 Law Lecture Theatre 1	Ligertwood	Fri	10:10am-12:30pm
EDUC	Grad Dip S1	333 Law Lecture Theatre 2	Ligertwood	Fri	9:10-10:00am
EDUC	Grad Dip S1	333 Law Lecture Theatre 2	Ligertwood	Fri	2:10-4:00pm
ELEC ENG	Electrical Engineering Levels 1-4 welcome	S111 Lecture Theatre	Engineering Sth	Tue	12:10-2:00pm
ELEC ENG	Electrical Engineering Levels 1-4 welcome (repeat)	EM205 Tutorial Room	Engineering & Mathematics	Tue	1:10-2:00pm
ENG	Engineering Level 1 welcome	G10 Grand Hall	Masonic Hall	Mon	11:10am-12:00pm
ENG	Engineering Level 1 welcome (repeat)	G10 Grand Hall	Masonic Hall	Mon	1:10-2:00pm
ENGL 1101	Introduction to English: Ideas of the Real S1	102 Lecture Theatre	Napier	Tue	1:10-2:00pm
ENGL 1106	Landmarks in English Literature: Chaucer to Austen S1	231 Law Lecture Theatre 1	Ligertwood	Tue	4:10-5:00pm
ENV BIOL 1002	Ecological Issues I S2	G19 Mawson Lecture Theatre	Mawson Labs	Wed	10:10-11:00am
ENV BIOL 2005	Ecology for Engineers II S2	G19 Mawson Lecture Theatre	Mawson Labs	Tue	9:10-10:00am
ENV BIOL 2500	Botany II S1	G19 Mawson Lecture Theatre	Mawson Labs	Tue	9:10-10:00am
ENV BIOL 2501	Evolutionary Biology II S2	G19 Mawson Lecture Theatre	Mawson Labs	Tue	9:10-10:00am
ENV BIOL 2502	Ecology II S2	G19 Mawson Lecture Theatre	Mawson Labs	Tue	9:10-10:00am
ENV BIOL 2503	Zoology II S1	G19 Mawson Lecture Theatre	Mawson Labs	Tue	9:10-10:00am
ENV BIOL 3002	Australian Biota: Past, Present and Future III S2	G10 Benham Lecture Theatre	Benham Labs	Tue	11:10am-12:00pm
ENV BIOL 3004	Freshwater Ecology III S1	G10 Benham Lecture Theatre	Benham Labs	Tue	11:10am-12:00pm

PRELIMINARY CLASSES TIMETABLE continued

COURSE CODE/ CATALOGUE NUMBER	COURSE NAME	ROOM/LECTURE THEATRE	BUILDING	DAY	TIME
ENV BIOL 3006	Research Methods in Environmental Biology III	G10 Benham Lecture Theatre	Benham Labs	Tue	11:10am-12:00pm
ENV BIOL 3008	Conservation and Restoration III S2	G10 Benham Lecture Theatre	Benham Labs	Tue	11:10am-12:00pm
ENV BIOL 3009	Ecophysiology of Plants III S2	G10 Benham Lecture Theatre	Benham Labs	Tue	11:10am-12:00pm
ENV BIOL 3010	Marine Ecology III S2	G10 Benham Lecture Theatre	Benham Labs	Tue	11:10am-12:00pm
ENV BIOL 3121	Concepts in Ecology III S1	G10 Benham Lecture Theatre	Benham Labs	Tue	11:10am-12:00pm
ENV BIOL 3122	Evolution & Palaeobiology III S1	G10 Benham Lecture Theatre	Benham Labs	Tue	11:10am-12:00pm
FOOD SC 1001WT	Consumers, Food & Health I S1	130 McLeod Lecture Theatre	Charles Hawker	Tue	1:10-2:00pm
FREN 1002	French IA: Beginners' French S1	N158 Chapman Lecture Theatre	Engineering Nth	Mon	10:10-11:00am
FREN 1011	French ISA: Language & Culture S1	208 Lecture Room	Napier	Thu	10:10-11:00am
GENETICS 2510	Genetics IIA: Foundation of Genetics S1	SG15 Hone Lecture Theatre	Medical School Sth	Wed	10:10-11:00am
GENETICS 3110	Advanced Molecular Biology IIIA (Genetics) S1	LG29 Lecture Theatre	Napier	Tue	10:10-11:00am
GENETICS 3111	Genes, Genomes and Molecular Evolution III III S1	LG29 Lecture Theatre	Napier	Tue	10:10-11:00am
GEOLOGY 1101	Earth's Interior I S1	2022 Horace Lamb Lecture Theatre	Horace Lamb	Tue	12:10-1:00pm
GEOLOGY 1103	Earth Systems I S1	2022 Horace Lamb Lecture Theatre	Horace Lamb	Tue	12:10-1:00pm
GEOLOGY 1104	Geology for Engineers I S1	G19 Mawson Lecture Theatre	Mawson Labs	Tue	2:10-3:00pm
GERM 1002	German IA: Beginners' German S1	LG28 Lecture Theatre	Napier	Wed	12:10-1:00pm
GERM 1011	German Studies ISA S1	LG28 Lecture Theatre	Napier	Mon	1:10-2:00pm
GEST 1003	Economy, Environment & Place S1	LG29 Lecture Theatre	Napier	Tue	9:10-10:00am
GEST 1004	Population & Environment S1	LG29 Lecture Theatre	Napier	Wed	9:10-10:00am
GWSI 1001	Social Sciences in Australia S1	Napier 102 Lecture theatre	Napier	Mon	10:10-11:00am
GWSI 1004	Introduction to Gender Studies S1	LG29 Lecture Theatre	Napier	Tue	11:10am-12:00pm
HEALTHSCI	BHlthSc commencing student welcome & workshop	103N Florey Lecture Theatre	Medical School Nth	Thu	10:10am-1:00pm
HIST 1105	Europe, Empire and the World 1492-1914 S1	001 Scott Theatre	Scott Theatre	Mon	4:10-5:00pm
ITAL 1001	Italian IA S1	425 Tutorial Room	Ligertwood	Thu	2:10-3:00pm
LAW	1st Year induction	231 Law Lecture Theatre 1	Ligertwood	Thu	12:10-1:00pm
LAW	1st Year induction	001 Scott Theatre	Scott Theatre	Thu	11:10am-12:00pm
LAW	1st Year induction	001 Scott Theatre	Scott Theatre	Thu	2:10-4:30pm
LAW	1st Year induction	333 Law Lecture Theatre 2	Ligertwood	Thu	12:10-1:00pm
LAW	Mentoring program launch	231 Law Lecture Theatre 1	Ligertwood	Thu	1:10-2:00pm
LAW 1501	Foundations of Law S1	001 Scott Theatre	Scott Theatre	Thu	10:10-11:00am
LAW 1502	Law of Torts I S1	001 Scott Theatre	Scott Theatre	Fri	11:10am-12:00pm
LAW 2501	Australian Constitutional Law S1	001 Scott Theatre	Scott Theatre	Tue	9:10-10:00am
LAW 2502	Equity S1	001 Scott Theatre	Scott Theatre	Wed	10:10-11:00am
LAW 2503	Criminal Law and Procedure S1	001 Scott Theatre	Scott Theatre	Tue	2:10-3:00pm

COURSE CODE/ CATALOGUE NUMBER	COURSE NAME	ROOM/LECTURE THEATRE	BUILDING	DAY	TIME
LAW 2511	Environmental Law S1	SG16 Stirling Lecture Theatre	Medical School Sth	Tue	1:10-2:00pm
LAW 2512	Family Law S1	G04 Lecture Theatre	Napier	Tue	10:10am-11:00am
LAW 3501	Dispute Resolution and Ethics S1	102 Lecture Theatre	Napier	Mon	12:10-1:00pm
LAW 3501	Dispute Resolution and Ethics S1 (streamed)	231 Law Lecture Theatre 1	Ligertwood	Mon	12:10-1:00pm
LING 1101	Foundations of Linguistics S1	SG15 Hone Lecture Theatre	Medical School Sth	Wed	11:10am-12:00pm
MATHS 1009	Intro to Financial Maths I S1	103 Kerr Grant Lecture Theatre	Physics	Wed	3:10-4:00pm
MATHS 1011	Mathematics IA S1	001 Scott Theatre	Scott Theatre	Thu	9:10-10:00am
MATHS 1011	Mathematics IA S1 (repeat)	2028 Flentje Lecture Theatre	Plaza	Thu	4:10-5:00pm
MATHS 1012	Mathematics IB S2	G04 Lecture Theatre	Napier	Tue	9:10-10:00am
MATHS 1013	Mathematics IMA S1	2028 Flentje Lecture Theatre	Plaza	Tue	9:10-10:00am
MECH ENG	Design And Build Competition (Level 1 students)	001 Scott Theatre	Scott Theatre	Mon	2:10-3:00pm
MECH ENG	Design And Build Competition (Level 3 students)	N158 Chapman Lecture Theatre	Engineering Nth	Mon	2:10-3:00pm
MEDIC ST	1st Year AMSS & Student Groups welcome	103N Florey Lecture Theatre	Medical School Nth	Mon	3:10-5:30pm
MEDIC ST	1st Year Deans' welcome	103N Florey Lecture Theatre	Medical School Nth	Mon	9:10-10:00am
MEDIC ST	1st Year orientation to the international program	S110/S110a Problem Based Learning rooms	Medical School Sth	Thu	10:10-11:00am
MEDIC ST	1st Year program information session	103N Florey Lecture Theatre	Medical School Nth	Tue	9:10-10:00am
MEDIC ST	1st Year Spencer Gulf Rural School John Flynn Scholarship	SG16 Stirling Lecture Theatre	Medical School Sth	Thu	11:10am-12:00pm
MEDIC ST	1st Year survival guide	103N Florey Lecture Theatre	Medical School Nth	Mon	2:10-3:00pm
MEDIC ST	1st Year tour of the Medical School	SG15 Hone Lecture Theatre	Medical School Sth	Mon	12:10-12:30pm
MEDIC ST	1st Year written assessment	SG16 Stirling Lecture Theatre	Medical School Sth	Thu	9:10-10:00am
MEDIC ST	2nd Year AMSS welcome	SG16 Stirling Lecture Theatre	Medical School Sth	Wed	9:10-9:30am
MEDIC ST	Introduction to 2nd Year Clinical Skills program	SG16 Stirling Lecture Theatre	Medical School Sth	Wed	3:10-4:00pm
MEDIC ST	2nd Year program information session	SG16 Stirling Lecture Theatre	Medical School Sth	Thu	1:10-2:00pm
MEDIC ST	2nd Year Spencer Gulf Rural Health School	SG16 Stirling Lecture Theatre	Medical School Sth	Fri	10:10-11:00am
MEDIC ST	3rd Year AMSS welcome	SG16 Stirling Lecture Theatre	Medical School Sth	Fri	11:10-11:30am
MEDIC ST	3rd Year program information session	SG15 Hone Lecture Theatre	Medical School Sth	Fri	1:10-2:00pm
MEDIC ST	3rd Year Spencer Gulf Rural Health School	SG16 Stirling Lecture Theatre	Medical School Sth	Fri	12:10-1:00pm
MEDIC ST	3rd Year Venepuncture course 1	S117 Clinical Skills Lab / S125 Clinical Skills Lab	Medical School Sth	Mon	8:10am-12:00pm
MEDIC ST	3rd Year Venepuncture course 2	S117 Clinical Skills Lab / S125 Clinical Skills Lab	Medical School Sth	Mon	1:10-5:00pm
MEDIC ST	3rd Year Venepuncture course 3	S117 Clinical Skills Lab / S125 Clinical Skills Lab	Medical School Sth	Tue	8:10am-12:00pm
MEDIC ST	3rd Year Venepuncture course 4	S117 Clinical Skills Lab / S125 Clinical Skills Lab	Medical School Sth	Tue	1:10-5:00pm
MEDIC ST	3rd Year Venepuncture course 5	S117 Clinical Skills Lab / S125 Clinical Skills Lab	Medical School Sth	Wed	8:10am-12:00pm

PRELIMINARY CLASSES TIMETABLE continued

COURSE CODE/ CATALOGUE NUMBER	COURSE NAME	ROOM/LECTURE THEATRE	BUILDING	DAY	TIME
MEDIC ST	3rd Year Venepuncture course 6	S117 Clinical Skills Lab / S125 Clinical Skills Lab	Medical School Sth	Wed	1:10-5:00pm
MEDIC ST	3rd Year Venepuncture course 7	S117 Clinical Skills Lab / S125 Clinical Skills Lab	Medical School Sth	Thu	8:10am-12:00pm
MEDIC ST	3rd Year Venepuncture course 8	S117 Clinical Skills Lab / S125 Clinical Skills Lab	Medical School Sth	Thu	1:10-5:00pm
MICRO 2500	Microbiology II S1	SG15 Hone Lecture Theatre	Medical School Sth	Tue	10:10-11:00am
MICRO 2506	Medical Microbiology Immunology II S1	G19 Mawson Lecture Theatre	Mawson Labs	Thu	2:10-3:00pm
MICRO 2504	Microbiology II (Biotechnology) S1	SG15 Hone Lecture Theatre	Medical School Sth	Tue	10:10-11:00am
MICRO 3000	Infection & Immunity IIIA S1	SG16 Stirling Lecture Theatre	Medical School Sth	Mon	12:10-1:00pm
MICRO 3102	Infection & Immunity IIIA (Biomedical Science) S1	SG16 Stirling Lecture Theatre	Medical School Sth	Mon	12:10-1:00pm
NURSING 1000	Human Sciences 1A S1	LG29 Lecture Theatre	Napier	Thu	10:10-11:00am
NURSING 1001	Nursing Practice 1A S1	LG29 Lecture Theatre	Napier	Thu	9:10-10:00am
NURSING 2000	Human Sciences 2A S1	LG29 Lecture Theatre	Napier	Thu	12:10-1:00pm
NURSING 2001	Nursing Practice 2A S1	LG29 Lecture Theatre	Napier	Thu	11:10am-12:00pm
NURSING 3000	Human Sciences 3A S1	LG29 Lecture Theatre	Napier	Thu	3:10-4:00pm
NURSING 3001	Nursing Practice 3A S1	LG29 Lecture Theatre	Napier	Thu	2:10-3:00pm
OENOLOGY 1000NW	Introductory Grape & Wine Knowledge I S1	N218 Lecture Room	Engineering Nth	Tue	1:10-2:00pm
OENOLOGY 1018NW	Foundations of Wine Science I S1	N218 Lecture Room	Engineering Nth	Tue	1:10-2:00pm
OENOLOGY 7000NW	Introductory Grape & Wine Knowledge S1	N218 Lecture Room	Engineering Nth	Tue	1:10-2:00pm
PETROENG	1st Year lecture	108 Lecture Room	Petroleum Engineering	Wed	1:10-2:00pm
PETROENG	2nd Year lecture	108 Lecture Room	Petroleum Engineering	Wed	2:10-3:00pm
PETROENG	3rd Year lecture	108 Lecture Room	Petroleum Engineering	Wed	3:10-4:00pm
PETROENG	4th Year lecture	108 Lecture Room	Petroleum Engineering	Wed	4:10-5:00pm
PHARM 3010	Pharmacology A III S1	LG28 Lecture Theatre	Napier	Tue	1:10-2:00pm
PHIL 1101	Argument & Critical Thinking S1	G29 Rennie Lecture Theatre	Johnson Labs	Mon	1:10-2:00pm
PHIL 2031	Crime & Punishment S1	S127 Lecture Room	Medical School Sth	Thu	10:10-11:00am
PHYSICS	High Performance Computational Physics program Levels 1-3	103 Kerr Grant Lecture Theatre	Physics	Fri	12:10-2:00pm
PHYSICS	Optics & Photonics program Levels 1-3	G14 Bragg Lecture Theatre	Bragg Labs	Fri	12:10-2:00pm
PHYSICS	Space Science & Astrophysics program Levels 1-3	103 Kerr Grant Lecture Theatre	Physics	Fri	12:40-2:00pm
PHYSICS 1002	Astronomy I S2	G31 Macbeth Lecture Theatre	Badger Labs	Thu	2:10-3:00pm
PHYSICS 1005	Physics, Ideas & Society I S2	103 Kerr Grant Lecture Theatre	Physics	Wed	2:10-3:00pm
PHYSICS 1007	Space Science & Astrophysics I S2	103 Kerr Grant Lecture Theatre	Physics	Thu	2:10-3:00pm
PHYSICS 1008	Physics Principles & Applications I S1	G14 Bragg Lecture Theatre	Bragg Labs	Wed	10:10-11:00am
PHYSICS 1100	Physics IA S1	103 Kerr Grant Lecture Theatre	Physics	Thu	10:10-11:00am
PHYSICS 1101	Physics for the Life & Earth Sciences IA S1	103 Kerr Grant Lecture Theatre	Physics	Tue	10:10-11:00am

COURSE CODE/ CATALOGUE NUMBER	COURSE NAME	ROOM/LECTURE THEATRE	BUILDING	DAY	TIME
PHYSICS 1200	Physics IB S2	103 Kerr Grant Lecture Theatre	Physics	Thu	10:10-11:00am
PHYSICS 1201	Physics for the Life & Earth Sciences IB S2	103 Kerr Grant Lecture Theatre	Physics	Tue	10:10-11:00am
PHYSICS 1501	Physics for the Life & Earth Sciences I (Pre-Vet) S1	103 Kerr Grant Lecture Theatre	Physics	Tue	10:10-11:00am
PHYSICS 1508	Physics Principles & Applications I (Pre-Vet) S1	G14 Bragg Lecture Theatre	Bragg Labs	Wed	10:10-11:00am
PHYSICS 2510	Physics IIA S1	103 Kerr Grant Lecture Theatre	Physics	Wed	12:10-1:00pm
PHYSICS 2520	Physics IIB S2	103 Kerr Grant Lecture Theatre	Physics	Wed	12:10-1:00pm
PHYSICS 2525	Physics IIB (Optics & Photonics) S2	G14 Bragg Lecture Theatre	Bragg Labs	Fri	12:10-1:00pm
PHYSICS 2532	Classical Physics II S2	103 Kerr Grant Lecture Theatre	Physics	Wed	12:10-1:00pm
PHYSICS 2534	Electromagnetism II S2	103 Kerr Grant Lecture Theatre	Physics	Wed	12:10-1:00pm
PHYSICS 2536	Space Science Astrophysics II S2	103 Kerr Grant Lecture Theatre	Physics	Fri	12:10-12:30pm
PHYSICS 2550	Physics, Ideas & Society II S2	103 Kerr Grant Lecture Theatre	Physics	Wed	2:10-3:00pm
PHYSICS 3002	Experimental Physics III S2	103 Kerr Grant Lecture Theatre	Physics	Thu	12:10-1:00pm
PHYSICS 3006	Advanced Dynamics & Relativity III S1	103 Kerr Grant Lecture Theatre	Physics	Thu	12:10-1:00pm
PHYSICS 3013	Astrophysics II S2	103 Kerr Grant Lecture Theatre	Physics	Wed	12:10-1:00pm
PHYSICS 3532	Atmospheric & Astrophysics III S1	103 Kerr Grant Lecture Theatre	Physics	Thu	12:10-1:00pm
PHYSICS 3534	Computational Physics III S2	103 Kerr Grant Lecture Theatre	Physics	Thu	12:10-1:00pm
PHYSICS 3537	Experimental Physics III (Optics & Photonics) S2	103 Kerr Grant Lecture Theatre	Physics	Thu	12:10-1:00pm
PHYSICS 3540	Optics & Photonics III S2	103 Kerr Grant Lecture Theatre	Physics	Thu	12:10-1:00pm
PHYSICS 3542	Physics III S1	103 Kerr Grant Lecture Theatre	Physics	Thu	12:10-1:00pm
PHYSICS 3544	Quantum Mechanics III S2	103 Kerr Grant Lecture Theatre	Physics	Thu	12:10-1:00pm
PHYSIOL 2510	Human Physiology IIA S1	103N Florey Lecture Theatre	Medical School Nth	Mon	1:10-2:00pm
PHYSIOL 3001	Neurobiology III S1	103N Florey Lecture Theatre	Medical School Nth	Tue	12:10-1:00pm
POLI 1101	Introduction to Australian Politics S1	G29 Rennie Lecture Theatre	Johnson Labs	Mon	3:10-4:00pm
POLI 1104	Introduction to Comparative Politics S1	001 Scott Theatre	Scott Theatre	Thu	12:10-2:00pm
PSYCHOL	BPsychSc/BPsych(Hons) Student welcome	Plaza 2028 Flentje	Plaza	Mon	10:10-11:00am
PSYCHOL	2nd Year Psychology	Plaza 2028 Flentje	Plaza	Tue	12:10-1:00pm
PSYCHOL	3rd Year Psychology	Plaza 2028 Flentje	Plaza	Tue	3:10-4:00pm
PSYCHOL 1001	Psychology IA S1	001 Scott Theatre	Scott Theatre	Tue	10:10-11:00am
PUB HLTH 1001	Public Health IA S1	103N Florey Lecture Theatre	Medical School Nth	Tue	11:10am-12:00pm
SOIL&WAT 3010	Remote Sensing III S2	G10 Benham Lecture Theatre	Benham Labs	Tue	11:10am-12:00pm
STATS 1504	Statistical Practice (Life Sciences) (Pre-Vet) S1	Plaza 2028 Flentje	Plaza	Tue	1:10-2:00pm
STATS 1004	Statistical Practice I (Life Sciences) S1	Plaza 2028 Flentje	Plaza	Tue	1:10-2:00pm
STATS 1000	Statistical Practice I S1	2028 Flentje Lecture Theatre	Plaza	Tue	1:10-2:00pm
TECH	1st Year BIE	S112 Lecture Theatre	Engineering Sth	Mon	2:10-3:00pm

ACTIVITIES & GENERAL INFORMATION TIMETABLE

MONDAY 21 February 2011

Time	Location	Activity
9.15am	Bonython Hall	Vice-Chancellor's Welcome
10.00am	Barr Smith Lawns	Beach breakfast
10.15am	Bonython Hall	Vice-Chancellor's Welcome (repeat)
10.30am - 12.00noon	Barr Smith Lawns	Beach dress-up, demonstrations and Finding Nemo
11.00am	Flentje Lecture Theatre	Doing Uni—Transitions
11.00am	Napier 102	Reality Bites
11.00am	Elder Hall (meet guide in front of Elder Hall, Goodman Crescent)	Public Art on North Terrace campus tour
12 noon - 2.00pm	Barr Smith Lawns	Live music and Total Wipeout
1.00pm	Flentje Lecture Theatre	Reality Bites
2.00pm	Napier 102	Doing Uni—Transitions
2.00pm	Napier G04	Global Connections
2.00pm - 4.00pm	Barr Smith Lawns	Boat races, demonstrations, Water War and White Fear
4.00pm	Flentje Lecture Theatre	Reality Bites
5.00pm	UniBar	Beach Party
All-day activities	Goodman Lawns	Welcome Centre
	Barr Smith Library	Library tours: depart every hour from 11.00am – 4.00pm
	Goodman Lawns	Campus tours: depart every 30 minutes from the Welcome Centre between 10.00am and 3.00pm
	Top of Barr Smith Library stairs	Information table

TUESDAY 22 February 2011

Time	Location	Activity
9.00am	Napier 102	How to get assistance with your Maths and Stats studies
10.00am	Barr Smith Lawns	Beach breakfast
10.00am	'The Lounge', Goodman Lawns (next to the Welcome Centre)	O'Meet (Faculty of Sciences)
10.00am	Innova21 218 Collaborative Teaching Suite	MyUni and online information sessions
10.30am - 11.30am	Meet guide in front of Mitchell Building	Development and Alumni History and Heritage Tour
10.30am - 12 noon	Barr Smith Lawns	Musical Beach Towels, demonstrations and Summer Mocktails
11.00am	'The Lounge', Goodman Lawns (next to the Welcome Centre)	O'Meet (Faculty of Hum&SS)
11.00am	Innova21 218 Collaborative Teaching Suite	MyUni and online information sessions
12.00noon	Ligertwood Lecture Theatre 2	Doing Uni—Transitions
12.00noon	Napier G03	Reality Bites for mature age students
12.00noon	'The Lounge', Goodman Lawns (next to the Welcome Centre)	O'Meet (Faculty of the Professions)
12.00noon	Innova21 218 Collaborative Teaching Suite	MyUni and online information sessions
12.00noon - 2.00pm	Barr Smith Lawns	Live music and Extreme Wipeout
2.00pm	'The Lounge', Goodman Lawns (next to the Welcome Centre)	O'Meet (Faculty of ECMS)
2.00pm	Innova21 218 Collaborative Teaching Suite	MyUni and online information sessions
2.00pm	Napier G04	Global Connections
2.00pm	Napier 102	Reality Bites
2.00pm - 4.00pm	Barr Smith Lawns	Boat Races, demonstrations, Aqua Race and Brown Fear
3.00pm	Napier 102	Doing Uni—Transitions
3.00pm	Innova21 218 Collaborative Teaching Suite	MyUni & Online Information sessions
3.00pm	'The Lounge', Goodman Lawns (next to the Welcome Centre)	O'Meet (Faculty of Health Sciences)
6.30pm - 8.00pm	Scott Theatre, Schulz Building (off Kintore Ave)	Parents Information Evening
5.00pm	UniBar	Summer Fiesta
7.00pm	Barr Smith Lawns	Cinema on the Lawns
All-day activities	Goodman Lawns	Welcome Centre
	Barr Smith Library	Library tours: depart every hour from 9.00am – 4.00pm
	Goodman Lawns	Campus tours: depart every hour from the Welcome Centre between 10.00am and 3.00pm
	Top of Barr Smith Library stairs	Information Table

WEDNESDAY 23 February 2011

Time	Location	Activity
9.00am	Napier G04	Reality Bites for postgraduate Coursework students
10.00am	Barr Smith Lawns	Beach breakfast
10.00am	Flentje Lecture Theatre	Doing Uni—Transitions
10.00am	Innova21 218 Collaborative Teaching Suite	MyUni and online information sessions
10.30am - 12 noon	Barr Smith Lawns	Shark Attack, demonstrations and How Limbo Can You Go?
11.00am	Napier 102	Reality Bites
11.00am	Innova21 218 Collaborative Teaching Suite	MyUni and online information sessions
11.00am	Mitchell Building (meet your guide in front of the Mitchell Building)	Museum of Classical Archaeology tour
12.00noon - 2.00pm	Barr Smith Lawns	Live music and Massive Wipeout
12.00noon	Innova21 218 Collaborative Teaching Suite	MyUni and online information sessions
1.00pm	Flentje Lecture Theatre	Doing Uni—Transitions
1.00pm	Napier 102	How to get assistance with your Maths and Stats studies
2.00pm - 4.00pm	Barr Smith Lawns	Boat Races, demonstrations, Thou Shall Not Spill and Pink Fear
2.00pm	Innova21 218 Collaborative Teaching Suite	MyUni and online information sessions
3.00pm	Flentje Lecture Theatre	Reality Bites
3.00pm	Innova21 218 Collaborative Teaching Suite	MyUni and online information sessions
3.00pm	Napier G04	Global Connections
5.00pm	Union Cinema	Movie: Point Break
All-day activities	Top of Barr Smith Library stairs	Information table
	Barr Smith Library	Library tours – Every hour from 10.00am – 3.00pm

THURSDAY 24 February 2011

Time	Location	Activity
10.00am	Barr Smith Lawns	Beach breakfast
10.00am - 12.00noon	Napier 102	Postgraduate Coursework information session
10.00am	Innova21 218 Collaborative Teaching Suite	MyUni and online information sessions
10.30am - 12 noon	Barr Smith Lawns	Help Me Lifesaver, demonstrations and So You Think You Can Hoola?
11.00am	Innova21 218 Collaborative Teaching Suite	MyUni and online information sessions
12.00noon - 2.00pm	Barr Smith Lawns	Live music and Absolute Wipeout
12.00noon	Innova21 218 Collaborative Teaching Suite	MyUni and online information sessions
12.00noon	Flentje Lecture Theatre	Reality Bites
1.00pm	Napier 102	How to get assistance with your Maths and Stats studies
2.00pm - 4.00pm	Barr Smith Lawns	Boat races, demonstrations, Don't Wet Your Pants and Rainbow Fear
2.00pm	Innova21 218 Collaborative Teaching Suite	MyUni and online information sessions
2.00pm	Napier 102	Reality Bites
2.00pm - 3.30pm	Napier G03	TAFE and VET Transfers: Welcome to uni
2.00pm	Meet guide in front of Mitchell Building	Development and Alumni History and Heritage tours
3.00pm	Innova21 218 Collaborative Teaching Suite	MyUni and online information sessions
3.00pm	Napier G04	Global Connections
7.00pm	HQ Complex	Skulduggery
All-day activities	Top of Barr Smith Library stairs	Information table
	Barr Smith Library	Library tours: depart every hour from 10.00am – 3.00pm

FRIDAY 25 October 2011

Time	Location	Activity
10.00am - 12.00noon	Masonic Hall B02 Seminar Room East	Returning to Study for non-school leavers
11.00am	Mawson Laboratories (meet your guide in front of Elder Hall)	Tate Museum tour
2.00pm - 3.30pm	Innova21 Collaborative Teaching Suite	Computing for Absolute Beginners
All-day activities	Barr Smith Library	Library tours: depart every hour from 10.00am – 3.00pm

UNISTEP: SEMESTER 1 ORIENTATION PROGRAM

28 February – 4 March

WEEK 1: Step inside

Information overload after O'Week? That's okay—this week is all about starting your study, so just focus on that. To help you find your way around campus, look out for our roving performers who will entertain as they direct you to your classes. Library tours, will be repeated this week, so make sure you have scheduled in a time to make researching a breeze.

7–11 March

WEEK 2: Find your feet

Now that you know where your classes are, it's time to find your feet as a uni student.

This week's sessions will tackle life, university and everything. Life Lessons 101 covers accommodation, money matters, loans and employment — essential for everyone entering into uni life!

14–18 March

WEEK 3: First steps

Uni is about to get serious so now is the time to take control and take the steps that will lead to success! This week's sessions will give you the edge on learning in a university context, avoiding plagiarism, referencing correctly and managing your time.

28 March–1 April

WEEK 5: Step up your skills

It's time to step up your skills to meet your increasing study demands and ensure you have good study practices in place. Learn the art of essay writing and how to manage stress and be a successful student. You can also get some tips on how to avoid plagiarism.

4–8 April

WEEK 6: Step forward with feedback

Are your grades meeting your expectations? Step up your skills to whip your grades into the best shape possible. Learn how to overcome procrastination, write reports and avoid plagiarism.

11–15 April

WEEK 7: Step out and celebrate!

Congratulations! You've survived the first term and it's time to celebrate! Come along to our free first-year Celebration BBQ lunch and meet fellow students who have successfully made it through the first weeks of uni. Relax and have some fun before you tackle the weeks ahead.

2–6 May

WEEK 8: Getting back on track

Need some help getting back into study mode? With assignments coming in thick and fast, now is the time to get back on the study track. Get tips on how to write reports and essays and learn how to manage your time.

Drop-in day: got the first-year blues? Feeling the pressure, not sure who to turn to and where to go for help? You're not alone!

Make sure you drop in before you drop out! Find out who can help—drop by and talk to one of our friendly staff.

9–13 May

WEEK 9: Step into your future

Have you made the right choices for the future? Can you see the way ahead clearly? This week's careers seminar will help you look to the future and make sure you are heading in the right direction.

16–20 May

WEEK 10: Resuscitation package (part 1): Prevention

Prevention is better than cure. This week we provide you with the tools you need to survive and thrive in the weeks ahead, from preparing for exams to improving your sleep!

21–25 March

WEEK 4:

Staying the course—Drop in, not out

If you are determined to stay the course and make the most of your time at uni then check out the Taste of Uni expo. This will provide you with information about the smorgasbord of services and facilities that the University of Adelaide has on offer to help smooth your way. In addition there are some great sessions available to help you improve your sleep, read more effectively, learn how to give seminar and tutorial presentations, and lots more!

MID SEMESTER BREAK

18–29 April

23–27 May

WEEK 11:

Resuscitation package (part 2): First Aid kit

Be prepared for final assessments and exams. This week's sessions will become your uni first aid study essentials. Learn how to prepare for exams and avoid plagiarism so you can confidently step up to the challenges ahead.

ANNUAL MEETING OF THE UNIVERSITY COMMUNITY

WHEN 12.00noon – 1.00pm,
Monday 14 February 2011

WHERE Napier 102

Section 18 of the University of Adelaide Act 1971 requires the University Council to convene a meeting of the University community ('University community' means the Council, members of the academic staff, members of the professional staff, graduates and students) within two months of the commencement of each financial year (the University's financial year commences on 1 January).

Accordingly a meeting of the University community will be held at 12.00noon – 1.00pm on Monday 14 February 2010 in Napier 102. The University's Vice-Chancellor and President will preside at the meeting.

**THE
LEARNING
HUB**

CHILL

**HUNDREDS
OF NEW
COMPUTERS!**

**LOTS
O'
SEATS**

**STUDENT KITCHEN
CHOP! CHOP!**

**YOUR
SPACE**

**GROUP
STUDY
AREAS...**

**STAY IN TOUCH WITH
SKYPE
AND THE
NEWSROOM**

f "HUGHES PLAZA LEARNING HUB" WWW.ADELAIDE.EDU.AU/LEARNING_HUB

STEP INTO UNI ORIENTATION WEEK

21–25 FEBRUARY 2011

**FOR FURTHER INFORMATION ABOUT O'WEEK
PLEASE CONTACT:**

The Student Centre
The University of Adelaide
South Australia 5005
AUSTRALIA

CRICOS Provider Number 00123M

Phone: +61 8303 5208
(Country and interstate callers toll free on 1800 061 459)
Email: student.centre@adelaide.edu.au
Enquiries: www.adelaide.edu.au/studentcentre/enquiries

www.adelaide.edu.au

